

Cathy
Released by RareReactor.tk

 1

About the Author

Eustace Mullins is a veteran of the United States Air Force, with thirty-eight

months of active service during World War II. A native Virginian, he was

educated at Washington and Lee University, New York University, Ohio

University, the University of North Dakota, the Escuelas des Bellas Artes, San

Miguel de Allende, Mexico, and the Institute of Contemporary Arts, Washington,

D.C.

The original book, published under the title Mullins On The Federal Reserve, was

commissioned by the poet Ezra Pound in 1948. Ezra Pound was a political

prisoner for thirteen and a half years at St. Elizabeth’s Hospital, Washington, D.C.

(a Federal institution for the insane). His release was accomplished largely

through the efforts of Mr. Mullins.

The research at the Library of Congress was directed and reviewed daily by

George Stimpson, founder of the National Press Club in Washington, whom The

New York Times on September 28, 1952 called, "A highly regarded reference

source in the capitol. Government officials, Congressmen, and reporters went to

him for information on any subject."

Published in 1952 by Kasper and Horton, New York, the original book was the

first nationally-circulated revelation of the secret meetings of the international

bankers at Jekyll Island, Georgia, 1907-1910, at which place the draft of the

Federal Reserve Act of 1913 was written.

During the intervening years, the author continued to gather new and more

startling information about the backgrounds of the people who direct the Federal

Reserve policies. New information gathered over the years from hundreds of

newspapers, periodicals, and books give corroborating insight into the

connections of the international banking houses.*

While researching this material, Eustace Mullins was on the staff of the Library of

Congress. Mullins later was a consultant on highway finance for the American

Petroleum Institute, consultant on hotel development for Institutions Magazine,

and editorial director for the Chicago Motor Club’s four publications.

* The London Acceptance Council is limited to seventeen international banking houses authorized

by the Bank of England to handle foreign exchange.

@The above facsimile is reproduced from page 60 of "HISTORICAL

BEGINNINGS THE FEDERAL RESERVE", published by the Federal

Reserve Bank of Boston in its seventh printing, 1982.

 2

Foreword

In 1949, while I was visiting Ezra Pound who was a political prisoner at St.

Elizabeth’s Hospital, Washington, D.C. (a Federal institution for the insane),

Dr. Pound asked me if I had ever heard of the Federal Reserve System. I

replied that I had not, as of the age of 25. He then showed me a ten dollar bill

marked "Federal Reserve Note" and asked me if I would do some research

at the Library of Congress on the Federal Reserve System which had issued

this bill. Pound was unable to go to the Library himself, as he was being held

without trial as a political prisoner by the United States government. After

he was denied broadcasting time in the U.S., Dr. Pound broadcast from Italy

in an effort to persuade people of the United States not to enter World War

II. Franklin D. Roosevelt had personally ordered Pound’s indictment,

spurred by the demands of his three personal assistants, Harry Dexter

White, Lauchlin Currie, and Alger Hiss, all of whom were subsequently

identified as being connected with Communist espionage.

I had no interest in money or banking as a subject, because I was working on

a novel. Pound offered to supplement my income by ten dollars a week for a

few weeks. My initial research revealed evidence of an international banking

group which had secretly planned the writing of the Federal Reserve Act and

Congress’ enactment of the plan into law. These findings confirmed what

Pound had long suspected. He said, "You must work on it as a detective

story." I was fortunate in having my research at the Library of Congress

directed by a prominent scholar, George Stimpson, founder of the National

Press Club, who was described by The New York Times of September 28,

1952: "Beloved by Washington newspapermen as ‘our walking Library of

Congress’, Mr. Stimpson was a highly regarded reference source in the

Capitol. Government officials, Congressmen and reporters went to him for

information on any subject."

I did research four hours each day at the Library of Congress, and went to

St. Elizabeth’s Hospital in the afternoon. Pound and I went over the previous

day’s notes. I then had dinner with George Stimpson at Scholl’s Cafeteria

while he went over my material, and I then went back to my room to type up

the corrected notes. Both Stimpson and Pound made many suggestions in

guiding me in a field in which I had no previous experience. When Pound’s

resources ran low, I applied to the Guggenheim Foundation, Huntington

Hartford Foundation, and other foundations to complete my research on the

Federal Reserve. Even though my foundation applications were sponsored by

the three leading poets of America, Ezra Pound, E.E. Cummings, and

Elizabeth Bishop, all of the foundations refused to sponsor this research. I

then wrote up my findings to date, and in 1950 began efforts to market this

manuscript in New York. Eighteen publishers turned it down without

comment, but the nineteenth, Devin Garrity, president of Devin Adair

Publishing Company, gave me some friendly advice in his office. "I like your

 3

book, but we can’t print it," he told me. "Neither can anybody else in New York.

Why don’t you bring in a prospectus for your novel, and I think we can give

you an advance. You may as well forget about getting the Federal Reserve

book published. I doubt if it could ever be printed."

This was devastating news, coming after two years of intensive work. I

reported back to Pound, and we tried to find a publisher in other parts of the

country. After two years of fruitless submissions, the book was published in a

small edition in 1952 by two of Pound’s disciples, John Kasper and David

Horton, using their private funds, under the title Mullins on the Federal

Reserve. In 1954, a second edition, with unauthorized alterations, was

published in New Jersey, as The Federal Reserve Conspiracy. In 1955, Guido

Roeder brought out a German edition in Oberammergau, Germany. The

book was seized and the entire edition of 10,000 copies burned by

government agents led by Dr. Otto John.

The burning of the book was upheld April 21, 1961 by judge Israel Katz of

the Bavarian Supreme Court. The U.S. Government refused to intervene,

because U.S. High Commissioner to Germany, James B. Conant (president of

Harvard University 1933 to 1953), had approved the initial book burning

order. This is the only book which has been burned in Germany since World

War II. In 1968 a pirated edition of this book appeared in California. Both

the FBI and the U.S. Postal inspectors refused to act, despite numerous

complaints from me during the next decade. In 1980 a new German edition

appeared. Because the U.S. Government apparently no longer dictated the

internal affairs of Germany, the identical book which had been burned in

1955 now circulates in Germany without interference.

I had collaborated on several books with Mr. H.L. Hunt and he suggested

that I should continue my long-delayed research on the Federal Reserve and

bring out a more definitive version of this book. I had just signed a contract

to write the authorized biography of Ezra Pound, and the Federal Reserve

book had to be postponed. Mr. Hunt passed away before I could get back to

my research, and once again I faced the problem of financing research for

the book.

My original book had traced and named the shadowy figures in the United

States who planned the Federal Reserve Act. I now discovered that the men

whom I exposed in 1952 as the shadowy figures behind the operation of the

Federal Reserve System were themselves shadows, the American fronts for

the unknown figures who became known as the "London Connection." I

found that notwithstanding our successes in the Wars of Independence of

1812 against England, we remained an economic and financial colony of

Great Britain. For the first time, we located the original stockholders of the

Federal Reserve Banks and traced their parent companies to the London

Connection.

 4

This research is substantiated by citations and documentation from hundreds of

newspapers, periodicals and books and charts showing blood, marriage, and

business relationships. More than a thousand issues of The New York Times

on microfilm have been checked not only for original information, but

verification of statements from other sources.

It is a truism of the writing profession that a writer has only one book within

him. This seems applicable in my case, because I am now in the fifth decade

of continuous writing on a single subject, the inside story of the Federal

Reserve System. This book was from its inception commissioned and guided

by Ezra Pound. Four of his protégés have previously been awarded the Nobel

Prize for Literature, William Butler Yeats for his later poetry, James Joyce

for "Ulysses", Ernest Hemingway for "The Sun Also Rises", and T.S. Elliot

for "The Waste Land". Pound played a major role in the inspiration and in

the editing of these works--which leads us to believe that this present work,

also inspired by Pound, represents an ongoing literary tradition.

Although this book in its inception was expected to be a tortuous work on

economic and monetary techniques, it soon developed into a story of such

universal and dramatic appeal that from the outset, Ezra Pound urged me to

write it as a detective story, a genre which was invented by my fellow

Virginian, Edgar Allan Poe. I believe that the continuous circulation of this

book during the past forty years has not only exonerated Ezra Pound for his

much condemned political and monetary statements, but also that it has

been, and will continue to be, the ultimate weapon against the powerful

conspirators who compelled him to serve thirteen and a half years without

trial, as a political prisoner held in an insane asylum a la KGB. His earliest

vindication came when the government agents who represented the

conspirators refused to allow him to testify in his own defense; the second

vindication came in 1958 when these same agents dropped all charges against

him, and he walked out of St. Elizabeth’s Hospital, a free man once more. His

third and final vindication is this work, which documents every aspect of his

exposure of the ruthless international financiers to whom Ezra Pound

became but one more victim, doomed to serve years as the Man in the Iron

Mask, because he had dared to alert his fellow-Americans to their furtive

acts of treason against all people of the United States.

In my lectures throughout this nation, and in my appearances on many radio

and television programs, I have sounded the toxin that the Federal Reserve

System is not Federal; it has no reserves; and it is not a system at all, but

rather, a criminal syndicate. From November, 1910, when the conspirators

met on Jekyll Island, Georgia, to the present time, the machinations of the

Federal Reserve bankers have been shrouded in secrecy. Today, that secrecy

has cost the American people a three trillion dollar debt, with annual interest

payments to these bankers amounting to some three hundred billion dollars

per year, sums which stagger the imagination, and which in themselves are

 5

ultimately unpayable. Officials of the Federal Reserve System routinely issue

remonstrances to the public, much as the Hindu fakir pipes an insistent tune

to the dazed cobra which sways its head before him, not to resolve the

situation, but to prevent it from striking him. Such was the soothing letter

written by Donald J. Winn, Assistant to the Board of Governors in response

to an inquiry by a Congressman, the Honorable Norman D. Shumway, on

March 10, 1983. Mr. Winn states that "The Federal Reserve System was

established by an act of Congress in 1913 and is not a ‘private corporation’."

On the next page, Mr. Winn continues, "The stock of the Federal Reserve

Banks is held entirely by commercial banks that are members of the Federal

Reserve System." He offers no explanation as to why the government has

never owned a single share of stock in any Federal Reserve Bank, or why the

Federal Reserve System is not a "private corporation" when all of its stock is

owned by "private corporations".

American history in the twentieth century has recorded the amazing

achievements of the Federal Reserve bankers. First, the outbreak of World

War I, which was made possible by the funds available from the new central

bank of the United States. Second, the Agricultural Depression of 1920.

Third, the Black Friday Crash on Wall Street of October, 1929 and the

ensuing Great Depression. Fourth, World War II. Fifth, the conversion of the

assets of the United States and its citizens from real property to paper assets

from 1945 to the present, transforming a victorious America and foremost

world power in 1945 to the world’s largest debtor nation in 1990. Today, this

nation lies in economic ruins, devastated and destitute, in much the same dire

straits in which Germany and Japan found themselves in 1945. Will

Americans act to rebuild our nation, as Germany and Japan have done when

they faced the identical conditions which we now face--or will we continue to

be enslaved by the Babylonian debt money system which was set up by the

Federal Reserve Act in 1913 to complete our total destruction? This is the

only question which we have to answer, and we do not have much time left to

answer it.

Because of the depth and the importance of the information which I had

developed at the Library of Congress under the tutelage of Ezra Pound, this

work became the happy hunting ground for many other would-be historians,

who were unable to research this material for themselves. Over the past four

decades, I have become accustomed to seeing this material appear in many

other books, invariably attributed to other writers, with my name never

mentioned. To add insult to injury, not only my material, but even my title

has been appropriated, in a massive, if obtuse, work called "Secrets of the

Temple--the Federal Reserve". This heavily advertised book received reviews

ranging from incredulous to hilarious. Forbes Magazine advised its readers

to read their review and save their money, pointing out that "a reader will

discover no secrets" and that "This is one of those books whose fanfares far

exceed their merit." This was not accidental, as this overblown whitewash of

 6

the Federal Reserve bankers was published by the most famous nonbook publisher

in the world.

After my initial shock at discovering that the most influential literary

personality of the twentieth century, Ezra Pound, was imprisoned in "the

Hellhole" in Washington, I immediately wrote for assistance to a Wall Street

financier at whose estate I had frequently been a guest. I reminded him that

as a patron of the arts, he could not afford to allow Pound to remain in such

inhuman captivity. His reply shocked me even more. He wrote back that

"your friend can well stay where he is." It was some years before I was able

to understand that, for this investment banker and his colleagues, Ezra

Pound would always be "the enemy".

 7

Introduction

Here are the simple facts of the great betrayal. Wilson and House knew that

they were doing something momentous. One cannot fathom men’s motives

and this pair probably believed in what they were up to. What they did not

believe in was representative government. They believed in government by

an uncontrolled oligarchy whose acts would only become apparent after an

interval so long that the electorate would be forever incapable of doing

anything efficient to remedy depredations.

 (AUTHOR’S NOTE: Dr. Pound wrote this introduction for the earliest

version of this book, published by Kasper and Horton, New York, 1952.

Because he was being held as a political prisoner without trial by the Federal

Government, he could not afford to allow his name to appear on the book

because of additional reprisals against him. Neither could he allow the book

to be dedicated to him, although he had commissioned its writing. The

author is gratified to be able to remedy these necessary omissions, thirty-

three years after the events.)

 8

JEFFERSON’S OPINION ON THE

CONSTITUTIONALITY OF THE BANK

February 15, 1791

(The Writings of Thomas Jefferson, ed. by H. E. Bergh, Vol. III, p. 145 ff.)

The bill for establishing a national bank, in 1791, undertakes, among other

things,--

1. To form the subscribers into a corporation.

2. To enable them, in their corporate capacities, to receive grants of lands;

and, so far, is against the laws of mortmain.

3. To make alien subscribers capable of holding lands; and so far is against

the laws of alienage.

4. To transmit these lands, on the death of a proprietor, to a certain line of

successors; and so far, changes the course of descents.

5. To put the lands out of the reach of forfeiture, or escheat; and so far, is

against the laws of forfeiture and escheat.

6. To transmit personal chattels to successors, in a certain line; and so far, is

against the laws of distribution.

7. To give them the sole and exclusive right of banking, under the national

authority; and, so far, is against the laws of monopoly.

8. To communicate to them a power to make laws, paramount to the laws of

the states; for so they must be construed, to protect the institution from the

control of the state legislatures; and so probably they will be construed.

I consider the foundation of the Constitution as laid on this ground--that all

powers not delegated to the United States, by the Constitution, nor

prohibited by it to the states, are reserved to the states, or to the people (12th

amend.). To take a single step beyond the boundaries thus specially drawn

around the powers of Congress, is to take possession of a boundless field of

power, no longer susceptible of any definition.

The incorporation of a bank, and the powers assumed by this bill, have not,

in my opinion, been delegated to the United States by the Constitution.

 9

CHAPTER ONE
Jekyll Island

"The matter of a uniform discount rate was discussed and settled at Jekyll

Island."--Paul M. Warburg1

On the night of November 22, 1910, a group of newspaper reporters stood

disconsolately in the railway station at Hoboken, New Jersey. They had just

watched a delegation of the nation’s leading financiers leave the station on a

secret mission. It would be years before they discovered what that mission

was, and even then they would not understand that the history of the United

States underwent a drastic change after that night in Hoboken.

The delegation had left in a sealed railway car, with blinds drawn, for an

undisclosed destination. They were led by Senator Nelson Aldrich, head of

the National Monetary Commission. President Theodore Roosevelt had

signed into law the bill creating the National Monetary Commission in 1908,

after the tragic Panic of 1907 had resulted in a public outcry that the nation’s

monetary system be stabilized. Aldrich had led the members of the

Commission on a two-year tour of Europe, spending some three hundred

thousand dollars of public money. He had not yet made a report on the

results of this trip, nor had he offered any plan for banking reform.

Accompanying Senator Aldrich at the Hoboken station were his private

secretary, Shelton; A. Piatt Andrew, Assistant Secretary of the Treasury, and

Special Assistant of the National Monetary Commission; Frank Vanderlip,

president of the National City Bank of New York, Henry P. Davison, senior

partner of J.P. Morgan Company, and generally regarded as Morgan’s

personal emissary; and Charles D. Norton, president of the Morgan-

dominated First National Bank of New York. Joining the group just before

the train left the station were Benjamin Strong, also known as a lieutenant of

J.P. Morgan; and Paul Warburg, a recent immigrant from Germany who

had joined the banking house of Kuhn, Loeb

1 Prof. Nathaniel Wright Stephenson, Paul Warburg’s Memorandum,

Nelson Aldrich A Leader in American Politics, Scribners, N.Y. 1930

and Company, New York as a partner earning five hundred thousand dollars

a year.

Six years later, a financial writer named Bertie Charles Forbes (who later

founded the Forbes Magazine; the present editor, Malcom Forbes, is his son),

wrote:

 10

"Picture a party of the nation’s greatest bankers stealing out of New York

on a private railroad car under cover of darkness, stealthily

hieing hundred of miles South, embarking on a mysterious

launch, sneaking onto an island deserted by all but a few servants, living

there a full week under

such rigid secrecy that the names of not one of them was once mentioned lest

the servants learn

the identity and disclose to the world this strangest, most secret expedition in

the history of

American finance. I am not romancing; I am giving to the world, for the first

time, the real story

of how the famous Aldrich currency report, the foundation of our new

currency system, was

written The utmost secrecy was enjoined upon all. The public must not

glean a hint of what

was to be done. Senator Aldrich notified each one to go quietly into a private

car of which the

railroad had received orders to draw up on an unfrequented platform. Off

the party set. New

York’s ubiquitous reporters had been foiled . . . Nelson (Aldrich) had

confided to Henry, Frank,

Paul and Piatt that he was to keep them locked up at Jekyll Island, out of the

rest of the world,

until they had evolved and compiled a scientific currency system for the

United States, the real

birth of the present Federal Reserve System, the plan done on Jekyll Island

in the conference with

Paul, Frank and Henry Warburg is the link that binds the Aldrich

system and the present

system together. He more than any one man has made the system possible as

a working reality."2

The official biography of Senator Nelson Aldrich states:

"In the autumn of 1910, six men went out to shoot ducks,

Aldrich, his secretary Shelton, Andrews, Davison, Vanderlip

 11

and Warburg. Reporters were waiting at the Brunswick (Georgia) station.

Mr. Davison went out and talked to them. The reporters

dispersed and the secret of the strange journey was not

divulged. Mr. Aldrich asked him how he had managed it and

he did not volunteer the information."3

Davison had an excellent reputation as the person who could conciliate

warring factions, a role he had performed for J.P. Morgan during the

settling of the Money Panic of 1907. Another Morgan partner, T.W. Lamont,

says:

"Henry P. Davison served as arbitrator of the Jekyll Island expedition."4

2 "CURRENT OPINION", December, 1916, p. 382.

3 Nathaniel Wright Stephenson, Nelson W. Aldrich, A Leader in American

Politics, Scribners, N.Y. 1930, Chap. XXIV "Jekyll Island"

4 T.W. Lamont, Henry P. Davison, Harper, 1933

From these references, it is possible to piece together the story. Aldrich’s

private car, which had left Hoboken station with its shades drawn, had taken

the financiers to Jekyll Island, Georgia. Some years earlier, a very exclusive

group of millionaires, led by J.P. Morgan, had purchased the island as a

winter retreat. They called themselves the Jekyll Island Hunt Club, and, at

first, the island was used only for hunting expeditions, until the millionaires

realized that its pleasant climate offered a warm retreat from the rigors of

winters in New York, and began to build splendid mansions, which they

called "cottages", for their families’ winter vacations. The club building

itself, being quite isolated, was sometimes in demand for stag parties and

other pursuits unrelated to hunting. On such occasions, the club members

who were not invited to these specific outings were asked not to appear there

for a certain number of days. Before Nelson Aldrich’s party had left New

York, the club’s members had been notified that the club would be occupied

for the next two weeks.

The Jekyll Island Club was chosen as the place to draft the plan for control

of the money and credit of the people of the United States, not only because

of its isolation, but also because it was the private preserve of the people who

were drafting the plan. The New York Times later noted, on May 3, 1931, in

commenting on the death of George F. Baker, one of J.P. Morgan’s closest

associates, that "Jekyll Island Club has lost one of its most distinguished

members. One-sixth of the total wealth of the world was represented by the

members of the Jekyll Island Club." Membership was by inheritance only.

 12

The Aldrich group had no interest in hunting. Jekyll Island was chosen for the site

of the preparation of the central bank because it offered complete privacy,

and because there was not a journalist within fifty miles. Such was the need

for secrecy that the members of the party agreed, before arriving at Jekyll

Island, that no last names would be used at any time during their two week

stay. The group later referred to themselves as the First Name Club, as the

last names of Warburg, Strong, Vanderlip and the others were prohibited

during their stay. The customary attendants had been given two week

vacations from the club, and new servants brought in from the mainland for

this occasion who did not know the names of any of those present. Even if

they had been interrogated after the Aldrich party went back to New York,

they could not have given the names. This arrangement proved to be so

satisfactory that the members, limited to those who had actually been present

at Jekyll Island, later had a number of informal get-togethers in New York.

Why all this secrecy? Why this thousand mile trip in a closed railway car to a

remote hunting club? Ostensibly, it was to carry out a program of public

service, to prepare banking reform which would be a boon to the people of

the United States, which had been ordered by the National

Monetary Commission. The participants were no strangers to public

benefactions. Usually, their names were inscribed on brass plaques, or on the

exteriors of buildings which they had donated. This was not the procedure

which they followed at Jekyll Island. No brass plaque was ever erected to

mark the selfless actions of those who met at their private hunt club in 1910

to improve the lot of every citizen of the United States.

In fact, no benefaction took place at Jekyll Island. The Aldrich group

journeyed there in private to write the banking and currency legislation

which the National Monetary Commission had been ordered to prepare in

public. At stake was the future control of the money and credit of the United

States. If any genuine monetary reform had been prepared and presented to

Congress, it would have ended the power of the elitist one world money

creators. Jekyll Island ensured that a central bank would be established in

the United States which would give these bankers everything they had always

wanted.

As the most technically proficient of those present, Paul Warburg was

charged with doing most of the drafting of the plan. His work would then be

discussed and gone over by the rest of the group. Senator Nelson Aldrich was

there to see that the completed plan would come out in a form which he could

get passed by Congress, and the other bankers were there to include

whatever details would be needed to be certain that they got everything they

wanted, in a finished draft composed during a onetime stay. After they

returned to New York, there could be no second get together to rework their

plan. They could not hope to obtain such secrecy for their work on a second

journey.

 13

The Jekyll Island group remained at the club for nine days, working furiously to

complete their task. Despite the common interests of those present, the work

did not proceed without friction. Senator Aldrich, always a domineering

person, considered himself the chosen leader of the group, and could not help

ordering everyone else about. Aldrich also felt somewhat out of place as the

only member who was not a professional banker. He had had substantial

banking interests throughout his career, but only as a person who profited

from his ownership of bank stock. He knew little about the technical aspects

of financial operations. His opposite number, Paul Warburg, believed that

every question raised by the group demanded, not merely an answer, but a

lecture. He rarely lost an opportunity to give the members a long discourse

designed to impress them with the extent of his knowledge of banking. This

was resented by the others, and often drew barbed remarks from Aldrich.

The natural diplomacy of Henry P. Davison proved to be the catalyst which

kept them at their work. Warburg’s thick alien accent grated on them, and

constantly reminded them that they had to accept his presence if a central

bank plan was to be devised which would guarantee them their future pro-

fits. Warburg made little effort to smooth over their prejudices, and

contested them on every possible occasion on technical banking questions,

which he considered his private preserve.

"In all conspiracies there must be great secrecy."5

The "monetary reform" plan prepared at Jekyll Island was to be presented

to Congress as the completed work of the National Monetary Commission. It

was imperative that the real authors of the bill remain hidden. So great was

popular resentment against bankers since the Panic of 1907 that no

Congressman would dare to vote for a bill bearing the Wall Street taint, no

matter who had contributed to his campaign expenses. The Jekyll Island

plan was a central bank plan, and in this country there was a long tradition

of struggle against inflicting a central bank on the American people. It had

begun with Thomas Jefferson’s fight against Alexander Hamilton’s scheme

for the First Bank of the United States, backed by James Rothschild. It had

continued with President Andrew Jackson’s successful war against

Alexander Hamilton’s scheme for the Second Bank of the United States, in

which Nicholas Biddle was acting as the agent for James Rothschild of Paris.

The result of that struggle was the creation of the Independent Sub-Treasury

System, which supposedly had served to keep the funds of the United States

out of the hands of the financiers. A study of the panics of 1873, 1893, and

1907 indicates that these panics were the result of the international bankers’

operations in London. The public was demanding in 1908 that Congress

enact legislation to prevent the recurrence of artificially induced money

panics. Such monetary reform now seemed inevitable. It was to head off and

control such reform that the National Monetary Commission had been set up

with Nelson Aldrich at its head, since he was majority leader of the Senate.

 14

The main problem, as Paul Warburg informed his colleagues, was to avoid the

name "Central Bank". For that reason, he had decided upon the designation

of "Federal Reserve System". This would deceive the people into thinking it

was not a central bank. However, the Jekyll Island plan would be a central

bank plan, fulfilling the main functions of a central bank; it would be owned

by private individuals who would profit from ownership of shares. As a bank

of issue, it would control the nation’s money and credit.

In the chapter on Jekyll Island in his biography of Aldrich, Stephenson

writes of the conference:

"How was the Reserve Bank to be controlled? It must be controlled by

Congress. The government

was to be represented in the board of directors, it was to have full knowledge

of all the Bank’s,

affairs, but a majority

5 Clarendon, Hist. Reb. 1647

of the directors were to be chosen, directly or indirectly, by the banks of the

association."6

Thus the proposed Federal Reserve Bank was to be "controlled by

Congress" and answerable to the government, but the majority of the

directors were to be chosen, "directly or indirectly" by the banks of the

association. In the final refinement of Warburg’s plan, the Federal Reserve

Board of Governors would be appointed by the President of the United

States, but the real work of the Board would be controlled by a Federal

Advisory Council, meeting with the Governors. The Council would be chosen

by the directors of the twelve Federal Reserve Banks, and would remain

unknown to the public.

The next consideration was to conceal the fact that the proposed "Federal

Reserve System" would be dominated by the masters of the New York money

market. The Congressmen from the South and the West could not survive if

they voted for a Wall Street plan. Farmers and small businessmen in those

areas had suffered most from the money panics. There had been great

popular resentment against the Eastern bankers, which during the

nineteenth century became a political movement known as "populism". The

private papers of Nicholas Biddle, not released until more than a century

after his death, show that quite early on the Eastern bankers were fully

aware of the widespread public opposition to them.

 15

Paul Warburg advanced at Jekyll Island the primary deception which would

prevent the citizens from recognizing that his plan set up a central bank. This

was the regional reserve system. He proposed a system of four (later twelve)

branch reserve banks located in different sections of the country. Few people

outside the banking world would realize that the existing concentration of the

nation’s money and credit structure in New York made the proposal of a

regional reserve system a delusion.

Another proposal advanced by Paul Warburg at Jekyll Island was the

manner of selection of administrators for the proposed regional reserve

system. Senator Nelson Aldrich had insisted that the officials should be

appointive, not elected, and that Congress should have no role in their

selection. His Capitol Hill experience had taught him that congressional

opinion would often be inimical to the Wall Street interests, as Congressmen

from the West and South might wish to demonstrate to their constituents

that they were protecting them against the Eastern bankers.

Warburg responded that the administrators of the proposed central banks

should be subject to executive approval by the President. This patent

removal of the system from Congressional control meant that the

6 Nathaniel Wright Stephenson, Nelson W. Aldrich, A Leader in American

Politics, Scribners, N.Y. 1930, Chap. XXIV "Jekyll Island" p. 379

Federal Reserve proposal was unconstitutional from its inception, because

the Federal Reserve System was to be a bank of issue. Article 1, Sec. 8, Par. 5

of the Constitution expressly charges Congress with "the power to coin

money and regulate the value thereof.". Warburg’s plan would deprive

Congress of its sovereignty, and the systems of checks and balances of power

set up by Thomas Jefferson in the Constitution would now be destroyed.

Administrators of the proposed system would control the nation’s money and

credit, and would themselves be approved by the executive department of the

government. The judicial department (the Supreme Court, etc.) was already

virtually controlled by the executive department through presidential

appointment to the bench.

Paul Warburg later wrote a massive exposition of his plan, The Federal

Reserve System, Its Origin and Growth7 of some 1750 pages, but the name

"Jekyll Island" appears nowhere in this text. He does state (Vol. 1, p. 58):

"But then the conference closed, after a week of earnest deliberation, the

rough draft of what later

became the Aldrich Bill had been agreed upon, and a plan had

been outlined which provided for a ‘National Reserve

 16

Association,’ meaning a central reserve organization with an elastic note

issue based on gold and commercial paper."

On page 60, Warburg writes, "The results of the conference were entirely

confidential. Even the fact there had been a meeting was not permitted to

become public." He adds in a footnote, "Though eighteen [sic] years have

since gone by, I do not feel free to give a description of this most interesting

conference concerning which Senator Aldrich pledged all participants to

secrecy."

B.C. Forbes’ revelation8 of the secret expedition to Jekyll Island, had had

surprisingly little impact. It did not appear in print until two years after the

Federal Reserve Act had been passed by Congress, hence it was never read

during the period when it could have had an effect, that

7 Paul Warburg, The Federal Reserve System, Its Origin and Growth,

Volume I, p. 58, Macmillan, New York, 1930

8 CURRENT OPINION, December, 1916, p. 382

is, during the Congressional debate on the bill. Forbes’ story was also

dismissed, by those "in the know," as preposterous, and a mere invention.

Stephenson mentions this on page 484 of his book about Aldrich.9

"This curious episode of Jekyll Island has been generally regarded as a myth.

B.C. Forbes got

some information from one of the reporters. It told in vague outline the

Jekyll Island story, but

made no impression and was generally regarded as a mere yarn."

The coverup of the Jekyll Island conference proceeded along two lines, both

of which were successful. The first, as Stephenson mentions, was to dismiss

the entire story as a romantic concoction which never actually took place.

Although there were brief references to Jekyll Island in later books

concerning the Federal Reserve System, these also attracted little public

attention. As we have noted, Warburg’s massive and supposedly definite

work on the Federal Reserve System does not mention Jekyll Island at all,

although he does admit that a conference took place. In none of his

voluminous speeches or writings do the words "Jekyll Island" appear, with a

single notable exception. He agreed to Professor Stephenson’s request that he

prepare a brief statement for the Aldrich biography. This appears on page

485 as part of "The Warburg Memorandum". In this excerpt, Warburg

writes, "The matter of a uniform discount rate was discussed and settled at

Jekyll Island."

 17

Another member of the "First Name Club" was less reticent. Frank Vanderlip

later published a few brief references to the conference. In the Saturday

Evening Post, February 9, 1935, p. 25, Vanderlip wrote:

"Despite my views about the value to society of greater publicity for the

affairs of corporations,

there was an occasion near the close of 1910, when I was as secretive, indeed,

as furtive, as any

conspirator. . . . Since it would have been fatal to Senator Aldrich’s plan to

have it known that he

was calling on anybody from Wall Street to help him in

preparing his bill, precautions were taken that would have

delighted the heart of James Stillman (a colorful and secretive

banker who was President of the National City Bank during

the Spanish-American War, and who was thought to have been

involved in getting us into that war) . . . I do not feel it is any

exaggeration to speak of our secret expedition to Jekyll Island

as the occasion of the actual conception of what eventually

became the Federal Reserve System."

In a Travel feature in The Washington Post, March 27, 1983, "Follow The

Rich to Jekyll Island", Roy Hoopes writes:

"In 1910, when Aldrich and four financial experts wanted a place to meet in

secret to reform the

country’s banking system, they faked a hunting trip to Jekyll and for 10 days

holed up in the

Clubhouse, where they made plans for what eventually would become the

Federal Reserve Bank."

9 Nathaniel Wright Stephenson, Nelson W. Aldrich, A Leader in American

Politics, Scribners, N.Y. 1930, Chap. XXIV "Jekyll Island" p. 379

Vanderlip later wrote in his autobiography, From Farmboy to Financier:10

"Our secret expedition to Jekyll Island was the occasion of the actual

conception of what

eventually became the Federal Reserve System. The essential points of the

Aldrich Plan were

all contained in the Federal Reserve Act as it was passed."

 18

Professor E.R.A. Seligman, a member of the international banking family of J. &

W. Seligman, and head of the Department of Economics at Columbia

University, wrote in an essay published by the Academy of Political Science,

Proceedings, v. 4, No. 4, p. 387-90:

"It is known to a very few how great is the indebtedness of the United States

to Mr. Warburg. For

it may be said without fear of contradiction that in its fundamental features

the Federal Reserve

Act is the work of Mr. Warburg more than any other man in the country.

The existence of a

Federal Reserve Board creates, in everything but in name, a real central

bank. In the two

fundamentals of command of reserves and of a discount policy, the Federal

Reserve Act has

frankly accepted the principle of the Aldrich Bill, and these

principles, as has been stated, were the creation of Mr.

Warburg and Mr. Warburg alone. It must not be forgotten

that Mr. Warburg had a practical object in view. In

formulating his plans and in advancing in them slightly

varying

suggestions from time to time, it was incumbent on him to remember that the

education of the

country must be gradual and that a large part of the task was

to break down prejudices and remove suspicion. His plans

therefore contained all sorts of elaborate suggestions designed

to guard the public against fancied dangers and to persuade

the country that the general scheme was at all practicable. It

was the hope of Mr. Warburg that with the lapse of time it

might be possible to eliminate from the law a few clauses which

were inserted largely at his suggestion for educational

purposes."

Now that the public debt of the United States has passed a trillion dollars, we

may indeed admit "how great is the indebtedness of the United States to Mr.

Warburg." At the time he wrote the Federal Reserve Act, the public debt

was almost nonexistent.

Professor Seligman points out Warburg’s remarkable prescience that the

real task of the members of the Jekyll Island conference was to prepare a

banking plan which would gradually "educate the country" and "break

 19

down prejudices and remove suspicion". The campaign to enact the plan into law

succeeded in doing just that.

10 Frank Vanderlip, From Farmboy to Financier

CHAPTER TWO
The Aldrich Plan

"Finance and the tariff are reserved by Nelson Aldrich as falling within his

sole purview and jurisdiction. Mr. Aldrich is endeavoring to devise, through

the National Monetary Commission, a banking and currency law. A great

many hundred thousand persons are firmly of the opinion that Mr. Aldrich

sums up in his personality the greatest and most sinister menace to the

popular welfare of the United States. Ernest Newman recently said, ‘What

the South visits on the Negro in a political way, Aldrich would mete out to the

mudsills of the North, if he could devise a safe and practical way to

accomplish it.’"--Harper’s Weekly, May 7, 1910."

The participants in the Jekyll Island conference returned to New York to

direct a nationwide propaganda campaign in favor of the "Aldrich Plan".

Three of the leading universities, Princeton, Harvard, and the University of

Chicago, were used as the rallying points for this propaganda, and national

banks had to contribute to a fund of five million dollars to persuade the

American public that this central bank plan should be enacted into law by

Congress.

Woodrow Wilson, governor of New Jersey and former president of Princeton

University, was enlisted as a spokesman for the Aldrich Plan. During the

Panic of 1907, Wilson had declared, "All this trouble could be averted if we

appointed a committee of six or seven public-spirited men like J.P. Morgan

to handle the affairs of our country."

In his biography of Nelson Aldrich in 1930, Stephenson says:

"A pamphlet was issued January 16, 1911, ‘Suggested Plan for Monetary

Legislation’, by Hon. Nelson Aldrich, based on Jekyll Island conclusions."

Stephenson says on page 388, "An organization for financial progress has

been formed. Mr. Warburg introduced a resolution authorizing the

establishment of the Citizens’ League, later the National Citizens League . . .

Professor Laughlin of the University of Chicago was given charge of the

League’s propaganda."11

It is notable that Stephenson characterizes the work of the National Citizens

League as "propaganda", in line with Seligman’s exposition of

 20

11 Nathaniel Wright Stephenson, Nelson W. Aldrich, A Leader in American

Politics, Scribners, N.Y. 1930

Warburg’s work as "the education of the country" and "to break down

prejudices".

Much of the five million dollars of the bankers slush fund was spent under

the auspices of the National Citizens’ League, which was made up of college

professors. The two most tireless propagandists for the Aldrich Plan were

Professor O.M. Sprague of Harvard, and J. Laurence Laughlin of the

University of Chicago.

Congressman Charles A. Lindbergh, Sr., notes:

"J. Laurence Laughlin, Chairman of the Executive Committee of the

National Citizens’ League since its organization, has returned to his position

as professor of political economics in the University of Chicago. In June,

1911, Professor Laughlin was given a year’s leave from the university, that

he might give all of his time to the campaign of education undertaken by the

League . . . He has worked indefatigably, and it is largely due to his efforts

and his persistence that the campaign enters the final stage with flattering

prospects of a successful outcome . . . The reader knows that the University

of Chicago is an institution endowed by John D. Rockefeller, with nearly fifty

million dollars."12

In his biography of Nelson Aldrich, Stephenson reveals that the Citizens’

League was also a Jekyll Island product. In chapter 24 we find that: The

Aldrich Plan was represented to Congress as the result of three years of

work, study and travel by members of the National Monetary Commission,

with expenditures of more than three hundred thousand dollars.*

Testifying before the Committee on Rules, December 15, 1911, after the

Aldrich plan had been introduced in Congress, Congressman Lindbergh

stated,

"Our financial system is a false one and a huge burden on the people . . . I

have alleged that there is a Money Trust. The Aldrich plan is a scheme

plainly in the interest of the Trust . . . Why does the Money Trust press so

hard for the Aldrich Plan now, before the people know what the money trust

has been doing?"

Lindbergh continued his speech,

"The Aldrich Plan is the Wall Street Plan. It is a broad challenge to the

Government by the champion of the Money Trust. It means another panic, if

necessary, to intimidate the people. Aldrich, paid by the Government to

 21

represent the people, proposes a plan for the trusts instead. It was by a very clever

move that the National Monetary Commission was created. In 1907 nature

responded most beautifully and gave this country the most bountiful crop it

had ever had. Other industries were busy too, and from a natural standpoint

all the conditions were right for a most

12 Charles A. Lindbergh, Sr., Banking, Currency and the Money Trust,

1913, p. 131

* In 1911, the Aldrich Plan became part of the official platform of the

Republican Party.

prosperous year. Instead, a panic entailed enormous losses upon us. Wall

Street knew the American people were demanding a remedy against the

recurrence of such a ridiculously unnatural condition. Most Senators and

Representatives fell into the Wall Street trap and passed the Aldrich

Vreeland Emergency Currency Bill. But the real purpose was to get a

monetary commission which would frame a proposition for amendments to

our currency and banking laws which would suit the Money Trust. The

interests are now busy everywhere educating the people in favor of the

Aldrich Plan. It is reported that a large sum of money has been raised for

this purpose. Wall Street speculation brought on the Panic of 1907. The

depositors’ funds were loaned to gamblers and anybody the Money Trust

wanted to favour. Then when the depositors wanted their money, the banks

did not have it. That made the panic."

Edward Vreeland, co-author of the bill, wrote in the August 25, 1910

Independent (which was owned by Aldrich), "Under the proposed monetary

plan of Senator Aldrich, monopolies will disappear, because they will not be

able to make more than four percent interest and monopolies cannot

continue at such a low rate. Also, this will mark the disappearance of the

Government from the banking business."

Vreeland’s fantastic claims were typical of the propaganda flood unleashed

to pass the Aldrich Plan. Monopolies would disappear, the Government

would disappear from the banking business. Pie in the sky.

Nation Magazine, January 19, 1911, noted, "The name of Central Bank is

carefully avoided, but the ‘Federal Reserve Association’, the name given to

the proposed central organization, is endowed with the usual powers and

responsibilities of a European Central Bank."

After the National Monetary Commission had returned from Europe, it held

no official meetings for nearly two years. No records or minutes were ever

presented showing who had authored the Aldrich Plan. Since they held no

official meetings, the members of the commission could hardly claim the Plan

 22

as their own. The sole tangible result of the Commission’s three hundred thousand

dollar expenditure was a library of thirty massive volumes on European

banking. Typical of these works is a thousand page history of the

Reichsbank, the central bank which controlled money and credit in

Germany, and whose principal stockholders, were the Rothschilds and Paul

Warburg’s family banking house of M.M. Warburg Company. The

Commission’s records show that it never functioned as a deliberative body.

Indeed, its only "meeting" was the secret conference held at Jekyll Island,

and this conference is not mentioned in any publication of the Commission.

Senator Cummins passed a resolution in Congress ordering the Commission

to report on January 8, 1912, and show some constructive results of its three

years’ work. In the face of this challenge, the National Monetary Commission

ceased to exist.

With their five million dollars as a war chest, the Aldrich Plan propagandists

waged a no-holds barred war against their opposition. Andrew Frame

testified before the House Banking and Currency Committee of the

American Bankers Association. He represented a group of Western bankers

who opposed the Aldrich Plan:

CHAIRMAN CARTER GLASS: "Why didn’t the Western bankers make

themselves heard when the American Bankers Association gave its

unqualified and, we are assured, unanimous approval of the scheme

proposed by the National Monetary Commission?"

ANDREW FRAME: "I’m glad you called my attention to that. When that

monetary bill was given to the country, it was but a few days previous to the

meeting of the American Bankers Association in New Orleans in 1911. There

was not one banker in a hundred who had read that bill. We had twelve

addresses in favor of it. General Hamby of Austin, Texas, wrote a letter to

President Watts asking for a hearing against the bill. He did not get a very

courteous answer. I refused to vote on it, and a great many other bankers did

likewise."

MR. BULKLEY: "Do you mean that no member of the Association could be

heard in opposition to the bill?"

ANDREW FRAME: "They throttled all argument."

MR. KINDRED: "But the report was given out that it was practically

unanimous."

ANDREW FRAME: "The bill had already been prepared by Senator

Aldrich and presented to the executive council of the American Bankers

Association in May, 1911. As a member of that council, I received a copy the

day before they acted upon it. When the bill came in at New Orleans, the

bankers of the United States had not read it."

 23

MR. KINDRED: "Did the presiding officer simply rule out those who wanted to

discuss it negatively?"

ANDREW FRAME: "They would not allow anyone on the program who was

not in favor of the bill."

CHAIRMAN GLASS: "What significance has the fact that at the next

annual meeting of the American Bankers Association held at Detroit in 1912,

the Association did not reiterate its endorsement of the plan of the National

Monetary Commission, known as the Aldrich scheme?"

ANDREW FRAME: "It did not reiterate the endorsement for the simple fact

that the backers of the Aldrich Plan knew that the Association would not

endorse it. We were ready for them, but they did not bring it up."

Andrew Frame exposed the collusion which in 1911 procured an

endorsement of the Aldrich Plan from the American Bankers Association but

which in 1912 did not even dare to repeat its endorsement, for fear of an

honest and open discussion of the merits of the plan.

Chairman Glass then called as witness one of the ten most powerful bankers

in the United States, George Blumenthal, partner of the international

banking house of Lazard Freres and brother-in-law of Eugene Meyer, Jr.

Carter Glass effusively welcomed Blumenthal, stating that "Senator

O’Gorman of New York was kind enough to suggest your name to us." A

year later, O’Gorman prevented a Senate Committee from asking his master,

Paul Warburg, any embarrassing questions before approving his nomination

as the first Governor of the Federal Reserve Board.

George Blumenthal stated, "Since 1893 my firm of Lazard Freres has been

foremost in importations and exportations of gold and has thereby come into

contact with everybody who had anything to do with it."

Congressman Taylor asked, "Have you a statement there as to the part you

have had in the importation of gold into the United States?" Taylor asked

this because the Panic of 1893 is known to economists as a classic example of

a money panic caused by gold movements.

"No," replied George Blumenthal, "I have nothing at all on that, because it is

not bearing on the question."

A banker from Philadelphia, Leslie Shaw, dissented with other witnesses at

these hearings, criticizing the much vaunted "decentralization" of the

System. He said, "Under the Aldrich Plan the bankers are to have local

associations and district associations, and when you have a local

organization, the centered control is assured. Suppose we have a local

association in Indianapolis; can you not name the three men who will

dominate that association? And then can you not name the one man

 24

everywhere else. When you have hooked the banks together, they can have the

biggest influence of anything in this country, with the exception of the

newspapers."

To promote the Democratic currency bill, Carter Glass made public the

sorry record of the Republican efforts of Senator Aldrich’s National

Monetary Commission. His House Report in 1913 said, "Senator MacVeagh

fixes the cost of the National Monetary Commission to May 12, 1911 at

$207,130. They have since spent another hundred thousand dollars of the

taxpayer’s money. The work done at such cost cannot be ignored, but, having

examined the extensive literature published by the Commission, the Banking

and Currency Committee finds little that bears upon the present state of the

credit market of the United States. We object to the Aldrich Bill on the

following points:

Its entire lack of adequate government or public control of the banking

mechanism it sets up.

Its tendency to throw voting control into the hands of the large banks of the

system.

The extreme danger of inflation of currency inherent in the system.

The insincerity of the bond-funding plan provided for by the measure, there

being a barefaced pretense that this system was to cost the government

nothing.

The dangerous monopolistic aspects of the bill.

Our Committee at the outset of its work was met by a well-defined sentiment

in favor of a central bank which was the manifest outgrowth of the work that

had been done by the National Monetary Commission."

Glass’s denunciation of the Aldrich Bill as a central bank plan ignored the

fact that his own Federal Reserve Act would fulfill all the functions of a

central bank. Its stock would be owned by private stockholders who could

use the credit of the Government for their own profit; it would have control

of the nation’s money and credit resources; and it would be a bank of issue

which would finance the government by "mobilizing" credit in time of war.

In "The Rationale of Central Banking," Vera C. Smith (Committee for

Monetary Research and Education, June, 1981) writes, "The primary

definition of a central bank is a banking system in which a single bank has

either a complete or residuary monopoly in the note issue. A central bank is

not a natural product of banking development. It is imposed from outside or

comes into being as the result of Government favors."

Thus a central bank attains its commanding position from its government

granted monopoly of the note issue. This is the key to its power. Also, the act

 25

of establishing a central bank has a direct inflationary impact because of the

fractional reserve system, which allows the creation of book-entry loans and

thereby, money, a number of times the actual "money" which the bank has

in its deposits or reserves.

The Aldrich Plan never came to a vote in Congress, because the Republicans

lost control of the House in 1910, and subsequently lost the Senate and the

Presidency in 1912.

 26

CHAPTER THREE
The Federal Reserve Act

"Our financial system is a false one and a huge burden on the people . . . This

Act establishes the most gigantic trust on earth."--Congressman Charles

Augustus Lindbergh, Sr.

The speeches of Senator LaFollette and Congressman Lindbergh became

rallying points of opposition to the Aldrich Plan in 1912. They also aroused

popular feeling against the Money Trust. Congressman Lindbergh said, on

December 15, 1911, "The government prosecutes other trusts, but supports

the money trust. I have been waiting patiently for several years for an

opportunity to expose the false money standard, and to show that the

greatest of all favoritism is that extended by the government to the money

trust."

Senator LaFollette publicly charged that a money trust of fifty men

controlled the United States. George F. Baker, partner of J.P. Morgan, on

being queried by reporters as to the truth of the charge, replied that it was

absolutely in error. He said that he knew from personal knowledge that not

more than eight men ran this country.

The Nation Magazine replied editorially to Senator LaFollette that "If there

is a Money Trust, it will not be practical to establish that it exercises its

influence either for good or for bad."

Senator LaFollette remarks in his memoirs that his speech against the Money

Trust later cost him the Presidency of the United States, just as Woodrow

Wilson’s early support of the Aldrich Plan had brought him into

consideration for that office.

Congress finally made a gesture to appease popular feeling by appointing a

committee to investigate the control of money and credit in the United States.

This was the Pujo Committee , a subcommittee of the House Banking and

Currency Committee, which conducted the famous "Money Trust" hearings

in 1912, under the leadership of Congressman Arsene Pujo of Louisiana, who

was regarded as a spokesman for the oil interests. These hearings were

deliberately dragged on for five months, and resulted in six-thousand pages

of printed testimony in four volumes. Month after month, the bankers made

the train trip from New York to Washington, testified before the Committee

and returned to New York. The hearings were extremely dull, and no

startling information turned up at these sessions. The bankers solemnly

admitted that they

 27

were indeed bankers, insisted that they always operated in the public interest, and

claimed that they were animated only by the highest ideals of public service,

like the Congressmen before whom they were testifying.

The paradoxical nature of the Pujo Money Trust Hearings may better be

understood if we examine the man who single-handedly carried on these

hearings, Samuel Untermyer. He was one of the principal contributors to

Woodrow Wilson’s Presidential campaign fund, and was one of the

wealthiest corporation lawyers in New York. He states in his autobiography

in "Who’s Who" of 1926 that he once received a $775,000 fee for a single

legal transaction, the successful merger of the Utah Copper Company and

the Boston Consolidated and Nevada Company, a firm with a market value

of one hundred million dollars. He refused to ask either Senator LaFollette

or Congressman Lindbergh to testify in the investigation which they alone

had forced Congress to hold. As Special Counsel for the Pujo Committee,

Untermyer ran the hearings as a one-man operation. The Congressional

members, including its chairman, Congressman Arsene Pujo, seemed to have

been struck dumb from the commencement of the hearings to their

conclusion. One of these silent servants of the public was Congressman

James Byrnes, of South Carolina, representing Bernard Baruch’s home

district, who later achieved fame as "Baruch’s man", and was placed by

Baruch in charge of the Office of War Mobilization during the Second World

War.

Although he was a specialist in such matters, Untermyer did not ask any of

the bankers about the system of interlocking directorates through which they

controlled industry. He did not go into international gold movements, which

were known as a factor in money panics, or the international relationships

between American bankers and European bankers. The international

banking houses of Eugene Meyer, Lazard Freres, J. & W. Seligman,

Ladenburg Thalmann, Speyer Brothers, M. M. Warburg, and the Rothschild

Brothers did not arouse Samuel Untermyer’s curiosity, although it was well

known in the New York financial world that all of these family banking

houses either had branches or controlled subsidiary houses in Wall Street.

When Jacob Schiff appeared before the Pujo Committee, Mr. Untermyer’s

adroit questioning allowed Mr. Schiff to talk for many minutes without

revealing any information about the operations of the banking house of

Kuhn Loeb Company, of which he was senior partner, and which Senator

Robert L. Owen had identified as the representative of the European

Rothschilds in the United States.

The aging J.P. Morgan, who had only a few more months to live, appeared

before the Committee to justify his decades of international financial deals.

He stated for Mr. Untermyer’s edification that "Money is a commodity."

This was a favorite ploy of the money creators, as they wished to make the

public believe that the creation of money was a natural occur-

 28

rence akin to the growing of a field of corn, although it was actually a bounty

conferred upon the bankers by governments over which they had gained

control.

J.P. Morgan also told the Pujo Committee that, in making a loan, he

seriously considered only one factor, a man’s character; even the man’s

ability to repay the loan, or his collateral, were of little importance. This

astonishing observation startled even the blasé members of the Committee.

The farce of the Pujo Committee ended without a single well-known

opponent of the money creators being allowed to appear or testify. As far as

Samuel Untermyer was concerned, Senator LaFollette and Congressman

Charles Augustus Lindbergh had never existed. Nevertheless, these

Congressmen had managed to convince the people of the United States that

the New York bankers did have a monopoly on the nation’s money and

credit. At the close of the hearings, the bankers and their subsidized

newspapers claimed that the only way to break this monopoly was to enact

the banking and currency legislation now being proposed to Congress, a bill

which would be passed a year later as the Federal Reserve Act. The press

seriously demanded that the New York banking monopoly be broken by

turning over the administration of the new banking system to the most

knowledgeable banker of them all, Paul Warburg.

The Presidential campaign of 1912 records one of the more interesting

political upsets in American history. The incumbent, William Howard Taft,

was a popular president, and the Republicans, in a period of general

prosperity, were firmly in control of the government through a Republican

majority in both houses. The Democratic challenger, Woodrow Wilson,

Governor of New Jersey, had no national recognition, and was a stiff, austere

man who excited little public support. Both parties included a monetary

reform bill in their platforms: The Republicans were committed to the

Aldrich Plan, which had been denounced as a Wall Street plan, and the

Democrats had the Federal Reserve Act. Neither party bothered to inform

the public that the bills were almost identical except for the names. In

retrospect, it seems obvious that the money creators decided to dump Taft

and go with Wilson. How do we know this? Taft seemed certain of reelection,

and Wilson would return to obscurity. Suddenly, Theodore Roosevelt "threw

his hat into the ring." He announced that he was running as a third party

candidate, the "Bull Moose". His candidacy would have been ludicrous had

it not been for the fact that he was exceptionally well-financed. Moreover, he

was given unlimited press coverage, more than Taft and Wilson combined.

As a Republican ex-president, it was obvious that Roosevelt would cut deeply

into Taft’s vote. This proved the case, and Wilson won the election. To this

day, no one can say what Theodore Roosevelt’s program was, or why he

would sabotage his own party. Since the bankers were financing all three

candi-

 29

dates, they would win regardless of the outcome. Later Congressional testimony

showed that in the firm of Kuhn Loeb Company, Felix Warburg was

supporting Taft, Paul Warburg and Jacob Schiff were supporting Wilson,

and Otto Kahn was supporting Roosevelt. The result was that a Democratic

Congress and a Democratic President were elected in 1912 to get the central

bank legislation passed. It seems probable that the identification of the

Aldrich Plan as a Wall Street operation predicted that it would have a

difficult passage through Congress, as the Democrats would solidly oppose it,

whereas a successful Democratic candidate, supported by a Democratic

Congress, would be able to pass the central bank plan. Taft was thrown

overboard because the bankers doubted he could deliver on the Aldrich Plan,

and Roosevelt was the instrument of his demise. *The final electoral vote in 1912
was Wilson - 409; Roosevelt - 167; and Taft - 15.

To further confuse the American people and blind them to the real purpose

of the proposed Federal Reserve Act, the architects of the Aldrich Plan,

powerful Nelson Aldrich, although no longer a senator, and Frank

Vanderlip, president of the National City Bank, set up a hue and cry against

the bill. They gave interviews whenever they could find an audience

denouncing the proposed Federal Reserve Act as inimical to banking and to

good government. The bugaboo of inflation was raised because of the Act’s

provisions for printing Federal Reserve notes. The Nation, on October 23,

1913, pointed out, "Mr. Aldrich himself raised a hue and cry over the issue of

government "fiat money", that is, money issued without gold or bullion back

of it, although a bill to do precisely that had been passed in 1908 with his own

name as author, and he knew besides, that the ‘government’ had nothing to

do with it, that the Federal Reserve Board would have full charge of the

issuing of such moneys."

Frank Vanderlip’s claims were so bizarre that Senator Robert L. Owen,

chairman of the newly formed Senate Banking and Currency Committee,

which had been formed on March 18, 1913, accused him of openly carrying

on a campaign of misrepresentation about the bill. The interests of the

public, so Carter Glass claimed in a speech on September 10, 1913 to

Congress, would be protected by an advisory council of bankers. "There can

be nothing sinister about its transactions. Meeting with it at least four times a

year will be a bankers’ advisory council representing every regional reserve

district in the system. How could we have exercised greater caution in

safeguarding the public interests?"

Glass claimed that the proposed Federal Advisory Council would force the

Federal Reserve Board of Governors to act in the best interest of the people.

Senator Root raised the problem of inflation, claiming that under the Federal

Reserve Act, note circulation would always expand indefinitely, causing great

inflation. However, the later history of the Federal Reserve

 30

System showed that it not only caused inflation, but that the issue of notes could

also be restricted, causing deflation, as occurred from 1929 to 1939.

One of the critics of the proposed "decentralized" system was a lawyer from

Cleveland, Ohio, Alfred Crozier: Crozier was called to testify for the Senate

Committee because he had written a provocative book in 1912, U.S. Money

vs. Corporation Currency.* He attacked the Aldrich-Vreeland Act of 1908 as

a Wall Street instrument, and he pointed out that when our government had

to issue money based on privately owned securities, we were no longer a free

nation.

Crozier testified before the Senate Committee that, "It should prohibit the

granting or calling in

of loans for the purpose of influencing quotation prices of securities and the

contracting of loans

or increasing interest rates in concert by the banks to influence public

opinion or the action of

any legislative body. Within recent months, William McAdoo, Secretary of

the Treasury of the

United States was reported in the open press as charging specifically that

there was a conspiracy

among certain of the large banking interests to put a contraction upon the

currency and to raise

interest rates for the sake of making the public force Congress into passing

currency legislation

desired by those interests. The so-called administration currency bill grants

just what Wall Street

and the big banks for twenty-five years have been striving for, that is,

PRIVATE INSTEAD OF

PUBLIC CONTROL OF CURRENCY. It does this as completely as the

Aldrich Bill. Both

measures rob the government and the people of all effective control over the

public’s money, and

vest in the banks exclusively the dangerous power to make money among the

people scarce or

plenty. The Aldrich Bill puts this power in one central bank. The

Administration Bill puts it in

 31

twelve regional central banks, all owned exclusively by the identical private

interests that would

have owned and operated the Aldrich Bank. President Garfield shortly

before his assassination

declared that whoever controls the supply of currency would control the

business and activities of

the people. Thomas Jefferson warned us a hundred years ago that a private

central bank issuing

the public currency was a greater menace to the liberties of the people than a

standing army."

It is interesting to note how many assassinations of Presidents of the United

States follow their concern with the issuing of public currency; Lincoln with

his Greenback, non-interest-bearing notes, and Garfield, making a

pronouncement on currency problems just before he was assassinated.

We now begin to understand why such a lengthy campaign of planned

deception was necessary, from the secret conference at Jekyll Island to the

identical "reform" plans proposed by the Democratic and

* Crozier’s book exposed the financiers plan to substitute "corporation

currency" for the lawful money of the U.S. as guaranteed by Article I, Sec. 8

Para. 5, of the Constitution.

Republican parties under different names. The bankers could not wrest

control of the issuance of money from the citizens of the United States, to

whom it had been designated through its Congress by the Constitution, until

the Congress granted them their monopoly for a central bank. Therefore,

much of the influence exerted to get the Federal Reserve Act passed was done

behind the scenes, principally by two shadowy, non-elected persons: The

German immigrant, Paul Warburg, and Colonel Edward Mandell House of

Texas.

Paul Warburg made an appearance before the House Banking and Currency

Committee in 1913, in which he briefly stated his background: "I am a

member of the banking house of Kuhn, Loeb Company. I came over to this

country in 1902, having been born and educated in the banking business in

Hamburg, Germany, and studied banking in London and Paris, and have

gone all around the world. In the Panic of 1907, the first suggestion I made

was ‘Let us get a national clearing house.’ The Aldrich Plan contains some

things which are simply fundamental rules of banking. Your aim in this plan

 32

(the Owen-Glass bill) must be the same--centralizing of reserves, mobilizing

commercial credit, and getting an elastic note issue."

Warburg’s phrase, "mobilization of credit" was an important one, because

the First World War was due to begin shortly, and the first task of the

Federal Reserve System would be to finance the World War. The European

nations were already bankrupt, because they had maintained large standing

armies for almost fifty years, a situation created by their own central banks,

and therefore they could not finance a war. A central bank always imposes a

tremendous burden on the nation for "rearmament" and "defense", in order

to create inextinguishable debt, simultaneously creating a military

dictatorship and enslaving the people to pay the "interest" on the debt which

the bankers have artificially created.

In the Senate debate on the Federal Reserve Act, Senator Stone said on

December 12, 1913,

"The great banks for years have sought to have and control agents in the

Treasury to serve their

purposes. Let me quote from this World article, ‘Just as soon as Mr. McAdoo

came to

Washington, a woman whom the National City Bank had installed in the

Treasury Department to

get advance information on the condition of banks, and other matters of

interest to the big Wall

Street group, was removed. Immediately the Secretary and the Assistant

Secretary, John Skelton

Williams, were criticized severely by the agents of the Wall Street group.’"

"I myself have known more than one occasion when bankers refused credit

to men who opposed

their political views and purposes. When Senator Aldrich and others were

going around the

country exploiting this scheme, the big banks of New York and Chicago were

engaged in

raising a munificent fund to bolster up the Aldrich propaganda. I have been

told by bankers of

my own state that contributions to this exploitation fund had been demanded

of them and that

 33

they had contributed because they were afraid of being blacklisted or boycotted.

There are

bankers of this country who are enemies of the public welfare. In the past, a

few great banks have

followed policies and projects that have paralyzed the industrial energies of

the country to

perpetuate their tremendous power over the financial and business industries

of America."

Carter Glass states in his autobiography that he was summoned by Woodrow

Wilson to the White House, and that Wilson told him he intended to make

the reserve notes obligations of the United States. Glass says, "I was for an

instant speechless. I remonstrated. There is not any government obligation

here, Mr. President. Wilson said he had had to compromise on this point in

order to save the bill."

The term "compromise" on this point came directly from Paul Warburg.

Col. Elisha Ely Garrison, in Roosevelt,* Wilson and the Federal Reserve Law

wrote,

"In 1911, Lawrence Abbot, Mr. Roosevelt’s private officer at ‘The Outlook’

handed me a copy of

the so-called Aldrich Plan for currency reform. I said, I could not believe

that Mr. Warburg was

the author. This plan is nothing more than the Aldrich-Vreeland legislation

which provided for

currency issue against securities. Warburg knows that as well as I do. I am

going to see him at

once and ask him about it. All right, the truth. Yes, I wrote it, he said. Why?

I asked. It was a

compromise, answered Warburg."13

Garrison says that Warburg wrote him on February 8, 1912.

"I have no doubt that at the end of a thorough discussion, either you will see

it my way or I will

see it yours--but I hope you will see it mine."

This was another famous Warburg saying when he secretly lobbied

Congressmen to support his interest, the veiled threat that they should "see it

 34

his way". Those who did not found large sums contributed to their opponents at

the next elections, and usually went down in defeat.

Col. Garrison, an agent of Brown Brothers bankers, later Brown Brothers

Harriman, had entree everywhere in the financial community. He writes of

Col. House, "Col. House agreed entirely with the early writing of Mr.

Warburg." Page 337, he quotes Col. House:

"I am also suggesting that the Central Board be increased from four

members to five and their

terms lengthened from eight to ten years. This would give stability and would

take away the

power of a President to change the personnel of the board during a single

term of office."

* Theodore Roosevelt

13 Elisha Ely Garrison, Roosevelt, Wilson and the Federal Reserve Law,

Christopher Publications, Boston, 1931

House’s phrase, "take away the power of a President" is significant, because

later Presidents found themselves helpless to change the direction of the

government because they did not have the power to change the composition

of the Federal Reserve Board to attain a majority on it during that

President’s term of office. Garrison also wrote in this book,

"Paul Warburg is the man who got the Federal Reserve Act together after

the Aldrich Plan

aroused such nationwide resentment and opposition. The mastermind of

both plans was Baron

Alfred Rothschild of London."

Colonel Edward Mandell House* was referred to by Rabbi Stephen Wise in

his autobiography, Challenging Years as "the unofficial Secretary of State".

House noted that he and Wilson knew that in passing the Federal Reserve

Act, they had created an instrument more powerful than the Supreme Court.

The Federal Reserve Board of Governors actually comprised a Supreme

Court of Finance, and there was no appeal from any of their rulings.

In 1911, prior to Wilson’s taking office as President, House had returned to

his home in Texas and completed a book called Philip Dru, Administrator.

Ostensibly a novel, it was actually a detailed plan for the future government

of the United States, "which would establish Socialism as dreamed by Karl

 35

Marx", according to House. This "novel" predicted the enactment of the

graduated income tax, excess profits tax, unemployment insurance, social

security, and a flexible currency system. In short, it was the blueprint which

was later followed by the Woodrow Wilson and Franklin D. Roosevelt

administrations. It was published "anonymously" by B. W. Huebsch of New

York, and widely circulated among government officials, who were left in no

doubt as to its authorship. George Sylvester Viereck**, who knew House for

years, later wrote an account of the Wilson-House relationship, The

Strangest Friendship in History.14 In 1955, Westbrook Pegler, the Hearst

columnist from 1932 to 1956, heard of the Philip Dru book and called

Viereck to ask if he had a copy. Viereck sent Pegler his copy of the book, and

Pegler wrote a column about it, stating:

"One of the institutions outlined in Philip Dru is the Federal Reserve System.

The Schiffs, the

Warburgs, the Kahns, the Rockefellers and Morgans put their faith in

House. The Schiff,

Warburg, Rockefeller and Morgan interests were personally represented in

the mysterious

conference at Jekyll Island. Frankfurter landed on the Harvard law faculty,

thanks to a financial

contribution to Harvard by Felix Warburg and Paul

* See House note in "Biographies"

** See Viereck note in "Biographies"

14 George Sylvester Viereck, The Strangest Friendship in History, Woodrow

Wilson and Col. House, Liveright, New York, 1932

Warburg, and so we got Alger and Donald Hiss, Lee Pressman, Harry Dexter

White and many

other protégés of Little Weenie."*

House’s openly Socialistic views were forthrightly expressed in Philip Dru,

Administrator; on pages 57-58, House wrote:

"In a direct and forceful manner, he pointed out that our civilization was

fundamentally wrong,

inasmuch, among other things, as it restricted efficiency; that if society were

properly organized,

 36

there would be none who were not sufficiently clothed and fed. The result, that the

laws, habits

and ethical training in vogue were alike responsible for the inequalities in

opportunity and the

consequent wide difference between the few and the many; that the results of

such conditions was

to render inefficient a large part of the population, the percentage differing

in each country in the ratio that education and enlightenment and unselfish

laws bore to ignorance, bigotry and selfish

laws."15

In his book, House (Dru) envisions himself becoming a dictator and forcing

on the people his radical views, page 148: "They recognized the fact that Dru

dominated the situation and that a master mind had at last risen in the

Republic." He now assumes the title of General. "General Dru announced

his purpose of assuming the powers of a dictator . . . they were assured that

he was free from any personal ambition . . . he proclaimed himself

‘Administrator of the Republic.’"*

This pensive dreamer who imagined himself a dictator actually managed to

place himself in the position of the confidential advisor to the President of the

United States, and then to have many of his desires enacted into law! On

page 227, he lists some of the laws he wishes to enact as dictator. Among

them are an old age pension law, laborers insurance compensation,

cooperative markets, a federal reserve banking system, cooperative loans,

national employment bureaus, and other "social legislation", some of which

was enacted during Wilson’s administration, and others during the Franklin

D. Roosevelt’s administration. The latter was actually a continuation of the

Wilson Administration,

* The present writer was with Viereck in his suite at the Hotel Belleclaire

when Pegler called and asked for the book. Viereck sent it over by his

secretary. He grinned and said Pegler seemed very excited. "He ought to get

a good column out of that," Viereck told me. Indeed Pegler did get a good

column out of it. Unfortunately for him, he had gone too far in mentioning

the Warburgs. As long as he confined his attacks to La Grand Bouche

(Eleanor Roosevelt), and her spouse, he had been permitted to continue, but

now that he had exposed the Warburg connection with the Communist spy

ring in Washington, his column was immediately dropped by the big city

dailies, and Pegler’s long run was over.

 37

15 Col. Edward M. House, Philip Dru, Administrator, B. W. Heubsch, New York,

1912.

* This quotation from Philip Dru, Administrator, written by Col. House in

1912, is included here to show his totalitarian Marxist philosophy. House was

to become for 8 years with Wilson, the President’s closest advisor. Later he

continued his influence in the Franklin D. Roosevelt administration. From

his home in Magnolia, Mass., House advised FDR through frequent trips of

Felix Frankfurter to the White House. Frankfurter was later appointed to

the Supreme Court by F.D.R.

with many of the same personnel, and with House guiding the administration

from behind the scenes.

Like most of the behind-the-scenes operators in this book, Col. Edward

Mandell House had the obligatory "London connection". Originally a Dutch

family, "Huis", his ancestors had lived in England for three hundred years,

after which his father settled in Texas, where he made a fortune in blockade-

running during the Civil War, shipping cotton and other contraband to his

British connections, including the Rothschilds, and bringing back supplies

for the beleaguered Texans. The senior House, not trusting the volatile Texas

situation, prudently deposited all his profits from his blockade-running in

gold with Baring banking house in London*. At the close of the Civil War, he

was one of the wealthiest men in Texas. He named his son "Mandell" after

one of his merchant associates. According to Arthur Howden Smith, when

House’s father died in 1880, his estate was distributed among his sons as

follows: Thomas William got the banking business; John, the sugar

plantation; and Edward M. the cotton plantations, which brought him an

income of $20,000 a year.16

At the age of twelve, the young Edward Mandell House had brain fever, and

was later further crippled by sunstroke. He was a semi-invalid, and his

ailments gave him an odd Oriental appearance. He never entered any

profession, but used his father’s money to become the kingmaker of Texas

politics, successively electing five governors from 1893 to 1911. In 1911 he

began to support Wilson for president, and threw the crucial Texas

delegation to him which ensured his nomination. House met Wilson for the

first time at the Hotel Gotham, May 31, 1912.

In The Strangest Friendship In History, Woodrow Wilson and Col. House,

by George Sylvester Viereck, Viereck writes:

"What," I asked House, "cemented your friendship?" "The identity of our

temperaments and our

public policies," answered House. "What was your purpose and his?" "To

translate into

 38

legislation certain liberal and progressive ideas."17

House told Viereck that when he went to Wilson at the White

* Dope, Inc., identifies Barings as follows: "Baring Brothers, the premier

merchant bank of the opium trade from 1783 to the present day, also

maintained close contact with the Boston families . . . The group’s leading

banker became, at the close of the 19th century, the House of Morgan--which

also took its cut in Eastern opium traffic . . . Morgan’s Far Eastern

operations were the officially conducted British opium traffic . . . Morgan’s

case deserves special scrutiny from American police and regulatory agencies,

for the intimate associations of Morgan Guaranty Trust with the identified

leadership of the British dope banks."

16 Arthur Howden Smith, The Real Col. House, Doran Company, New York,

1918

17 George Sylvester Viereck, The Strangest Friendship in History, Woodrow

Wilson and Col. House, Liveright, New York, 1932

House, he handed him $35,000. This was exceeded only by the $50,000 which

Bernard Baruch had given Wilson.

The successful enactment of House’s programs did not escape the notice of

other Wilson associates. In Vol. 1, page 157 of The Intimate Papers of Col.

House, House notes, "Cabinet members like Mr. Lane and Mr. Bryan

commented upon the influence of Dru with the President. ‘All that the book

has said should be,’ wrote Lane, ‘comes about. The President comes to

‘Philip Dru’ in the end.’"18

House recorded some of his efforts on behalf of the Federal Reserve Act in

The Intimate Papers of Col. House,

"December 19, 1912. I talked with Paul Warburg over the phone concerning

currency reform. I

told of my trip to Washington and what I had done there to get it in working

order. I told him

that the Senate and the Congressmen seemed anxious to do what he desired,

and that President-

elect Wilson thought straight concerning the issue."19

Thus we have Warburg’s agent in Washington, Col. House, assuring him

that the Senate and Congressmen will do what he desires, and that the

President-elect "thought straight concerning the issue." In this context,

 39

representative government seems to have ceased to exist. House continues in his

"Papers":

"March 13, 1913. Warburg and I had an intimate discussion concerning

currency reform.

March 27, 1913. Mr. J.P. Morgan, Jr. and Mr. Denny of his firm came

promptly at five.

McAdoo came about ten minutes afterward. Morgan had a

currency plan already printed. I suggested he have it

typewritten, so it would not seem too prearranged, and send it

to Wilson and myself today.

July 23, 1913. I tried to show Mayor Quincy (of Boston) the

folly of the Eastern bankers taking

an antagonistic attitude towards the Currency Bill. I explained

to Major Henry Higginson* with what care the bill had been

framed. Just before he arrived, I had finished a review by

Professor Sprague of Harvard of Paul Warburg’s criticism of

the Glass-Owen Bill, and will transmit it to Washington

tomorrow. Every banker known to Warburg, who knows the

subject practically, has been called up about the making of the

bill.

October 13, 1913. Paul Warburg was my first caller today. He

came to discuss the currency measure. There are many

features of the Owen-Glass Bill that he does not approve. I

promised to put him in touch with McAdoo and Senator Owen

so that he might discuss it with them.

November 17, 1913. Paul Warburg telephoned about his trip to

Washington. Later, he and Mr. Jacob Schiff came over for a

few minutes.

18 Col. Edward Mandell House, The Intimate Papers of Col. House, edited

by Charles Seymour, Houghton Mifflin Co., 1926-28, Vol. 1, p. 157

19 Ibid. Vol. 1, p. 163

* The most prominent banker in Boston.

Warburg did most of the talking. He had a new suggestion in

regard to grouping the regular reserve banks so as to get the

units welded together and in easier touch with the Federal

Reserve Board."

 40

George Sylvester Viereck in The Strangest Friendship in History, Woodrow

Wilson and Col. House wrote: "The Schiffs, the Warburgs, the Kahns, the

Rockefellers, the Morgans put their faith in House. When the Federal

Reserve legislation at last assumed definite shape, House was the

intermediary between the White House and the financiers."20

On page 45, Viereck notes, "Col. House looks upon the reform of the

monetary system as the crowning internal achievement of the Wilson

Administration."21

The Glass Bill (the House version of the final Federal Reserve Act) had

passed the House on September 18, 1913 by 287 to 85. On December 19,

1913, the Senate passed their version by a vote of 54-34. More than forty

important differences in the House and Senate versions remained to be

settled, and the opponents of the bill in both houses of Congress were led to

believe that many weeks would yet elapse before the Conference bill would

be ready for consideration. The Congressmen prepared to leave Washington

for the annual Christmas recess, assured that the Conference bill would not

be brought up until the following year. Now the money creators prepared

and executed the most brilliant stroke of their plan. In a single day, they

ironed out all forty of the disputed passages in the bill and quickly brought it

to a vote. On Monday, December 22, 1913, the bill was passed by the House

282-60 and the Senate 43-23.

On December 21, 1913, The New York Times commented editorially on the

act, "New York will be on a firmer basis of financial growth, and we shall

soon see her the money centre of the world."

The New York Times reported on the front page, Monday, December 22,

1913 in headlines: MONEY BILL MAY BE LAW TODAY--CONFEREES

HAD ADJUSTED NEARLY ALL DIFFERENCES AT 1:30 THIS

MORNING--NO DEPOSIT GUARANTEES--SENATE YIELDS ON THIS

POINT BUT PUTS THROUGH MANY OTHER CHANGES "With almost

unprecedented speed, the conference to adjust the House and Senate

differences on the Currency Bill practically completed its labours early this

morning. On Saturday the Conferees did little more than dispose of the

preliminaries, leaving forty essential differences to be thrashed out Sunday. .

. . No other legislation of importance will be taken up in either House of

Congress this week. Members of both houses are already preparing to leave

Washington."

20 George Sylvester Viereck, The Strangest Friendship In History, Woodrow

Wilson and Col. House, Liveright, New York, 1932

21 Ibid.

 41

"Unprecedented speed", says The New York Times. One sees the fine hand of

Paul Warburg in this final strategy. Some of the bill’s most vocal critics had

already left Washington. It was a long-standing political courtesy that

important legislation would not be acted upon during the week before

Christmas, but this tradition was rudely shattered in order to perpetrate the

Federal Reserve Act on the American people.

The Times buried a brief quote from Congressman Lindbergh that "the bill

would establish the most gigantic trust on earth," and quoted Representative

Guernsey of Maine, a Republican on the House Banking and Currency

Committee, that "This is an inflation bill, the only question being the extent

of the inflation."

Congressman Lindbergh said on that historic day, to the House:

"This Act establishes the most gigantic trust on earth. When the President

signs this bill, the

invisible government by the Monetary Power will be legalized. The people

may not know it

immediately, but the day of reckoning is only a few years removed. The

trusts will soon realize

that they have gone too far even for their own good. The people must make a

declaration of

independence to relieve themselves from the Monetary Power. This they will

be able to do by

taking control of Congress. Wall Streeters could not cheat us if you Senators

and Representatives

did not make a humbug of Congress. . . . If we had a people’s Congress, there

would be stability.

The greatest crime of Congress is its currency system. The worst legislative

crime of the ages is

perpetrated by this banking bill. The caucus and the party bosses have again

operated and

prevented the people from getting the benefit of their own government."

The December 23, 1913 New York Times editorially commented, in contrast

to Congressman Lindbergh’s criticism of the bill, "The Banking and

Currency Bill became better and sounder every time it was sent from one

end of the Capitol to the other. Congress worked under public supervision in

making the bill."

 42

By "public supervision", The Times apparently meant Paul Warburg, who for

several days had maintained a small office in the Capitol building, where he

directed the successful pre-Christmas campaign to pass the bill, and where

Senators and Congressmen came hourly at his bidding to carry out his

strategy.

The "unprecedented speed" with which the Federal Reserve Act had been

passed by Congress during what became known as "the Christmas

massacre" had one unforeseen aspect. Woodrow Wilson was taken unaware,

as he, like many others, had been assured the bill would not come up for a

vote until after Christmas. Now he refused to sign it, because he objected to

the provisions for the selection of Class B. Directors. William L. White

relates in his biography of Bernard Baruch that Baruch, a principal

contributor to Wilson’s campaign fund, was stunned when he was informed

that Wilson refused to sign the bill. He hurried

to the White House and assured Wilson that this was a minor matter, which

could be fixed up later through "administrative processes". The important

thing was to get the Federal Reserve Act signed into law at once. With this

reassurance, Wilson signed the Federal Reserve Act on December 23, 1913.

History proved that on that day, the Constitution ceased to be the governing

covenant of the American people, and our liberties were handed over to a

small group of international bankers.

The December 24, 1913 New York Times carried a front page headline

"WILSON SIGNS THE CURRENCY BILL!" Below it, also in capital

letters, were two further headlines, "PROSPERITY TO BE FREE" and

"WILL HELP EVERY CLASS". Who could object to any law which

provided benefits to everyone? The Times described the festive atmosphere

while Wilson’s family and government officials watched him sign the bill.

"The Christmas spirit pervaded the gathering," exulted The Times.

In his biography of Carter Glass, Rixey Smith states that those present at the

signing of the bill included Vice President Marshall, Secretary Bryan, Carter

Glass, Senator Owen, Secretary McAdoo, Speaker Champ Clark, and other

Treasury officials. None of the real writers of the bill, the draftees of Jekyll

Island, were present. They had prudently absented themselves from the scene

of their victory. Rixey Smith also wrote, "It was as though Christmas had

come two days early." On December 24, 1913, Jacob Schiff wrote to Col.

House,

"My dear Col. House. I want to say a word to you for the silent, but no doubt

effective work you

have done in the interest of currency legislation and to congratulate you that

the measure

 43

has finally been enacted into law. I am with good wishes, faithfully yours, JACOB

SCHIFF."

Representative Moore of Kansas, in commenting on the passage of the Act,

said to the House of Representatives:

"The President of the United States now becomes the absolute dictator of all

the finances of the

country. He appoints a controlling board of seven men, all of whom belong to

his political party,

even though it is a minority. The Secretary of the Treasury is to rule supreme

whenever there is

a difference of opinion between himself and the Federal Reserve Board.

AND, only one member

of the Board is to pass out of office while the President is in office."

The ten year terms of office of the members of the Board were lengthened by

the Banking Act of 1935 to fourteen years, which meant that these directors

of the nation’s finances, although not elected by the people, held office longer

than three presidents.

While Col. House, Jacob Schiff and Paul Warburg basked in the glow of a

job well done, the other actors in this drama were subject to later

afterthoughts. Woodrow Wilson wrote in 1916, National Economy and the

Banking System, Sen. Doc. No. 3, No. 223, 76th Congress, 1st session, 1939:

"Our system of credit is concentrated (in the Federal Reserve

System). The growth of the nation, therefore, and all our activities, are in the

hands of a few men."

When he was asked by Clarence W. Barron whether he approved of the bill

as it was finally passed. Warburg remarked, "Well, it hasn’t got quite

everything we want, but the lack can be adjusted later by administrative

processes."

Woodrow Wilson and Carter Glass are given credit for the Act by most

contemporary historians, but of all those concerned, Wilson had least to do

with Congressional action on the bill. George Creel, a veteran Washington

correspondent, wrote in Harper’s Weekly, June 26, 1915:

"As far as the Democratic Party was concerned, Woodrow Wilson was

without influence, save for

the patronage he possessed. It was Bryan who whipped Congress into line on

the tariff bill, on

 44

the Panama Canal tolls repeal, and on the currency bill." Mr. Bryan later wrote,

"That is the one

thing in my public career that I regret--my work to secure the enactment of

the Federal Reserve

Law."

On December 25, 1913, The Nation pointed out that "The New York Stock

Market began to rise steadily upon news that the Senate was ready to pass

the Federal Reserve Act."

This belies the claim that the Federal Reserve Act was a monetary reform

bill. The New York Stock Exchange is generally considered an accurate

barometer of the true meaning of any financial legislation passed in

Washington. Senator Aldrich also decided that he no longer had misgivings

about the Federal Reserve Act. In a magazine which he owned, and which he

called The Independent, he wrote in July, 1914: "Before the passage of this

Act, the New York bankers could only dominate the reserves of New York.

Now we are able to dominate the bank reserves of the entire country."

H.W. Loucks denounced the Federal Reserve Act in The Great Conspiracy of

the House of Morgan,

"In the Federal Reserve Law, they have wrested from the people and secured

for themselves the

constitutional power to issue money and regulate the value thereof." On page

31, Loucks writes,

"The House of Morgan is now in supreme control of our industry, commerce

and political affairs.

They are in complete control of the policy making of the Democratic,

Republican and Progressive

parties. The present extraordinary propaganda for ‘preparedness’ is planned

more for home

coercion than for defense against foreign aggression."22

The signing of the Federal Reserve Act by Woodrow Wilson represented the

culmination of years of collusion with his intimate friend, Col. House, and

Paul Warburg. One of the men with whom House became acquainted in the

Wilson Administration was Franklin D.

 45

22 H.W. Loucks, The Great Conspiracy of the House of Morgan, Privately

printed, 1916

Roosevelt, Assistant Secretary of Navy. As soon as he obtained the

Democratic nomination for President, in 1932, Franklin D. Roosevelt made a

"pilgrimage" to Col. House’s home at Magnolia, Mass. Roosevelt, after the

Republican hiatus of the 1920s, filled in the goals of Philip Dru,

Administrator,23 which Wilson had not been able to carry out. The late

Roosevelt achievements included the enactment of the social security

program, excess profits tax, and the expansion of the graduated income tax

to 90% of earned income.

House’s biographer, Charles Seymour, wrote: "He was wearied by the

details of party politics

and appointments. Even the share he had taken in constructive domestic

legislation (the

Federal Reserve Act, tariff revision, and the Income Tax amendment) did not

satisfy him. From

the beginning of 1914 he gave more and more of his time to what he regarded

as the highest

form of politics and that for which he was particularly suited--international

affairs."24

In 1938, shortly before he died, House told Charles Seymour, "During the

last fifteen years I have been close to the center of things, although few

people suspect it. No important foreigner has come to the United States

without talking to me. I was close to the movement that nominated Roosevelt.

He has given me a free hand in advising him. All the Ambassadors have

reported to me frequently."

A comparative print of the Federal Reserve Act of 1913 as passed by the

House of Representatives and amended by the Senate shows the following

striking change:

The Senate struck out, "To suspend the officials of Federal Reserve banks

for cause, stated in writing with opportunity of hearing, require the removal

of said official for incompetency, dereliction of duty, fraud or deceit, such

removal to be subject to approval by the President of the United States."

This was changed by the Senate to read "To suspend or remove any officer

or director of any Federal Reserve Bank, the cause of such removal to be

forthwith communicated in writing by the Federal Reserve Board to the

removed officer or director and to said bank." This completely altered the

conditions under which an officer or director might be removed. We no

longer know what the conditions for removal are, or the cause. Apparently

 46

incompetency, dereliction of duty, fraud or deceit do not matter to the Federal

Reserve Board. Also, the removed officer does not have the opportunity of

appeal to the President. In answer to written inquiry, the Assistant Secretary

of the Federal Reserve Board replied that only one officer has been removed

"for cause" in the thirty-six years, the name and details of this matter being

a "private concern" between the individual, the Reserve Bank concerned,

and the Federal Reserve Board.

23 E.M. House, Philip Dru, Administrator, B. W. Heubsch, N.Y., 1912

24 Col. E.M. House, The Intimate Papers of Col. House, 4 v. 1926-1928,

Houghton Mifflin Co.

The Federal Reserve System began its operations in 1914 with the activity of

the Organization Committee, appointed by Woodrow Wilson, and composed

of Secretary of the Treasury William McAdoo, who was his son-in-law,

Secretary of Agriculture Houston and Comptroller of the Currency John

Skelton Williams.

On January 6, 1914. J.P. Morgan met with the Organizing Committee in

New York. He informed them that there should not be more than seven

regional districts in the new system.

This committee was to select the locations of the "decentralized" reserve

banks. They were empowered to select from eight to twelve reserve banks,

although J.P. Morgan had testified he thought that not more than four

should be selected. Much politicking went into the selection of these sites, as

the twelve cities thus favored would become enormously important as centers

of finance. New York, of course, was a foregone conclusion. Richmond was

the next selection, as a payoff to Carter Glass and Woodrow Wilson, the two

Virginians who had been given political credit for the Federal Reserve Act.

The other selections of the Committee were Boston, Philadelphia, Cleveland,

Chicago, St. Louis, Atlanta, Dallas, Minneapolis, Kansas City, and San

Francisco. All of these cities later developed important "financial districts"

as the result of this selection.

These local battles, however, paled in view of the complete dominance of the

Federal Reserve bank of New York in the system. Ferdinand Lundberg

pointed out, in America’s Sixty Families, that, "In practice, the Federal

Reserve Bank of New York became the fountainhead of the system of twelve

regional banks, for New York was the money market of the nation. The other

eleven banks were so many expensive mausoleums erected to salve the local

pride and quell the Jacksonian fears of the hinterland. Benjamin Strong,

president of the Bankers Trust (J.P. Morgan) was selected as the first

Governor of the New York Federal Reserve Bank. Adept in high finance,

Strong for many years manipulated the country’s monetary system at the

 47

discretion of directors representing the leading New York banks. Under Strong,

the Reserve System was brought into interlocking relations with the Bank of

England and the Bank of France. Benjamin Strong held his position as

Governor of the Federal Reserve Bank of New York until his sudden death in

1928, during a Congressional investigation of the secret meetings between

Reserve Governors and

heads of European central banks which brought on the Great Depression of

1929-31."25

Strong had married the daughter of the President of Bankers Trust, which

brought him into the line of succession in the dynastic intrigues which play

such an important role in the world of high finance. He also had been a

member of the original Jekyll Island group, the First Name Club, and was

thus qualified for the highest position in the Federal Reserve System, as the

Governor of the Federal Reserve Bank of New York which dominated the

entire system.

Paul Warburg also is mentioned in J. Laurence Laughlin’s definitive volume,

The Federal Reserve Act, Its Origins and Purposes,

"Mr. Paul Warburg of Kuhn, Loeb Company offered in March, 1910 a fairly

well thought out

plan to be known as the United Reserve Bank of the United States. This was

published in The

New York Times of March 24, 1910. The group interested in the purposes of

the National

Monetary Commission met secretly at Jekyll Island for about two weeks in

December, 1910, and

concentrated on the preparation of a bill to be presented to Congress by the

National Monetary

Commission. The men who were present at Jekyll Island were Senator

Aldrich, H. P. Davison of

J.P. Morgan Company, Paul Warburg of Kuhn, Loeb Company, Frank

Vanderlip of the National

City Bank, and Charles D. Norton of the First National Bank. No doubt the

ablest banking mind

in the group was that of Mr. Warburg, who had had a European banking

training. Senator

Aldrich had no special training in banking."26

 48

A mention of Paul Warburg, written by Harold Kelloch, and titled, "Warburg the

Revolutionist" appeared in the Century Magazine, May, 1915. Kelloch

writes:

"He imposed his ideas on a nation of a hundred million people . . . Without

Mr. Warburg there

would have been no Federal Reserve Act. The banking house of Warburg

and Warburg in

Hamburg has always been strictly a family business. None but a Warburg

has been eligible for it,

but all Warburgs have been born into it. In 1895 he married the daughter of

the late Solomon

Loeb of Kuhn Loeb Company. He became a member of Kuhn Loeb

Company in 1902. Mr.

Warburg’s salary from his private business has been approximately a half

million a year. Mr.

Warburg’s motives had been purely those of patriotic self-sacrifice."

The true purposes of the Federal Reserve Act soon began to disillusion many

who had at first believed in its claims. W. H. Allen wrote in Moody’s

Magazine, 1916,

"The purpose of the Federal Reserve Act was to prevent concentration of

money in the New York

banks by making it profitable for country bankers to use their funds at

home, but the

movement of currency shows

25 Ferdinand Lundberg, America’s Sixty Families, 1937

26 J. Laurence Laughlin, The Federal Reserve Act, It’s Origins and Purposes

that the New York banks gained from the interior in every month except

December, 1915, since

the Act went into effect. The stabilization of rates has taken place in New

York alone. In other

parts, high rates continue. The Act, which was to deprive Wall Street of its

funds for speculation,

 49

has really given the bulls and the bears such a supply as they have never had

before. The truth is

that far from having clogged the channel to Wall Street, as Mr. Glass so

confidently boasted, it

actually widened the old channels and opened up two new ones. The first of

these leads directly

to Washington and gives Wall Street a string on all the surplus cash in the

United States

Treasury. Besides, in the power to issue bank-note currency, it furnishes an

inexhaustible supply

of credit money; the second channel leads to the great central banks of

Europe, whereby, through

the sale of acceptances, virtually guaranteed by the United States

Government, Wall Street is

granted immunity from foreign demands for gold which have precipitated

every great crisis in

our history."

For many years, there has been considerable mystery about who actually

owns the stock of the Federal Reserve Banks. Congressman Wright Patman,

leading critic of the System, tried to find out who the stockholders were. The

stock in the original twelve regional Federal Reserve Banks was purchased

by national banks in those twelve regions. Because the Federal Reserve Bank

of New York was to set the interest rates and direct open market operations,

thus controlling the daily supply and price of money throughout the United

States, it is the stockholders of that bank who are the real directors of the

entire system. For the first time, it can be revealed who those stockholders

are. This writer has the original organization certificates of the twelve

Federal Reserve Banks, giving the ownership of shares by the national banks

in each district. The Federal Reserve Bank of New York issued 203,053

shares, and, as filed with the Comptroller of the Currency May 19, 1914, the

large New York City banks took more than half of the outstanding shares.

The Rockefeller Kuhn, Loeb-controlled National City Bank took the largest

number of shares of any bank, 30,000 shares. J.P. Morgan’s First National

Bank took 15,000 shares. When these two banks merged in 1955, they owned

in one block almost one fourth of the shares in the Federal Reserve Bank of

New York, which controlled the entire system, and thus they could name

Paul Volcker or anyone else they chose to be Chairman of the Federal

Reserve Board of Governors. Chase National Bank took 6,000 shares. The

Marine Nation Bank of Buffalo, later known as Marine Midland, took 6,000

 50

shares. This bank was owned by the Schoellkopf family, which controlled Niagara

Power Company and other large interests. National Bank of Commerce of

New York City took 21,000 shares. The shareholders of these banks which

own the stock of the Federal Reserve Bank of New York are the people who

have controlled our political and economic destinies since 1914. They are the

Rothschilds, of Europe, Lazard Freres (Eugene Meyer), Kuhn Loeb

Company, Warburg Company, Lehman Brothers,

Goldman Sachs, the Rockefeller family, and the J.P. Morgan interests. These

interests have merged and consolidated in recent years, so that the control is

much more concentrated. National Bank of Commerce is now Morgan

Guaranty Trust Company. Lehman Brothers has merged with Kuhn, Loeb

Company, First National Bank has merged with the National City Bank, and

in the other eleven Federal Reserve Districts, these same shareholders

indirectly own or control shares in those banks, with the other shares owned

by the leading families in those areas who own or control the principal

industries in these regions.* The "local" families set up regional councils, on

orders from New York, of such groups as the Council on Foreign Relations,

The Trilateral Commission, and other instruments of control devised by

their masters. They finance and control political developments in their area,

name candidates, and are seldom successfully opposed in their plans.

With the setting up of the twelve "financial districts" through the Federal

Reserve Banks, the traditional division of the United States into the forty-

eight states was overthrown, and we entered the era of "regionalism", or

twelve regions which had no relation to the traditional state boundaries.

These developments following the passing of the Federal Reserve Act proved

every one of the allegations Thomas Jefferson had made against a central

bank in 1791: that the subscribers to the Federal Reserve Bank stock had

formed a corporation, whose stock could be and was held by aliens; that this

stock would be transmitted to a certain line of successors; that it would be

placed beyond forfeiture and escheat; that they would receive a monopoly of

banking, which was against the laws of monopoly; and that they now had the

power to make laws, paramount to the laws of the states. No state legislature

can countermand any of the laws laid down by the Federal Reserve Board of

Governors for the benefit of their private stockholders. This board issues

laws as to what the interest rate shall be, what the quantity of money shall be

and what the price of money shall be. All of these powers abrogate the

powers of the state legislatures and their responsibility to the citizens of those

states.

The New York Times stated that the Federal Reserve Banks would be ready

for business on August 1, 1914, but they actually began operations on

November 16, 1914. At that time, their total assets were listed at

$143,000,000, from the sale of shares in the Federal Reserve Banks to

stockholders of the national banks which subscribed to it.

 51

The actual part of this $143,000,000 which was paid in for these shares remains

shrouded in mystery. Some historians believe that the shareholders only paid

about half of the amount in cash; others believe

* See charts V through IX

that they paid in no cash at all, but merely sent in checks which they drew on

the national banks which they owned. This seems most likely, that from the

very outset, the Federal Reserve operations were "paper issued against

paper", that bookkeeping entries comprised the only values which changed

hands.

The men whom President Woodrow Wilson chose to make up the first

Federal Reserve Board of Governors were men drawn from the banking

group. He had been nominated for the Presidency by the Democratic Party,

which had claimed to represent the "common man" against the "vested

interests". According to Wilson himself, he was allowed to choose only one

man for the Federal Reserve Board. The others were chosen by the New

York bankers. Wilson’s choice was Thomas D. Jones, a trustee of Princeton

and director of International Harvester and other corporations. The other

members were Adolph C. Miller, economist from Rockefeller’s University of

Chicago and Morgan’s Harvard University, and also serving as Assistant

Secretary of the Interior; Charles S. Hamlin, who had served previously as

an Assistant Secretary to the Treasury for eight years; F.A. Delano, a

Roosevelt relative, and railroad operator who took over a number of

railroads for Kuhn, Loeb Company, W.P.G. Harding, President of the First

National Bank of Atlanta; and Paul Warburg of Kuhn, Loeb Company.

According to The Intimate Papers of Col. House, Warburg was appointed

because "The President accepted (House’s) suggestion of Paul Warburg of

New York because of his interest and experience in currency problems under

both Republican and Democratic Administrations."27 Like Warburg,

Delano had also been born outside the continental limits of the United States,

although he was an American citizen. Delano’s father, Warren Delano,

according to Dr. Josephson and other authorities, was active in Hong Kong

in the Chinese opium trade, and Frederick Delano was born in Hong Kong in

1863.

In The Money Power of Europe, Paul Emden writes that "The Warburgs

reached their outstanding eminence during the last twenty years of the past

century, simultaneously with the growth of Kuhn, Loeb Company in New

York, with whom they stood in a personal union and family relationship.

Paul Warburg with magnificent success carried through in 1913 the

reorganization of the American banking system, at which he had with

Senator Aldrich been working since 1911, and thus most thoroughly

consolidated the currency and finances of the United States."28

 52

27 Charles Seymour, The Intimate Papers of Col. House, 4 v. 1926-1928,

Houghton Mifflin Co.

28 Paul Emden, The Money Power of Europe in the 19th and 20th Century,

S. Low, Marston Co., London, 1937

The New York Times* had noted on May 6, 1914 that Paul Warburg had

"retired" from Kuhn, Loeb Company in order to serve on the Federal

Reserve Board, although he had not resigned his directorships of American

Surety Company, Baltimore and Ohio Railroad, National Railways of

Mexico, Wells Fargo, or Westinghouse Electric Corporation, but would

continue to serve on these boards of directors. "Who’s Who" listed him as

holding these directorships and in addition, American I.G. Chemical

Company (branch of I.G. Farben), Agfa Ansco Corporation, Westinghouse

Acceptance Company, Warburg Company of Amsterdam, chairman of the

Board of International Acceptance Bank, and numerous other banks,

railways and corporations. "Kuhn Loeb & Co. with Warburg have four

votes or the majority of the Federal Reserve Board."29

Despite his retirement from Kuhn, Loeb Company in May of 1914 to serve

on the Federal Reserve Board of Governors, Warburg was asked to appear

before a Senate Subcommittee in June of 1914 and answer some questions

about his behind-the-scenes role in getting the Federal Reserve Act through

Congress. This might have meant some questions about the secret conference

in Jekyll Island, and Warburg refused to appear. On July 7, 1914 he wrote a

letter to G.M. Hitchcock, Chairman of the Senate Banking and Currency

Committee, stating that it might impair his usefulness on the Board if he

were required to answer any questions, and that he would therefore

withdraw his name. It seemed that Warburg was prepared to bluff the

Senate Committee into confirming him without any questions asked. On July

10, 1914, The New York Times defended Warburg on the editorial page and

denounced the "Senatorial Inquisition". Since Warburg had not yet been

asked any questions, the term "Inquisition" seemed remarkably

inappropriate, nor was there any real danger that the Senators were

preparing to use instruments of torture on Mr. Warburg. The imbroglio was

resolved when the Senate Committee, in abject surrender, agreed that Mr.

Warburg would be given a list of questions in advance of his appearance so

that he could go over them, and that he could be excused from answering any

questions which might tend to impair his service on the Board of Governors.

The Nation reported on July 23, 1914 that "Mr. Warburg finally had a

conference with Senator O’Gorman and agreed to meet the members of the

Senate Subcommittee informally, with a view to coming to an understanding,

and to giving them any reasonable information they might desire. The

opinion in Washington is that Mr. Warburg’s confirmation is assured." The

Nation

 53

* The New York Times April 30, 1914, reported that the 12 districts had

subscriptions of $74,740,800 and that the subscribing banks would pay one-

half of this sum in six months.

29 Clarence W. Barron, More They Told Barron, Arno Press, New York

Times, 1973, June 12, 1914. p. 204

was correct. Mr. Warburg was confirmed, the way having been smoothed by

his "fixer", Senator O’Gorman of New York, more familiarly known as "the

Senator from Wall Street". Senator Robert L. Owen had previously charged

that Warburg was the American representative of the Rothschild family, but

questioning him about this would indeed have smacked of the mediaeval

"Inquisition", and his fellow Senators were too civilized to indulge in such

barbarity*.

During the Senate Hearings on Paul Warburg before the Senate Banking and

Currency Committee, August 1, 1914, Senator Bristow asked, "How many of

these partners (of Kuhn, Loeb Company) are American citizens?"

WARBURG: "They are all American citizens except Mr. Kahn. He is a

British subject." BRISTOW: "He was at one time a candidate for

Parliament, was he not?" WARBURG: "There was talk about it, it had been

suggested and he had it in his mind."

Paul Warburg also stated to the Committee, "I went to England, where I

stayed for two years, first in the banking and discount firm of Samuel

Montague & Company. After that I went to France, where I stayed in a

French bank."

CHAIRMAN: "What French bank was that?" WARBURG: "It is the

Russian bank for foreign trade which has an agency in Paris."

BRISTOW: "I understand you to say that you were a Republican, but when

Mr. Theodore Roosevelt came around, you then became a sympathizer with

Mr. Wilson and supported him?" WARBURG: "Yes." BRISTOW: "While

your brother (Felix Warburg) was supporting Taft?" WARBURG: "Yes."

Thus three partners of Kuhn, Loeb Company were supporting three

different candidates for President of the United States. Paul Warburg was

supporting Wilson, Felix Warburg was supporting Taft, and Otto Kahn was

supporting Theodore Roosevelt. Paul Warburg explained this curious

situation by telling the Committee that they had no influence over each

other’s political beliefs, "as finance and politics don’t mix."

Questions about Warburg’s appointment vanished in a hue and cry with

Wilson’s sole appointment to the Board of Governors, Thomas B. Jones.

Reporters had discovered that Jones, at the time of his appointment, was

under indictment by the Attorney General of the United States. Wilson

 54

leaped to the defense of his choice, telling reporters that "The majority of the men

connected with what we have come to call ‘big business’ are honest,

incorruptible and patriotic." Despite Wilson’s protestations, the Senate

Banking and Currency Committee scheduled

* Warburg was confirmed August 8, 1914, 38-11, and principally opposed by

Sen. Bristow of Kansas, who was denounced by The New York Times as a

"radical Republican", and whose excellent library of rare books on banking

were acquired by the present writer in 1983 for research on this work.

hearings on the fitness of Thomas D. Jones to be a member of the Board of

Governors. Wilson then wrote a letter to Senator Robert L. Owen, Chairman

of that Committee:

White House

June 18, 1914

Dear Senator Owen:

Mr. Jones has always stood for the rights of the people against the

rights of privilege. His connection with the Harvester Company was a

public service, not a private interest. He is the one man of the whole

number who was in a peculiar sense my personal choice.

Sincerely,

Woodrow Wilson

Woodrow Wilson said, "There is no reason to believe that the unfavorable

report represents the attitude of the Senate itself." After several weeks,

Thomas D. Jones withdrew his name, and the country had to do without his

services.

The other members of the first Board of Governors were Secretary of the

Treasury, William McAdoo, Wilson’s son-in-law, and President of the

Hudson-Manhattan Railroad, a Kuhn, Loeb Company controlled enterprise,

and Comptroller of the Currency John Skelton Williams.

When the Federal Reserve Banks were opened for business on November 16,

1914, Paul Warburg said, "This date may be considered as the Fourth of

July in the economic history of the United States."

 55

CHAPTER FOUR

The Federal Advisory Council

In steamrolling the Federal Reserve Act through the House of

Representatives, Congressman Carter Glass declared on September 30, 1913

on the floor of the House that the interests of the public would be protected

by an advisory council of bankers. "There can be nothing sinister about its

transactions. Meeting with it at least four times a year will be a bankers’

advisory council representing every regional reserve district in the system.

How could we have exercised greater caution in safeguarding the public

interest?

Carter Glass neither then nor later gave any substantiation for his belief that

a group of bankers would protect the interests of the public, nor is there any

evidence in the history of the United States that any group of bankers has

ever done so. In fact, the Federal Advisory Council proved to be the

"administrative process" which Paul Warburg had inserted into the Federal

Reserve Act to provide just the type of remote but unseen control over the

System which he desired. When he was asked by financial reporter C.W.

Barron, just after the Federal Reserve Act was enacted into law by Congress,

whether he approved of the bill as it was finally passed, Warburg replied,

"Well, it hasn’t got quite everything we want, but the lack can be adjusted

later by administrative processes." The council proved to be the ideal vehicle

for Warburg’s purposes, as it has functioned for seventy years in almost

complete anonymity, its members and their business associations, unnoticed

by the public.

Senator Robert Owen, chairman of the Senate Banking and Currency

Committee, had said, as quoted in The New York Times, August 3, 1913

before passage of the act:

"The Federal Reserve Act will furnish the bank and industrial and

commercial interests with the

discount of qualified commercial paper and thus stabilize our commercial

and industrial life. The

Federal Reserve banks are not intended as money making banks, but to serve

a great national

purpose of accommodating commerce and businessmen and banks,

safeguard a fixed market for

manufactured goods, for agricultural products and for labor. There is no

reason why the banks

 56

should be in control of the Federal Reserve system. Stability will make our

commerce expand

healthfully in every direction."

Senator Owen’s optimism was doomed by the domination of the Jekyll Island

promoters over the initial composition of the Federal Reserve System. Not

only did the Morgan-Kuhn, Loeb alliance purchase the dominant control of

stock in the Federal Reserve Bank of New York, with almost half of the

shares owned by the five New York banks under their control, First National

Bank, National City Bank, National Bank of Commerce, Chase National

Bank and Hanover National Bank, but they also persuaded President

Woodrow Wilson to appoint one of the Jekyll Island group, Paul Warburg,

to the Federal Reserve Board of Governors.

Each of the twelve Federal Reserve Banks was to elect a member of the

Federal Advisory Council, which would meet with the Federal Reserve

Board of Governors four times a year in Washington, in order to "advise"

the Board on future monetary policy. This seemed to assure absolute

democracy, as each of the twelve "advisors", representing a different region

of the United States, would be expected to speak up for the economic

interests of his area, and each of the twelve members would have an equal

vote. The theory may have been admirable in its concept, but the hard facts

of economic life resulted in a quite different picture. The president of a small

bank in St. Louis or Cincinnati, sitting in conference with Paul Warburg and

J.P. Morgan to "advise" them on monetary policy, would be unlikely to

contradict two of the most powerful international financiers in the world, as

a scribbled note from either one of them would be sufficient to plunge his

little bank into bankruptcy. In fact, the small banks of the twelve Federal

Reserve districts existed only as satellites of the big New York financial

interests, and were completely at their mercy. Martin Mayer, in The

Bankers, points out that "J.P. Morgan maintained correspondent

relationships with many small banks all over the country."30 The big New

York banks did not confine themselves to multi-million dollar deals with

other great financial interests, but carried on many smaller and more routine

dealings with their "correspondent" banks across the United States.

Apparently secure in their belief that their activities would never be exposed

to the public, the Morgan-Kuhn, Loeb interests boldly selected the members

of the Federal Advisory Council from their correspondent banks and from

banks in which they owned stock. No one in the financial community seemed

to notice, as nothing was said about it during seventy years of the Federal

Reserve System’s operation.

To avoid any suspicion that New York interests might control the Federal

Advisory Council, its first president, elected in 1914 by the other members,

was J.B. Forgan, president of the First National Bank of

 57

30 Martin Mayer, The Bankers, Weybright and Talley, New York, 1974, p.

207.

Chicago. Rand McNally Bankers Directory for 1914 lists the principal

correspondents of the large banks. The principal correspondent bank of the

Baker-Morgan controlled First National Bank of New York is listed as the

First National Bank of Chicago. The principal correspondent listed by the

First National Bank of Chicago is the Bank of Manhattan in New York,

controlled by Jacob Schiff and Paul Warburg of Kuhn, Loeb Company.

James B. Forgan also was listed as a director of Equitable Life Insurance

Company, also controlled by Morgan. However, the relationship between

First National Bank of Chicago and these New York banks was even closer

than these listings indicate.

On page 701 of The Growth of Chicago Banks by F. Cyril James, we find

mention of "the First National Bank of Chicago’s profitable connection with

the Morgan interests. A goodwill ambassador was hastily sent to New York

to invite George F. Baker to become a director of the First National Bank of

Chicago."31 (J.B. Forgan to Ream, January 7, 1903.) In effect, Baker and

Morgan had personally chosen the first president of the Federal Advisory

Council.

James B. Forgan (1852-1924) also shows the obligatory "London

Connection" in the operation of the Federal Reserve System. Born in St.

Andrew’s, Scotland, he began his banking career there with the Royal Bank

of Scotland, a correspondent of the Bank of England. He came to Canada for

the Bank of British North America, worked for the Bank of Nova Scotia,

which sent him to Chicago in the 1880’s, and by 1900 he had become

president of the First National Bank of Chicago. He served for six years as

president of the Federal Advisory Council, and when he left the council, he

was replaced by Frank O. Wetmore, who had also replaced him as president

of the First National Bank of Chicago when Forgan was named chairman of

the board.

Representing the New York Federal Reserve district on the first Federal

Advisory Council was J.P. Morgan. He was named chairman of the

Executive Committee. Thus, Paul Warburg and J.P. Morgan sat in

conference at the meetings of the Federal Reserve Board during the first four

years of its operation, surrounded by the other Governors and members of

the council, who could hardly have been unaware that their futures would be

guided by these two powerful bankers.

Another member of the Federal Advisory Council in 1914 was Levi L. Rue,

representing the Philadelphia district. Rue was president of the Philadelphia

 58

National Bank. Rand McNally Bankers Directory of 1914 listed as principal

correspondent of the First National Bank of New York,

31 F. Cyril James, The Growth of Chicago Banks, Harper, New York, 1938.

the Philadelphia National Bank. First National Bank of Chicago also listed

Philadelphia National Bank as its principal correspondent in Philadelphia.

The other members of the Federal Advisory Council included Daniel S.

Wing, president of the First National Bank of Boston, W.S. Rowe, president

of the First National Bank of Cincinnati, and C.T. Jaffray, president of the

First National Bank of Minneapolis. These were all correspondent banks of

the New York "big five" banks who controlled the money market in the

United States.

Jaffray had an even closer connection with the Baker-Morgan interests. In

1908, to reinvest the large annual dividends from their First National Bank

of New York stock, Baker and Morgan set up a holding company, First

Security Corporation, which bought 500 shares of the First National Bank of

Minneapolis. Thus Jaffray was little more than a wage-earning employee of

Baker and Morgan, although he had been "selected" by stockholders of the

Federal Reserve Bank of Minneapolis to represent their interests. First

Security Corporation also owned 50,000 shares of Chase National Bank, 5400

shares of National Bank of Commerce, 2500 shares of Bankers Trust, 928

shares of Liberty National Bank, the bank of which Henry P. Davison had

been president when he was tapped to join the J.P. Morgan firm, and shares

of New York Trust, Atlantic Trust and Brooklyn Trust. First Security

concentrated on bank stocks which rapidly appreciated in value, and paid

handsome annual dividends. In 1927, it earned five million dollars, but paid

the shareholders eight million, taking the rest from its surplus.

Another member of the initial Federal Advisory Council was E.F. Swinney,

president of the First National Bank of Kansas City. He was also a director of

Southern Railway, and lists himself in Who’s Who as "independent in

politics".

Archibald Kains represented the San Francisco district on the Federal

Advisory Council, although he maintained his office in New York, as

president of the American Foreign Banking Corporation.

After serving as a Governor of the Federal Reserve Board from 1914-1918,

Paul Warburg did not request another term. However, he was not ready to

sever his connection with the Federal Reserve System which he had done so

much to set up and put into operation. J.P. Morgan obligingly gave up his

seat on the Federal Advisory Council, and for the next ten years, Paul

Warburg continued to represent the Federal Reserve district of New York on

the Council. He was vice president of the council 1922-25, and president

 59

1926-27. Thus Warburg remained the dominant presence at Federal Reserve

Board meetings throughout the 1920s, when the European central banks

were planning the great contraction of credit which precipitated the Crash of

1929 and the Great Depression.

Although most of the Federal Advisory Council’s "advice" to the Board of

Governors has never been reported, on rare instances a few glimpses into its

deliberations were afforded by brief items in The New York Times. On

November 21, 1916, The Times reported that the Federal Advisory Council

had met in Washington for its quarterly conference.

"There was talk about absorbing Europe’s extension of credit to South

America and other

countries. Federal Reserve officials said that to maintain a position as one of

the world’s bankers

the United States must expect to be called upon to render a good deal of the

service performed

largely by England in the past, in extending short term credits necessary in

the production and

transportation of goods of all kinds in the world’s trade, and that

acceptances in foreign trade

require lower discounts and the freest and most reliable gold markets." (The

First World War

was at its zenith in 1916.)

In addition to his service on the Board of Governors and the Federal

Advisory Council, Paul Warburg continued to address bankers’ groups

about the monetary policies they were expected to follow. On October 22,

1915, he addressed the Twin City Bankers Club, St. Paul, Minnesota during

which speech he stated,

"It is to your interest to see the Federal Reserve banks as strong as they

possibly can be. It

staggers the imagination to think what the future may have in store for the

development of

American banking. With Europe’s foremost powers limited to their own

field, with the United

States turned into a creditor nation for all the world, the boundaries of the

field that lies open for

 60

us are determined only by our power of safe expansion. The scope of our banking

future will

ultimately be limited by the amount of gold that we can muster as the

foundation of our banking

and credit structure."

The composition of the Federal Reserve Board of Governors and the Federal

Reserve Advisory Council, from its initial membership to the present day,

shows links to the Jekyll Island conference and the London banking

community which offers incontrovertible evidence, acceptable in any court of

law, that there was a plan to gain control of the money and credit of the

people of the United States, and to use it for the profit of the architects. Old

Jekyll Island hands were Frank Vanderlip, president of the National City

Bank, which bought a large portion of the shares of the Federal Reserve

Bank of New York in 1914; Paul Warburg of Kuhn, Loeb Company; Henry

P. Davison, J.P. Morgan’s righthand man, and director of the First National

Bank of New York and the National Bank of Commerce, which took a large

portion of Federal Reserve Bank of New York stock; and Benjamin Strong,

also known as a Morgan lieutenant,

who served as Governor of the Federal Reserve Bank of New York during

the 1920’s.*

The selection of the regional members of the Federal Advisory Council from

the list of bankers who worked most closely with the "big five" banks of New

York, and who were their principal correspondent banks, proves that the

much-touted "regional safeguarding of the public interest" by Carter Glass

and other Washington proponents of the Federal Reserve Act was from its

very inception a deliberate deception. The fact that for seventy years this

council was able to meet with the Federal Reserve Board of Governors and to

"advise" the Governors on decisions of monetary policy which affected the

daily lives of every person in the United States, without the public being

aware of their existence, demonstrates that the planners of the central bank

operation knew exactly how to achieve their objectives through

"administrative processes" of which the public would remain ignorant. The

claim that the "advice" of the council members is not binding on the

Governors or that it carries no weight is to claim that four times a year,

twelve of the most influential bankers in the United States take time from

their work to travel to Washington to meet with the Federal Reserve Board

merely to drink coffee and exchange pleasantries. It is a claim which anyone

familiar with the workings of the business community will find impossible to

take seriously. In 1914, it was a four-day trip each way for bankers from the

Far West to come to Washington for a council meeting with the Federal

Reserve Board. These men had extensive business interests which demanded

 61

their time. J.P. Morgan was a director of sixty-three corporations which held

annual meetings, and

* "The Federal Advisory Council has great influence with the Federal

Reserve Board. Conspicuously upon that council is J.P. Morgan, the leading

member of J.P. Morgan Company and son of the late J.P. Morgan. Every one

of the twelve members of the Advisory Council, as you well know, was

educated in the same atmosphere. The Federal Reserve Act is not only a

special privilege act but privileged persons have been placed in control and

are its advisors in its administration. The Federal Reserve Board and the

Federal Advisory Council administer the Federal Reserve System as its head

authority, and no one of the lesser officials, even if they wished, would dare

to cross swords with them."

(FROM: "Why Is Your Country At War?" by Charles Lindbergh, published

in 1917). The above paragraph explains why Woodrow Wilson ordered

government agents to seize and destroy the printing plates and copies of this

book in the spring of 1918.

could hardly be expected to travel to Washington to attend meetings of the

Federal Reserve Board if his advice was to be considered of no importance.**

** The J.P. Morgan connection has remained predominant on the Federal

Advisory Council. For the past several years, the prestigious Federal Reserve

District No. 2, the New York District, has been represented on the Federal

Advisory Council by Lewis Preston. Preston is Chairman of J.P. Morgan

Company and also Chairman and Chief Executive Officer of Morgan

Guaranty Trust, New York. An heir to the Baldwin fortune (a company

controlled by Morgan), Preston married the heiress to the Pulitzer

newspaper fortune. On February 26, 1929, The New York Times noted that a

merger had been effected between National Bank of Commerce and

Guaranty Trust, making them the largest bank in the United States, with a

capital of two billion dollars. The merger was negotiated by Myron C.

Taylor, president of U.S. Steel, a Morgan firm. The banks occupied adjoining

buildings on Wall Street, and, as The New York Times noted, "The

Guaranty Trust Company long has been known as one of ‘the Morgan

group’ of banks." The National Bank of Commerce has also been identified

with Morgan interests.

 62

CHAPTER FIVE

The House of Rothschild

The success of the Federal Reserve Conspiracy will raise many questions in

the minds of readers who are unfamiliar with the history of the United States

and finance capital. How could the Kuhn, Loeb-Morgan alliance, powerful

though it might be, believe that it would be capable, first, of devising a plan

which would bring the entire money and credit of the people of the United

States into their hands, and second, of getting such a plan enacted into law?

The capability of devising and enacting the "National Reserve Plan", as the

immediate result of the Jekyll Island expedition was called, was easily within

the powers of the Kuhn, Loeb-Morgan alliance, according to the following

from McClure’s Magazine, August 1911, "The Seven Men" by John Moody:

"Seven men in Wall Street now control a great share of the fundamental

industry and resources

of the United States. Three of the seven men, J.P. Morgan, James J. Hill, and

George F. Baker,

head of the First National Bank of New York belong to the so-called Morgan

group; four of them,

John D. and William Rockefeller, James Stillman, head of the National City

Bank, and Jacob H.

Schiff of the private banking firm of Kuhn, Loeb Company, to

the so-called Standard Oil City Bank group... the central

machine of capital extends its control over the United States...

The

process is not only economically logical; it is now practically

automatic."32

Thus we see that the 1910 plot to seize control of the money and credit of the

people of the United States was planned by men who already controlled most

of the country’s resources. It seemed to John Moody "practically automatic"

that they should continue with their operations.

What John Moody did not know, or did not tell his readers, was that the

most powerful men in the United States were themselves answerable to

another power, a foreign power, and a power which had been steadfastly

seeking to extend its control over the young republic of the United States

since its very inception. This power was the financial power of England,

centered in the London Branch of the House of Rothschild. The fact was that

in 1910, the United States was for all practical purposes being ruled

 63

32 John Moody, "The Seven Men", McClure’s Magazine, August, 1911, p.

418

from England, and so it is today. The ten largest bank holding companies in

the United States are firmly in the hands of certain banking houses, all of

which have branches in London. They are J.P. Morgan Company, Brown

Brothers Harriman, Warburg, Kuhn Loeb and J. Henry Schroder. All of

them maintain close relationships with the House of Rothschild, principally

through the Rothschild control of international money markets through its

manipulation of the price of gold. Each day, the world price of gold is set in

the London office of N.M. Rothschild and Company.

Although these firms are ostensibly American firms, which merely maintain

branches in London, the fact is that these banking houses actually take their

direction from London. Their history is a fascinating one, and unknown to

the American public, originating as it did in the international traffic in gold,

slaves, diamonds, and other contraband. There are no moral considerations

in any business decision made by these firms. They are interested solely in

money and power.

Tourists today gape at the magnificent mansions of the very rich in Newport,

Rhode Island, without realizing that not only do these "cottages" stand as a

memorial to the baronial desires of our Victorian millionaires, but that their

erection in Newport represented a nostalgic memorialization of the great

American fortunes, which had their beginnings in Newport when it was the

capital of the slave trade.

The slave trade for centuries had its headquarters in Venice, until

Seventeenth Century Britain, the new master of the seas, used its control of

the oceans to gain a monopoly. As the American colonies were settled, its

fiercely independent people, most of whom did not want slaves, found to

their surprise that slaves were being sent to our ports in great numbers.

For many years, Newport was the capital of this unsavory trade. William

Ellery, the Collector of the Port of Newport, said in 1791:

"...an Ethiopian cld as soon change his skin as a Newport merchant cld be

induced to change so

lucrative a trade.... for the slow profits of any manufactory."

John Quincy Adams remarked in his Diary, page 459, "Newport’s former

prosperity was chiefly owing to its extensive employment in the African slave

trade."

 64

The pre-eminence of J.P. Morgan and the Brown firm in American finance can be

dated to the development of Baltimore as the nineteenth century capital of

the slave trade. Both of these firms originated in Baltimore, opened branches

in London, came under the aegis of the House of Rothschild, and returned to

the United States to open branches in New York and to become the dominant

power, not only in finance, but also in government. In recent years, key posts

such as Secretary of Defense have been held by Robert Lovett, partner of

Brown Brothers Harriman, and Thomas S. Gates, partner of Drexel and

Company, a J.P. Morgan sub-

sidiary firm. The present Vice President, George Bush, is the son of Prescott

Bush, a partner of Brown Brothers Harriman, for many years the senator

from Connecticut, and the financial organizer of Columbia Broadcasting

System of which he also was a director for many years.

To understand why these firms operate as they do, it is necessary to give a

brief history of their origins. Few Americans know that J.P. Morgan

Company began as George Peabody and Company. George Peabody (1795-

1869), born at South Danvers, Massachusetts, began business in Georgetown,

D.C. in 1814 as Peabody, Riggs and Company, dealing in wholesale dry

goods, and in operating the Georgetown Slave Market. In 1815, to be closer

to their source of supply, they moved to Baltimore, where they operated as

Peabody and Riggs, from 1815 to 1835. Peabody found himself increasingly

involved with business originating from London, and in 1835, he established

the firm of George Peabody and Company in London. He had excellent

entree in London business through another Baltimore firm established in

Liverpool, the Brown Brothers. Alexander Brown came to Baltimore in 1801,

and established what is now known as the oldest banking house in the United

States, still operating as Brown Brothers Harriman of New York; Brown,

Shipley and Company of England; and Alex Brown and Son of Baltimore.

The behind the scenes power wielded by this firm is indicated by the fact that

Sir Montagu Norman, Governor of the Bank of England for many years, was

a partner of Brown, Shipley and Company.* Considered the single most

influential banker in the world, Sir Montagu Norman was organizer of

"informal talks" between heads of central banks in 1927, which led directly

to the Great Stockmarket Crash of 1929.

Soon after he arrived in London, George Peabody was surprised to be

summoned to an audience with the gruff Baron Nathan Mayer Rothschild.

Without mincing words, Rothschild revealed to Peabody, that much of the

London aristocracy openly disliked Rothschild and refused his invitations.

He proposed that Peabody, a man of modest means, be established as a lavish

host whose entertainments would soon be the talk of London. Rothschild

would, of course, pay all the bills. Peabody accepted the offer, and soon

became known as the most popular host in London. His annual Fourth of

July dinner, celebrating American Independence, became extremely popular

 65

with the English aristocracy, many of whom, while drinking Peabody’s wine,

regaled each other with jokes about Rothschild’s crudities and bad manners,

without realizing that every drop they drank had been paid for by

Rothschild.

* "There is an informal understanding that a director of Brown, Shipley

should be on the Board of the Bank of England, and Norman was elected to it

in 1907." Montagu Norman, Current Biography, 1940.

It is hardly surprising that the most popular host in London would also

become a very successful businessman, particularly with the House of

Rothschild supporting him behind the scenes. Peabody often operated with a

capital of 500,000 pounds on hand, and became very astute in his buying and

selling on both sides of the Atlantic. His American agent was the Boston firm

of Beebe, Morgan and Company, headed by Junius S. Morgan, father of

John Pierpont Morgan. Peabody, who never married, had no one to succeed

him, and he was very favorably impressed by the tall, handsome Junius

Morgan. He persuaded Morgan to join him in London as a partner in

George Peabody and Company in 1854. In 1860, John Pierpont Morgan had

been taken on as an apprentice by the firm of Duncan, Sherman in New

York. He was not very attentive to business, and in 1864, Morgan’s father

was outraged when Duncan, Sherman refused to make his son a partner. He

promptly extended an arrangement whereby one of the chief employees of

Duncan, Sherman, Charles H. Dabney, was persuaded to join John Pierpont

Morgan in a new firm, Dabney, Morgan and Company. Bankers Magazine,

December, 1864, noted that Peabody had withdrawn his account from

Duncan, Sherman, and that other firms were expected to do so. The Peabody

account, of course, went to Dabney, Morgan Company.

John Pierpont Morgan was born in 1837, during the first money panic in the

United States. Significantly, it had been caused by the House of Rothschild,

with whom Morgan was later to become associated.

In 1836, President Andrew Jackson, infuriated by the tactics of the bankers

who were attempting to persuade him to renew the charter of the Second

Bank of the United States, said, "You are a den of vipers. I intend to rout you

out and by the Eternal God I will rout you out. If the people only understood

the rank injustice of our money and banking system, there would be a

revolution before morning."

Although Nicholas Biddle was President of the Bank of the United States, it

was well known that Baron James de Rothschild of Paris was the principal

investor in this central bank. Although Jackson had vetoed the renewal of the

charter of the Bank of the United States, he probably was unaware that a few

months earlier, in 1835, the House of Rothschild had cemented a relationship

 66

with the United States Government by superseding the firm of Baring as financial

agent of the Department of State on January 1, 1835.

Henry Clews, the famous banker, in his book, Twenty-eight Years in Wall

Street33, states that the Panic of 1837 was engineered because the charter of

the Second Bank of the United States had run out in 1836. Not only did

President Jackson promptly withdraw government funds

33 Henry Clews, Twenty-eight Years in Wall Street, Irving Company, New

York, 1888, page 157

from the Second Bank of the United States, but he deposited these funds, $10

million, in state banks. The immediate result, Clews tells us, is that the

country began to enjoy great prosperity. This sudden flow of cash caused an

immediate expansion of the national economy, and the government paid off

the entire national debt, leaving a surplus of $50 million in the Treasury.

The European financiers had the answer to this situation. Clews further

states, "The Panic of 1837 was aggravated by the Bank of England when it in

one day threw out all the paper connected with the United States."

The Bank of England, of course, was synonymous with the name of Baron

Nathan Mayer Rothschild. Why did the Bank of England in one day "throw

out" all paper connected with the United States, that is, refuse to accept or

discount any securities, bonds or other financial paper based in the United

States? The purpose of this action was to create an immediate financial panic

in the United States, cause a complete contraction of credit, halt further

issues of stocks and bonds, and ruin those seeking to turn United States

securities into cash. In this atmosphere of financial panic, John Pierpont

Morgan came into the world. His grandmother, Joseph Morgan, was a well

to do farmer who owned 106 acres in Hartford, Connecticut. He later opened

the City Hotel, and the Exchange Coffee Shop, and in 1819, was one of the

founders of the Aetna Insurance Company.

George Peabody found that he had chosen well in selecting Junius S. Morgan

as his successor. Morgan agreed to continue the sub rosa relationship with

N.M. Rothschild Company, and soon expanded the firm’s activities by

shipping large quantities of railroad iron to the United States. It was

Peabody iron which was the foundation for much of American railroad

tracks from 1860 to 1890. In 1864, content to retire and leave his firm in the

hands of Morgan, Peabody allowed the name to be changed to Junius S.

Morgan Company. The Morgan firm then and since has always been

directed from London. John Pierpont Morgan spent much of his time at his

magnificent London mansion, Prince’s Gate.

 67

One of the high water marks of the successful Rothschild-Peabody Morgan

business venture was the Panic of 1857. It had been twenty years since the

Panic of 1837: its lessons had been forgotten by hordes of eager investors

who were anxious to invest the profits of a developing America. It was time

to fleece them again. The stock market operates like a wave washing up on

the beach. It sweeps with it many minuscule creatures who derive all of their

life support from the oxygen and water of the wave. They coast along at the

crest of the "Tide of Prosperity". Suddenly the wave, having reached the

high water mark on the beach, recedes, leaving all of the creatures gasping

on the sand. Another wave may come in time to

save them, but in all likelihood it will not come as far, and some of the sea

creatures are doomed. In the same manner, waves of prosperity, fed by

newly created money, through an artificial contraction of credit, recedes,

leaving those it had borne high to gasp and die without hope of salvation.

Corsair, the Life of J.P. Morgan,34 tells us that the Panic of 1857 was caused

by the collapse of the grain market and by the sudden collapse of Ohio Life

and Trust, for a loss of five million dollars. With this collapse nine hundred

other American companies failed. Significantly, one not only survived, but

prospered from the crash. In Corsair, we learn that the Bank of England lent

George Peabody and Company five million pounds during the panic of 1857.

Winkler, in Morgan the Magnificent35 says that the Bank of England

advanced Peabody one million pounds, an enormous sum at that time, and

the equivalent of one hundred million dollars today, to save the firm.

However, no other firm received such beneficence during this Panic. The

reason is revealed by Matthew Josephson, in The Robber Barons. He says on

page 60:

"For such qualities of conservatism and purity, George Peabody and

Company, the old tree out of

which the House of Morgan grew, was famous. In the panic of 1857, when

depreciated securities

had been thrown on the market by distressed investors in America, Peabody

and the elder

Morgan, being in possession of cash, had purchased such bonds as possessed

real value freely,

and then resold them at a large advance when sanity was restored."36

Thus, from a number of biographies of Morgan, the story can be pieced

together. After the panic had been engineered, one firm came into the market

with one million pounds in cash, purchased securities from distressed

investors at panic prices, and later resold them at an enormous profit. That

firm was the Morgan firm, and behind it was the clever maneuvering of

 68

Baron Nathan Mayer Rothschild. The association remained secret from the most

knowledgeable financial minds in London and New York, although Morgan

occasionally appeared as the financial agent in a Rothschild operation. As the

Morgan firm grew rapidly during the late nineteenth century, until it

dominated the finances of the nation, many observers were puzzled that the

Rothschilds seemed so little interested in profiting by investing in the rapidly

advancing American economy. John Moody notes, in The Masters of Capital,

page 27, "The Rothschilds were content to remain a close ally of Morgan... as

far as the American field was concerned.’37 Secrecy was more profitable

than valor.

34 Corsair, The Life of Morgan

35 John K. Winkler, Morgan the Magnificent, Vanguard, N.Y. 1930

36 Matthew Josephson, The Robber Barons, Harcourt Brace, N.Y. 1934

37 John Moody, The Masters of Capital

The reason that the European Rothschilds preferred to operate anonymously

in the United States behind the facade of J.P. Morgan and Company is

explained by George Wheeler, in Pierpont Morgan and Friends, the

Anatomy of a Myth, page 17:

"But there were steps being taken even now to bring him out of the financial

backwaters--and

they were not being taken by Pierpont Morgan himself. The first suggestion

of his name for a role

in the recharging of the reserve originated with the London branch of the

House of Rothschild,

Belmont’s employers."38

Wheeler goes on to explain that a considerable anti-Rothschild movement

had developed in Europe and the United States which focused on the banking

activities of the Rothschild family. Even though they had a registered agent

in the United States, August Schoenberg, who had changed his name to

Belmont when he came to the United States as the representative of the

Rothschilds in 1837, it was extremely advantageous to them to have an

American representative who was not known as a Rothschild agent.

Although the London house of Junius S. Morgan and Company continued to

be the dominant branch of the Morgan enterprises, with the death of the

senior Morgan in 1890 in a carriage accident on the Riviera, John Pierpont

Morgan became the head of the firm. After operating as the American

 69

representative of the London firm from 1864-1871 as Dabney Morgan Company,

Morgan took on a new partner in 1871, Anthony Drexel of Philadelphia and

operated as Drexel Morgan and Company until 1895. Drexel died in that

year, and Morgan changed the name of the American branch to J.P. Morgan

and Company.

LaRouche39 tells us that on February 5, 1891, a secret association known as

the Round Table Group was formed in London by Cecil Rhodes, his banker,

Lord Rothschild, the Rothschild in-law, Lord Rosebery, and Lord Curzon.

He states that in the United States the Round Table was represented by the

Morgan group. Dr. Carrol Quigley refers to this group as "The British-

American Secret Society" in Tragedy and Hope, stating that "The chief

backbone of this organization grew up along the already existing financial

cooperation running from the Morgan Bank in New York to a group of

international financiers in London led by Lazard Brothers (in 1901)."40

William Guy Carr, in Pawns In The Game states that, "In 1899, J.P. Morgan

and Drexel went to England to attend the International Bankers

38 George Wheeler, Pierpont Morgan and Friends, the Anatomy of a Myth,

Prentice Hall, N.J. 1973

39 Lyndon H. LaRouche, Jr., Dope, Inc., The New Benjamin Franklin House

Publishing Company, N.Y. 1978

40 Dr. Carrol Quigley, Tragedy and Hope, Macmillan Co., N.Y.

Convention. When they returned, J.P. Morgan had been appointed head

representative of the Rothschild interests in the United States. As the result

of the London Conference, J.P. Morgan and Company of New York, Drexel

and Company of Philadelphia, Grenfell and Company of London, and

Morgan Harjes Cie of Paris, M.M. Warburg Company of Germany and

America, and the House of Rothschild were all affiliated."41

Apparently unaware of the Peabody connection with the Rothschilds and the

fact that the Morgans had always been affiliated with the House of

Rothschild, Carr supposed that he had uncovered this relationship as of

1899, when in fact it went back to 1835.*

After World War I, the Round Table became known as the Council on

Foreign Relations in the United States, and the Royal Institute of

International Affairs in London. The leading government officials of both

England and the United States were chosen from its members. In the 1960s,

as growing attention centered on the surreptitious governmental activities of

the Council on Foreign Relations, subsidiary groups, known as the Trilateral

Commission and the Bilderbergers, representing the identical financial

 70

interests, began operations, with the more important officials, such as Robert

Roosa, being members of all three groups.

41 William Guy Carr, Pawns In The Game, privately printed, 1956, pg. 60

* July 30, 1930 McFadden Basis of Control of Economic Conditions. This

control of the world business structure and of human happiness and progress

by a small group is a matter of the most intense public interest. In analyzing

it, we must begin with the internal group which centers itself around J.P.

Morgan Company. Never before had there been such a powerful centralized

control over finance, industrial production, credit and wages as is at this time

vested in the Morgan group... The Morgan control of the Federal Reserve

System is exercised through control of the management of the Federal

Reserve Bank of New York.

George F. Peabody History of the Great American Fortunes, Gustavus

Myers, Mod. Lib. 537, notes that J.P. Morgan’s father, Junius S. Morgan,

had become a partner of George Peabody in the banking business. "When

the Civil War came on, George Peabody and Company were appointed the

financial representatives in England of the U.S. Government.... with this

appointment their wealth suddenly began to pile up; where hitherto they had

amassed the riches by stages not remarkably rapid, they now added many

millions within a very few years." According to writers of the day, the

methods of George Peabody & Company were not only unreasonable but

double treason, in that, while in the act of giving inside aid to the enemy,

George Peabody & Company were the potentiaries of the U.S. Government

and were being well paid to advance its interests. "Springfield Republic",

1866: "For all who know anything on the subject know very well that

Peabody and his partners gave us no faith and no help in our struggle for

national existence. They participated to the fullest in the common English

distrust of our cause and our success, and talked and acted for the South

rather than for our nation. No individuals contributed so much to flooding

our money markets and weakening financial confidence in our nationality

than George Peabody & Company, and none made more money by the

operation. All the money that Mr. Peabody is giving away so lavishly among

our institutions of learning was gained by the speculations of his house in our

misfortunes." Also, New York Times, Oct. 31, 1866: Reconstruction

Carpetbaggers Money Fund. Lightning over the Treasury Building, John

Elson, Meador Publishing Co., Boston 41, pg. 53, "The Bank of England with

its subsidiary banks in America (under the domination of J.P. Morgan) the

Bank of France, and the Reichsbank of Germany, composed an interlocking

and cooperative banking system, the main objective of which was the

exploitation of the people."

 71

According to William Guy Carr, in Pawns In The Game,42 the initial meeting of

these ex officio planners took place in Mayer Amschel Bauer’s Goldsmith

Shop in Frankfurt in 1773. Bauer, who adopted the name of "Rothschild" or

Red Shield, from the red shield which he hung over his door to advertise his

business (the red shield today is the official coat of arms of the City of

Frankfurt), (See Cover) "was only thirty years of age when he invited twelve

other wealthy and influential men to meet him in Frankfurt. His purpose was

to convince them that if they agreed to pool their resources they could then

finance and control the World Revolutionary Movement and use it as their

Manual of Action to win ultimate control of the wealth, natural resources,

and manpower of the entire world. This agreement reached, Mayer unfolded

his revolutionary plan. The project would be backed by all the power that

could be purchased with their pooled resources. By clever manipulation of

their combined wealth it would be possible to create such adverse economic

conditions that the masses would be reduced to a state bordering on

starvation by unemployment... Their paid propagandists would arouse

feelings of hatred and revenge against the ruling classes by exposing all real

and alleged cases of extravagance, licentious conduct, injustice, oppression,

and persecution. They would also invent infamies to bring into disrepute

others who might, if left alone, interfere with their overall plans... Rothschild

turned to a manuscript and proceeded to read a carefully prepared plan of

action. 1. He argued that LAW was FORCE only in disguise. He reasoned it

was logical to conclude ‘By the laws of nature right lies in force.’ 2. Political

freedom is an idea, not a fact. In order to usurp political power all that was

necessary was to preach ‘Liberalism’ so that the electorate, for the sake of an

idea, would yield some of their power and prerogatives which the plotters

could then gather into their own hands. 3. The speaker asserted that the

Power of Gold had usurped the power of Liberal rulers.... He pointed out

that it was immaterial to the success of his plan whether the established

governments were destroyed by external or internal foes because the victor

had to of necessity ask the aid of ‘Capital’ which ‘Is entirely in our hands’. 4.

He argued that the use of any and all means to reach their final goal was

justified on the grounds that the ruler who governed by the moral code was

not a skilled politician because he left himself vulnerable and in an unstable

position. 5. He asserted that ‘Our right lies in force. The word RIGHT is an

abstract thought and proves nothing. I find a new RIGHT... to attack by the

Right of the Strong, to reconstruct all existing institutions, and to become the

sovereign Lord of all those who left to us the Rights to their powers by laying

them down to us in their liberalism. 6. The power of our resources must

remain invisible until the very moment when it has gained such

42 William Guy Carr, Pawns In The Game, privately printed, 1956

 72

strength that no cunning or force can undermine it. He went on to outline twenty-

five points. Number 8 dealt with the use of alcoholic liquors, drugs, moral

corruption, and all vice to systematically corrupt youth of all nations. 9. They

had the right to seize property by any means, and without hesitation, if by

doing so they secured submission and sovereignty. 10. We were the first to

put the slogans Liberty, Equality, and Fraternity into the mouths of the

masses, which set up a new aristocracy. The qualification for this aristocracy

is WEALTH which is dependent on us. 11. Wars should be directed so that

the nations engaged on both sides should be further in our debt. 12.

Candidates for public office should be servile and obedient to our commands,

so that they may readily be used. 13. Propaganda--their combined wealth

would control all outlets of public information. 14. Panics and financial

depressions would ultimately result in World Government, a new order of

one world government."

The Rothschild family has played a crucial role in international finance for

two centuries, as Frederick Morton, in The Rothschilds writes:

"For the last one hundred and fifty years the history of the House of

Rothschild has been to an amazing extent the backstage history of Western

Europe."38 (Preface)... Because of their success in making loans not to

individuals, but to nations, they reaped huge profits, although as Morton

writes, p. 36, "Someone once said that the wealth of Rothschild consists of the

bankruptcy of nations."43

E.C. Knuth writes, in The Empire of the City, "The fact that the House of

Rothschild made its money in the great crashes of history and the great wars

of history, the very periods when others lost their money, is beyond

question."44

The Great Soviet Encyclopaedia, states, "The clearest example of a personal

linkup (international directorates) on a Western European scale is the

Rothschild family. The London and Paris branches of the Rothschilds are

bound not just by family ties but also by personal link-ups in jointly

controlled companies."45 The encyclopaedia further described these

companies as international monopolies.

The sire of the family, Mayer Amschel Rothschild, established a small

business as a coin dealer in Frankfurt in 1743. Although previously known as

Bauer*, he advertised his profession by putting up a sign depicting an eagle

on a red shield, an adaptation of the coat of arms of the City of Frankfurt, to

which he added five golden arrows extending from the talons, signifying his

five sons. Because of this sign, he took the

43 Frederick Morton, The Rothschilds, Fawcett Publishing Company, N.Y.,

1961

 73

44 E.C. Knuth, Empire of the City, p. 71

45 Great Soviet Encyclopaedia, Edition 3, 1973, Macmillan, London, Vol. 14,

pg. 691

* "The original name of Rothschild was Bauer." p. 397, Henry Clews,

Twenty-eight years in Wall Street.

name ‘Rothschild" or "Red Shield". When the Elector of Hesse earned a

fortune by renting Hessian mercenaries to the British to put down the

rebellion in the American colonies, Rothschild was entrusted with this money

to invest. He made an excellent profit both for himself and the Elector, and

attracted other accounts. In 1785 he moved to a larger house, 148

Judengasse, a five story house known as "The Green Shield" which he

shared with the Schiff family.

The five sons established branches in the principal cities of Europe, the most

successful being James in Paris and Nathan Mayer in London. Ignatius Balla

in The Romance of the Rothschilds46 tells us how the London Rothschild

established his fortune. He went to Waterloo, where the fate of Europe hung

in the balance, saw that Napoleon was losing the battle, and rushed back to

Brussels. At Ostend, he tried to hire a boat to England, but because of a

raging storm, no one was willing to go out. Rothschild offered 500 francs,

then 700, and finally 1,000 francs for a boat. One sailor said, "I will take you

for 2000 francs; then at least my widow will have something if we are

drowned." Despite the storm, they crossed the Channel.

The next morning, Rothschild was at his usual post in the London Exchange.

Everyone noticed how pale and exhausted he looked. Suddenly, he started

selling, dumping large quantities of securities. Panic immediately swept the

Exchange. Rothschild is selling; he knows we have lost the Battle of

Waterloo. Rothschild and all of his known agents continued to throw

securities onto the market. Balla says, "Nothing could arrest the disaster. At

the same time he was quietly buying up all securities by means of secret

agents whom no one knew. In a single day, he had gained nearly a million

sterling, giving rise to the saying, ‘The Allies won the Battle of Waterloo, but

it was really Rothschild who won.’"*

In The Profits of War, Richard Lewinsohn says, "Rothschild’s war profits

from the Napoleonic Wars financed their later stock speculations. Under

Metternich, Austria after long hesitation, finally agreed to accept financial

direction from the House of Rothschild."47

46 Ignatius Balla, The Romance of the Rothschilds, Everleigh Nash, London,

1913

 74

* The New York Times, April 1, 1915 reported that in 1914, Baron Nathan Mayer

de Rothschild went to court to suppress Ignatius Balla’s book on the grounds

that the Waterloo story about his grandfather was untrue and libelous. The

court ruled that the story was true, dismissed Rothschild’s suit, and ordered

him to pay all costs. The New York Times noted in this story that "The total

Rothschild wealth has been estimated at $2 billion." A previous story in The

New York Times (May 27, 1905) noted that Baron Alphonse de Rothschild,

head of the French house of Rothschild, possessed $60 million in American

securities in his fortune, although the Rothschilds reputedly were not active

in the American field. This explains why their agent, J.P. Morgan, had only

$19 million in securities in his estate when he died in 1913, and securities

handled by Morgan were actually owned by his employer, Rothschild."

47 Richard Lewinsohn, The Profits of War, E.P. Dutton, 1937

After the success of his Waterloo exploit, Nathan Mayer Rothschild gained

control of the Bank of England through his near monopoly of "Consols" and

other shares. Several "central" banks, or banks which had the power to issue

currency, had been started in Europe: The Bank of Sweden, in 1656, which

began to issue notes in 1661, the earliest being the Bank of Amsterdam,

which financed Oliver Cromwell’s seizure of power in England in 1649,

ostensibly because of religious differences. Cromwell died in 1657 and the

throne of England was re-established when Charles II was crowned in 1660.

He died in 1685. In 1689, the same group of bankers regained power in

England by putting King William of Orange on the throne. He soon repaid

his backers by ordering the British Treasury to borrow 1,250,000 pounds

from these bankers. He also issued them a Royal Charter for the Bank of

England, which permitted them to consolidate the National debt (which had

just been created by this loan) and to secure payments of interest and

principal by direct taxation of the people. The Charter forbade private

goldsmiths to store gold and to issue receipts, which gave the stockholders of

the Bank of England a money monopoly. The goldsmiths also were required

to store their gold in the Bank of England vaults. Not only had their privilege

of issuing circulating medium been taken away by government decree, but

their fortunes were now turned over to those who had supplanted them.*

In his "Cantos", 46; 27, Ezra Pound refers to the unique privileges which

William Paterson advertised in his prospectus for the Charter of the Bank of

England:

"Said Paterson

Hath benefit of interest on all

the moneys which it, the bank, creates out of nothing."

The "nothing" which is referred to, of course, is the bookkeeping operation

of the bank, which "creates" money by entering a notation that it has "lent"

 75

you one thousand dollars, money which did not exist until the bank made the

entry.

By 1698, the British Treasury owed 16 million pounds sterling to the Bank of

England. By 1815, principally due to the compounding of interest, the debt

had risen to 885 million pounds sterling. Some of this increase was due to the

wars which had flourished during that period, including the Napoleonic

Wars and the wars which England had fought to retain its American Colony.

* NOTE: In the United States, after the stockholders of the Federal Reserve

System had consolidated their power in 1934, our government also issued

orders that private citizens could not store or hold gold.

William Paterson (1658-1719) himself benefited little from "the moneys

which the bank creates out of nothing", as he withdrew, after a policy

disagreement, from the Bank of England a year after it was founded. A later

William Paterson became one of the framers of the United States

Constitution, while the name lingers on, like the pernicious central bank

itself.

Paterson had found himself unable to work with the Bank of England’s

stockholders. Many of them remained anonymous, but an early description

of the Bank of England stated it was "A society of about 1330 persons,

including the King and Queen of England, who had 10,000 pounds of stock,

the Duke of Leeds, Duke of Devonshire, Earl of Pembroke, and the Earl of

Bradford."

Because of his success in his speculations, Baron Nathan Mayer de

Rothschild, as he now called himself, reigned as the supreme financial power

in London. He arrogantly exclaimed, during a party in his mansion, "I care

not what puppet is placed upon the throne of England to rule the Empire on

which the sun never sets. The man that controls Britain’s money supply

controls the British Empire, and I control the British money supply."

His brother James in Paris had also achieved dominance in French finance.

In Baron Edmond de Rothschild, David Druck writes, "(James) Rothschild’s

wealth had reached the 600 million mark. Only one man in France possessed

more. That was the King, whose wealth was 800 million. The aggregate

wealth of all the bankers in France was 150 million less than that of James

Rothschild. This naturally gave him untold powers, even to the extent of

unseating governments whenever he chose to do so. It is well known, for

example, that he overthrew the Cabinet of Prime Minister Thiers."48

The expansion of Germany under Bismarck was accompanied by his

dependence on Samuel Bleichroder, Court Bankers of the Prussian Emperor,

who had been known as an agent of the Rothschilds since 1828. The later

 76

Chancellor of Germany, Dr. von Bethmann Hollweg, was the son of Moritz

Bethmann of Frankfurt, who had intermarried with the Rothschilds.

Emperor Wilhelm I also relied heavily on Bischoffsheim, Goldschmidt, and

Sir Ernest Cassel of Frankfurt, who emigrated to England and became

personal banker to the Prince of Wales, later Edward VII. Cassel’s daughter

married Lord Mountbatten, giving the family a direct relationship to the

present British Crown.

48 David Druck, Baron Edmond de Rothschild, (Privately printed), N.Y.

1850

49 E.M. Josephson, The Strange Death of Franklin D. Roosevelt, pg. 39,

Chedney Press, N.Y. 1948

Josephson49 states that Philip Mountbatten was related through the Cassels

to the Meyer Rothschilds of Frankfurt. Thus, the English royal House of

Windsor has a direct family relationship to the Rothschilds. In 1901, when

Queen Victoria’s son, Edward, became King Edward VII, he re-established

the Rothschild ties.

Paul Emden in Behind The Throne says,

"Edward’s preparation for his metier was quite different from

that of his mother, hence he ‘ruled’ less than she did.

Gratefully, he retained around him men who had been with

him in the age of the building of the Baghdad Railway...there

were added to the advisory staff Leopold and Alfred de

Rothschild, various members of the Sassoon family, and above

all his private financial advisor Sir Ernest Cassel."50

The enormous fortune which Cassel made in a relatively short

time gave him an immense power which he never misused. He

amalgamated the firm of Vickers Sons with the Naval

Construction Company and the Maxim-Nordenfeldt Guns and

Ammunition Company, a fusion from which there arose the

worldwide firm of Vickers Sons and Maxim. On an entirely

different capacity from Cassel were businessmen like the

Rothschilds. The firm was run on democratic principles, and

the various partners all had to be members of the family. With

great hospitality and in a princely manner they led the lives of

grand seigneurs, and it was natural that Edward VII should

find them congenial. Thanks to their international family

relationships and still more extended business connections,

they knew the whole world, were well informed about

everybody, and had reliable knowledge of matters which did

not appear on the surface. This combination of finance and

 77

politics had been a trademark of the Rothschilds from the very beginning.

The House of Rothschild always knew more than could be

found in the papers and even more than could be read in the

reports which arrived at the Foreign Office. In other countries

also the relations of the Rothschilds extended behind the

throne. Not until numerous diplomatic publications appeared

in the years after the war did a wider public learn how strongly

Alfred de Rothschild’s hand affected the politics of Central

Europe during the twenty years before the war (World War

I)."

With the control of the money came the control of the news media. Kent

Cooper, head of the Associated Press, writes in his autobiography, Barriers

Down,

"International bankers under the House of Rothschild

acquired an interest in the three leading European

agencies."51

Thus the Rothschilds bought control of Reuters International News Agency,

based in London, Havas of France, and Wolf in Germany, which controlled

the dissemination of all news in Europe.

50 Paul Emden, Behind The Throne, Hoddard Stoughton, London, 1934

51 Kent Cooper, Barriers Down, pg. 21

In Inside Europe52, John Gunther wrote in 1936 that any French prime

minister, at the end of 1935, was a creature of the financial oligarchy, and

that this financial oligarchy was dominated by twelve regents, of whom six

were bankers, and were headed by Baron Edmond de Rothschild.

The iron grip of the "London Connection" on the media was exposed in a

recent book by Ben J. Bagdikian The Media Monopoly, described as "A

startling report on the 50 corporations that control what America sees, hears,

reads".53 Bagdikian, who edited the nation’s most influential magazine the

Saturday Evening Post until the monopoly suddenly closed it down, reveals

the interlocking directorates among the fifty corporations which control the

news, but fails to trace them back to the five London banking houses which

control them. He mentions that CBS interlocks with the Washington Post,

Allied Chemical, Wells Fargo Bank, and others, but does not tell the reader

that Brown Brothers Harriman controls CBS, or that the Eugene Meyer

family (Lazard Freres) controls Allied Chemical and the Washington Post,

and Kuhn Loeb Co. the Wells Fargo Bank. He shows the New York Times

interlocked with Morgan Guaranty Trust, American Express, First Boston

Corporation and others, but does not show how the banking interlocks. He

 78

does not mention the Federal Reserve System in his entire book, which is

conspicuous by its absence.

Bagdikian documents that the media monopoly is steadily closing down more

newspapers and magazines. Washington D.C., with one paper, The Post, is

unique among world capitols. London has eleven daily newspapers, Paris

fourteen, Rome eighteen, Tokyo seventeen, and Moscow nine. He cites a

study from the 1982 World Press Encyclopaedia that the United States is at

the bottom of industrial nations in the number of daily newspapers sold per

1,000 population. Sweden leads the list with 572, the United States is at the

bottom with 287. There is universal distrust of the media by Americans,

because of their notorious monopoly and bias. The media unanimously urge

higher taxes on working people, more government spending, a welfare state

with totalitarian powers, close relations with Russia, and a rabid

denunciation of anyone who opposes Communism. This is the program of

"the London Connection." It flaunts a maniacal racism, and has as its motto

the dictum of its high priestess, Susan Sontag, that "The white race is the

cancer of history." Everyone should be against cancer. The media monopoly

deals with its opponents in one of two ways; either frontal assault of libel

which the average person cannot afford to litigate, or an iron curtain of

silence, the standard treatment for any work which exposes its clandestine

activities.

52 John Gunther, Inside Europe, 1936

53 Ben H. Bagdikian, The Media Monopoly, Beacon Press, Boston 1983

Although the Rothschild plan does not match any single political or economic

movement since it was enunciated in 1773, vital parts of it can be discerned

in all political revolution since that date. LaRouche54 points out that the

Round Tables sponsored Fabian Socialism in England, while backing the

Nazi regime through a Round Table member in Germany, Dr. Hjalmar

Schacht, and that they used the Nazi Government throughout World War II

through Round Table member Admiral Canaris, while Allen Dulles ran a

collaborating intelligence operation in Switzerland for the Allies.

54 Lyndon H. LaRouche, Jr., Dope, Inc., New Benjamin Franklin House

Publishing Co., New York, 1978

 79

CHAPTER SIX

The London Connection

"So you see, my dear Coningsby, that the world is governed by very different

personages from what is imagined by those who are not behind the

scenes."55--Disraeli, Prime Minister of England during Queen Victoria’s

reign.

In 1775, the colonists of America declared their independence from Great

Britain, and subsequently won their freedom by the American Revolution.

Although they achieved political freedom, financial independence proved to

be a more difficult matter. In 1791, Alexander Hamilton, at the behest of

European bankers, formed the first Bank of the United States, a central bank

with much the same powers as the Bank of England. The foreign influences

behind this bank, more than a century later, were able to get the Federal

Reserve Act through Congress, giving them at last the central bank of issue

for our economy. Although the Federal Reserve Bank was neither Federal,

being owned by private stockholders, nor a Reserve, because it was intended

to create money, instead of to hold it in reserve, it did achieve enormous

financial power, so much so that it has gradually superseded the popular

elected government of the United States. Through the Federal Reserve

System, American independence was stealthily but invincibly absorbed back

into the British sphere of influence. Thus the London Connection became the

arbiter of policy of the United States.

Because of England’s loss of her colonial empire after the Second World

War, it seemed that her influence as a world political power was waning.

Essentially, this was true. The England of 1980 is not the England of 1880.

She no longer rules the waves; she is a second rate, perhaps third rate,

military power, but paradoxically, as her political and military power waned,

her financial power grew. In Capital City we find, "On almost any measure

you care to take, London is the world’s leading financial centre . . . In the

1960s London dominance increased . . ."56

A partial explanation of this fact is given:

"Daniel Davison, head of London’s Morgan Grenfell, said, ‘The American

banks have brought

the necessary money, customers, capital

55 Coningsby, by Disraeli, Longmans Co., London, 1881, p. 252

56 McRae and Cairncross, Capital City, Eyre Methuen, London, 1963, p. 1

 80

and skills which have established London in its present preeminence only the

American

banks have a lender of last resort. The Federal Reserve Board of the United

States can, and does,

create dollars when necessary. Without the Americans, the big dollar deals

cannot be put together.

Without them, London would not be credible as an international financial

centre.’"57

Thus London is the world’s financial center, because it can command

enormous sums of capital, created at its command by the Federal Reserve

Board of the United States. But how is this possible? We have already

established that the monetary policies of the United States, the interest rates,

the volume and value of money, and sales of bonds, are decided, not by the

figurehead of the Federal Reserve Board of Governors, but by the Federal

Reserve Bank of New York. The pretended decentralization of the Federal

Reserve System and its twelve, equally autonomous "regional" banks, is and

has been a deception since the Federal Reserve Act became law in 1913. That

United States monetary policy stems solely from the Federal Reserve Bank of

New York is yet another fallacy. That the Federal Reserve Bank of New York

is itself autonomous, and free to set monetary policy for the entire United

States without any outside interference is especially untrue.

We might believe in this autonomy if we did not know that the majority stock

of the Federal Reserve Bank of New York was purchased by three New York

City banks: First National Bank, National City Bank, and the National Bank

of Commerce. An examination of the principal stockholders in these banks,

in 1914, and today, reveals a direct London connection.

In 1812, the National City Bank began business as the City Bank, in the same

room in which the defunct Bank of the United States, whose charter had

expired, had been doing business. It represented many of the same

stockholders, who were now functioning under a legitimate American

charter. During the early 1800s, the most famous name associated with City

Bank was Moses Taylor (1806-1882). Taylor’s father had been a confidential

agent employed in buying property for the Astor interests while concealing

the fact that Astor was the purchaser. Through this tactic, Astor succeeded in

buying many farms, and also a great deal of potentially valuable real estate

in Manhattan. Although Astor’s capital was reputed to come from his fur

trading, a number of sources indicate that he also represented foreign

interests. LaRouche58 states that Astor, in exchange for providing

intelligence to the British during the years before and after the

Revolutionary War, and for inciting Indians to attack

 81

57 Ibid, p. 225

58 Lyndon H. LaRouche, Dope, Inc., New Benjamin Franklin House

Publishing Co., N.Y. 1978

and kill American settlers along the frontier, received a handsome reward.

He was not paid cash, but was given a percentage of the British opium trade

with China. It was the income from this lucrative concession which provided

the basis for the Astor fortune.

With his father’s connection with the Astors, young Moses Taylor had no

difficulty in finding a place as apprentice in a banking house at the age of 15.

Like so many others in these pages, he found his greatest opportunities when

many other Americans were going bankrupt during an abrupt contraction of

credit. During the Panic of 1837, when more than half the business firms in

New York failed, he doubled his fortune. In 1855, he became president of

City Bank. During the Panic of 1857, the City Bank profited by the failure of

many of its competitors. Like George Peabody and Junius Morgan, Taylor

seemed to have an ample supply of cash for buying up distressed stocks. He

purchased nearly all the stock of Delaware Lackawanna Railroad for $5 a

share. Seven years later, it was selling for $240 a share. Moses Taylor was

now worth fifty million dollars.

In August, 1861, Taylor was named Chairman of the Loan Committee to

finance the Union Government in the Civil War. The Committee shocked

Lincoln by offering the government $5,000,000 at 12% to finance the war.

Lincoln refused and financed the war by issuing the famous "Greenbacks"

through the U.S. Treasury, which were backed by gold. Taylor continued to

increase his fortune throughout the war, and in his later years, the youthful

James Stillman became his protégé. In 1882, when Moses Taylor died, he left

seventy million dollars.* His son-in-law, Percy Pyne, succeeded him as

president of City Bank, which had now become National City Bank. Pyne

was paralyzed, and was barely able to function at the bank. For nine years,

the bank stagnated, nearly all its capital being the estate of Moses Taylor.

William Rockefeller, brother of John D. Rockefeller, had bought into the

bank, and was anxious to see it progress. He persuaded Pyne to step aside in

1891 in favor of James Stillman, and soon the National City Bank became the

principal repository of the Rockefeller oil income. William Rockefeller’s son,

William, married Elsie, James Stillman’s daughter, Isabel. Like so many

others in New York banking, James Stillman also had a British connection.

His father, Don Carlos Stillman, had come to Brownsville, Texas, as a British

agent and blockade runner during the Civil War. Through his banking

connections in New York, Don Carlos had been able to find a place for

 82

* The New York Times noted on May 24, 1882 that Moses Taylor was chairman of

the Loan Committee of the Associated Banks of New York City in 1861. Two

hundred million dollars worth of securities were entrusted to him. It is

probably due to him more than any other one man that the government in

1861 found itself with the means to prosecute the war.

his son as apprentice in a banking house. In 1914, when National City Bank

purchased almost ten per cent of the shares of the newly organized Federal

Reserve Bank of New York, two of Moses Taylor’s grandsons, Moses Taylor

Pyne and Percy Pyne, owned 15,000 shares of National City stock. Moses

Taylor’s son, H.A.C. Taylor, owned 7699 shares of National City Bank. The

bank’s attorney, John W. Sterling, of the firm of Shearman and Sterling, also

owned 6000 shares of National City Bank. However, James Stillman owned

47,498 shares, or almost twenty percent of the bank’s total shares of 250,000.

[See Chart I]

The second largest purchaser of Federal Reserve Bank of New York shares

in 1914, First National Bank, was generally known as "the Morgan Bank",

because of the Morgan representation on the board, although the bank’s

founder George F. Baker held 20,000 shares, and his son G.F. Baker, Jr., had

5,000 shares for twenty-five percent of the bank’s total stock of 100,000

shares. George F. Baker Sr.’s daughter married George F. St. George of

London. The St. Georges later settled in the United States, where their

daughter, Katherine St. George, became a prominent Congresswoman for a

number of years. Dr. E.M. Josephson wrote of her, "Mrs. St. George, a first

cousin of FDR and New Dealer, said, ‘Democracy is a failure’." George

Baker, Jr.’s daughter, Edith Brevoort Baker, married Jacob Schiff’s

grandson, John M. Schiff, in 1934. John M. Schiff is now honorary chairman

of Lehman Brothers Kuhn Loeb Company.

The third large purchase of Federal Reserve Bank of New York stock in 1914

was the National Bank of Commerce which issued 250,000 shares. J.P.

Morgan, through his controlling interest in Equitable Life, which held 24,700

shares and Mutual Life, which held 17,294 shares of National Bank of

Commerce, also held another 10,000 shares of National Bank of Commerce

through J.P. Morgan and Company (7800 shares), J.P. Morgan, Jr. (1100

shares), and Morgan partner H.P. Davison (1100 shares). Paul Warburg, a

Governor of the Federal Reserve Board of Governors, also held 3000 shares

of National Bank of Commerce. His partner, Jacob Schiff had 1,000 shares of

National Bank of Commerce. This bank was clearly controlled by Morgan,

who was really a subsidiary of Junius S. Morgan Company in London and

the N.M. Rothschild Company of London, and Kuhn, Loeb Company, which

was also known as a principal agent of the Rothschilds.

The financier Thomas Fortune Ryan also held 5100 shares of National Bank

of Commerce stock in 1914. His son, John Barry Ryan, married Otto Kahn’s

 83

daughter, Kahn was a partner of Warburg and Schiff in Kuhn, Loeb Company,

Ryan’s granddaughter, Virginia Fortune Ryan,

59 E.M. Josephson, The Strange Death of Franklin D. Roosevelt, Chedney

Press, N.Y. 1948

married Lord Airlie, the present head of J. Henry Schroder Banking

Corporation in London and New York.

Another director of National Bank of Commerce in 1914, A.D. Juillard, was

president of A.D. Juillard Company, a trustee of New York Life, and

Guaranty Trust, all of which were controlled by J.P. Morgan. Juillard also

had a British connection, being a director of the North British and

Mercantile Insurance Company. Juillard owned 2000 shares of National

Bank of Commerce stock, and was also a director of Chemical Bank.

In The Robber Barons, by Matthew Josephson, Josephson tells us that

Morgan dominated New York Life, Equitable Life and Mutual Life by 1900,

which had one billion dollars in assets, and which had fifty million dollars a

year to invest. He says,

"In this campaign of secret alliances he (Morgan) acquired direct control of

the National Bank of

Commerce; then a part ownership in the First National Bank, allying himself

to the very strong

and conservative financier, George F. Baker, who headed it; then by means

of stock ownership

and interlocking directorates he linked to the first named banks other

leading banks, the Hanover,

the Liberty, and Chase."60

Mary W. Harriman, widow of E.H. Harriman, also owned 5,000 shares of

National Bank of Commerce in 1914. E.H. Harriman’s railroad empire had

been entirely financed by Jacob Schiff of Kuhn, Loeb Company. Levi P.

Morton also owned 1500 shares of National Bank of Commerce stock in

1914. He had been the twenty-second vice-president of the United States, was

an ex-Minister from the U.S. to France, and president of L.P. Morton

Company, New York, Morton-Rose and Company and Morton Chaplin of

London. He was a director of Equitable Life Insurance Company, Home

Insurance Company, Guaranty Trust, and Newport Trust.

The astounding idea that the Federal Reserve System of the United States is

actually operated from London will probably be rejected at first hearing by

 84

most Americans. However, Minsky has become famous for his theory of the

"dominant frame". He states that in any particular situation, there is a

"dominant frame" to which everything in that situation is related and

through which it can be interpreted. The "dominant frame" in the monetary

policy decisions of the Federal Reserve System is that these decisions are

made by those who stand to benefit most from them. At first glance, this

would seem to be the principal stockholders of the Federal Reserve Bank of

New York. However, we have seen that these stockholders all have a

"London Connection". The "London Connection" becomes more obvious as

the dominant power when we find in The

60 Matthew Josephson, The Robber Barons, p. 409

Capital City61 that only seventeen firms are allowed to operate as merchant

bankers in the City of London, England’s financial district. All of them must

be approved by the Bank of England. In fact, most of the Governors of the

Bank of England come from the partners of these seventeen firms. Clarke

ranks the seventeen in order of their capitalization. Number 2 is the

Schroder Bank. Number 6 is Morgan Grenfell, the London branch of the

House of Morgan and actually its dominant branch. Lazard Brothers is

Number 8. N.M. Rothschild is Number 9. Brown Shipley Company, the

London branch of Brown Brothers Harriman, is Number 14. These five

merchant banking firms of London actually control the New York banks

which own the controlling interest in the Federal Reserve Bank of New York.

The control over Federal Reserve System decisions is also founded in another

unique situation. Each day, representatives of four other London banking

firms meet in the offices of N.M. Rothschild Company in London to fix the

price of gold for that day. The other four bankers are from Samuel Montagu

Company, which ranks Number 5 on the list of seventeen London merchant

banking firms, Sharps Pixley, Johnson Matheson, and Mocatta and

Goldsmid. Despite the huge tide of paper pyramided currency and notes

which are now flooding the world, at some point, every credit extension must

return to be based, in however minuscule a fashion, on some deposit of gold

in some bank somewhere in the world. Because of this factor, the London

merchant bankers, with their power to set the price of gold each day, become

the final arbiters of the volume of money and the price of money in those

countries which must bow to their power. Not the least of these is the United

States. No official of the Federal Reserve Bank of New York, or of the

Federal Reserve Board of Governors, can command the power over the

money of the world which is held by these London merchant bankers. Great

Britain, while waning in political and military power, today exercises the

greatest financial power. It is for this reason that London is the present

financial center of the world.

 85

61 McRae and Cairncross, Capital City, Eyre Methuen, London, 1963

 86

CHAPTER SEVEN

The Hitler Connection

J. Henry Schroder Banking Company is listed as Number 2 in capitalization

in Capital City62 on the list of the seventeen merchant bankers who make up

the exclusive Accepting Houses Committee in London. Although it is almost

unknown in the United States, it has played a large part in our history. Like

the others on this list, it had first to be approved by the Bank of England.

And, like the Warburg family, the von Schroders began their banking

operations in Hamburg, Germany. At the turn of the century, in 1900, Baron

Bruno von Schroder established the London branch of the firm. He was soon

joined by Frank Cyril Tiarks, in 1902. Tiarks married Emma Franziska of

Hamburg, and was a director of the Bank of England from 1912 to 1945.

During World War I, J. Henry Schroder Banking Company played an

important role behind the scenes. No historian has a reasonable explanation

of how World War I started. Archduke Ferdinand was assassinated at

Sarajevo by Gavril Princeps, Austria demanded an apology from Serbia, and

Serbia sent the note of apology. Despite this, Austria declared war, and soon

the other nations of Europe joined the fray. Once the war had gotten started,

it was found that it wasn’t easy to keep it going. The principal problem was

that Germany was desperately short of food and coal, and without Germany,

the war could not go on. John Hamill in The Strange Career of Mr.

Hoover63 explains how the problem was solved.* He quotes from

Nordeutsche Allgemeine Zeitung, March 4, 1915, "Justice, however,

demands that publicity should be given to the preeminent part taken by the

German authorities in Belgium in the solution of this problem. The initiative

came from them and it was only due to their continuous relations with the

American Relief Committee that the provisioning question was solved."

Hamill points out "That is what the Belgian Relief Committee was organized

for--to keep Germany in food."

The Belgian Relief Commission was organized by Emile Francqui, director

of a large Belgian bank, Societe Generale, and a London mining

62 McRae and Cairncross, Capital City, Eyre Methuen, London, 1963

63 John Hamill, The Strange Career of Mr. Hoover, William Faro, New

York, 1931

* Copies of Hamill’s book were systematically located and destroyed by

government agents, because it was published on the eve of President

Hoover’s re-election campaign.

 87

promoter, an American named Herbert Hoover, who had been associated with

Francqui in a number of scandals which had become celebrated court cases,

notably the Kaiping Coal Company scandal in China, said to have set off the

Boxer Rebellion, which had as its goal the expulsion of all foreign

businessmen from China. Hoover had been barred from dealing on the

London Stock Exchange because of one judgement against him, and his

associate, Stanley Rowe, had been sent to prison for ten years. With this

background, Hoover was called an ideal choice for a career in humanitarian

work.

Although his name is unknown in the United States, Emile Francqui was the

guiding spirit behind Herbert Hoover’s rise to fortune. Hamill (on page 156)

identifies Francqui as the director of many atrocities committed against

natives in the Congo. "For every cartridge they spent, they had to bring in a

man’s hand". Francqui’s frightful record may have been the source for the

charge later leveled against German soldiers in Belgium, that they chopped

off the hands of women and children, a claim which proved to be groundless.

Hamill also says that Francqui "tricked the Americans out of the Hankow-

Canton railroad concession in China in 1901, and at the same time had

‘stood by’ in case Hoover needed any further help in the ‘taking’ of the

Kaiping coal mines. This is the humanitarian who had sole charge of the

distribution of the Belgian ‘relief’ during the World War, for which Hoover

did the buying and shipping. Francqui was a director with Hoover, in the

Chinese Engineering and Mining Company (the Kaiping mines), through

which Hoover transported 200,000 Chinese slave workers to the Congo to

work Francqui’s copper mines."

Hamill says on page 311 that "Francqui opened the offices of the Belgian

Relief in his bank, Societe Generale, as a one-man show, with a letter of

permission from the German Governor General von der Goltz dated October

16, 1914.

The New York Herald Tribune of February 18, 1930, quoted by

Congressman Louis McFadden in the House on February 26, 1930, said,

"One of Belgium’s two directors on the Bank for International Settlements

will be Emile Francqui of the Societe Generale, a member of both the Young

and Dawes Plan Committees. The board of directors of the international

bank will have no more colorful character than Emile Francqui, former

Minister of Finance, veteran of the Congo and China . . . he is rated as the

richest man in Belgium, and among the twelve richest men in Europe."

Despite his prominence, The New York Times Index mentions Francqui only

a few times during two decades before his death. On October 3, 1931, The

New York Times quoted Le Peuple of Brussels that Francqui would visit the

United States. "As a friend of President Hoover, Monsieur Francqui will not

fail to pay a visit to the President."

 88

On October 30, 1931, The New York Times reported this visit with the headline,

"Hoover-Francqui Talk was Unofficial". "It was stated that Mr. Francqui

spent Tuesday night as a personal guest of the President, and that they talked

of world financial problems in general, strictly unofficial. Mr. Francqui was

an associate of President Hoover during the latters ministrations in Belgium

during the war. Their visit had no official significance. Mr. Francqui is a

private citizen and not engaged in any official mission."

No reference is made to the Hoover-Francqui business associations which

were the subject of huge lawsuits in London. The Francqui visit probably

involved Hoover’s Moratorium on German War Debts, which stunned the

financial world. On December 15, 1931, Chairman McFadden informed the

House of a dispatch in the Public Ledger of Philadelphia, October 24, 1931,

"GERMAN REVEALS HOOVER’S SECRET. The American President was

in intimate negotiations with the German government regarding a year’s

debt holiday as early as December, 1930." McFadden continued, "Behind the

Hoover announcement there were many months of hurried and furtive

preparations both in Germany and in Wall Street offices of German bankers.

Germany, like a sponge, had to be saturated with American money. Mr.

Hoover himself had to be elected, because this scheme began before he

became President. If the German international bankers of Wall Street--that

is Kuhn Loeb Company, J. & W. Seligman, Paul Warburg, J. Henry

Schroder--and their satellites had not had this job waiting to be done,

Herbert Hoover would never have been elected President of the United

States. The election of Mr. Hoover to the Presidency was through the

influence of the Warburg Brothers, directors of the great bank of Kuhn Loeb

Company, who carried the cost of his election. In exchange for this

collaboration Mr. Hoover promised to impose the moratorium of German

debts. Hoover sought to exempt Kreuger’s loan to Germany of $125 million

from the operation of the Hoover Moratorium. The nature of Kreuger’s

swindle was known here in January when he visited his friend, Mr. Hoover,

in the White House."

Not only did Hoover entertain Francqui in the White House, but also Ivar

Kreuger, the most famous swindler of the twentieth century.

When Francqui died on November 13, 1935, The New York Times

memorialized him as "the copper king of the Congo . . . Mr. Francqui, last

year having gained dictatorial powers over the belga, maintained it on the

gold standard during a crisis. In 1891 he led an expedition into the Congo

and gained it for King Leopold. A man of great wealth, rated among the

twelve richest men in Europe, he secured enormous copper deposits. He was

Minister of State in 1926 and Minister of Finance in 1934. It was his pride

that he never accepted a centime of remuneration for his services to the

government. While consul general at Shanghai, he secured valuable

concessions, notably the Kaiping coal mines and the

 89

railway concession for the Tientsin Railroad. He was governor of the Societe

Generale de Belgique, Lloyd Royal Belge, and regent of La Banque Nationale

de Belgique."

The Times does not mention Francqui’s business partnerships with Hoover.

Like Francqui, Hoover also refused remuneration for "government service",

and as Secretary of Commerce and as President of the United States, he

turned his salary back to the government.

On December 13, 1932, Chairman McFadden introduced a resolution of

impeachment against President Hoover for high crimes and misdemeanors,

which covers many pages, including violation of contracts, unlawful

dissipation of the financial resources of the United States, and his

appointment of Eugene Meyer to the Federal Reserve Board. The resolution

was tabled and never acted upon by the House.

In criticizing Hoover’s Moratorium of German War Debts, McFadden had

referred to Hoover’s "German" backers. Although all of the principals of

"the London Connection" did originate in Germany, most of them in

Frankfurt, at the time they sponsored Hoover’s candidacy for the Presidency

of the United States, they were operating from London, as Hoover himself

had done for most of his career.

Also, the Hoover Moratorium was not intended to "help" Germany, as

Hoover had never been "pro-German". The Moratorium on Germany’s war

debts was necessary so that Germany would have funds for rearming. In

1931, the truly forward-looking diplomats were anticipating the Second

World War, and there could be no war without an "aggressor".

Hoover had also carried out a number of mining promotions in various parts

of the world as a secret agent for the Rothschilds, and had been rewarded

with a directorship in one of the principal Rothschild enterprises, the Rio

Tinto Mines in Spain and Bolivia. Francqui and Hoover threw themselves

into the seemingly impossible task of provisioning Germany during the First

World War. Their success was noted in Nordeutsche Allgemeine Zeitung,

March 13, 1915, which noted that large quantities of food were now arriving

from Belgium by rail. Schmoller’s Yearbook for Legislation, Administration

and Political Economy for 1916, shows that one billion pounds of meat, one

and a half billion pounds of potatoes, one and a half billion pounds of bread,

and one hundred twenty-one millions pounds of butter had been shipped

from Belgium to Germany in that year. A patriotic British woman who had

operated a small hospital in Belgium for several years, Edith Cavell, wrote to

the Nursing Mirror in London, April 15, 1915, complaining that the "Belgian

Relief" supplies were being shipped to Germany to feed the German army.

The Germans considered Miss Cavell to be of no importance, and paid no

attention to her, but the British Intelligence Service in London was appalled

 90

by Miss Cavell’s discovery, and demanded that the Germans arrest her as a spy.

Sir William Wiseman, head of British Intelligence, and partner of Kuhn

Loeb Company, feared that the continuance of the war was at stake, and

secretly notified the Germans that Miss Cavell must be executed. The

Germans reluctantly arrested her and charged her with aiding prisoners of

war to escape. The usual penalty for this offense was three months

imprisonment, but the Germans bowed to Sir William Wiseman’s demands,

and shot Edith Cavell, thus creating one of the principal martyrs of the First

World War.

With Edith Cavell out of the way, the "Belgian Relief" operation continued,

although in 1916, German emissaries again approached London officials

with the information that they did not believe Germany could continue

military operations, not only because of food shortages, but because of

financial problems. More "emergency relief" was sent, and Germany

continued in the war until November, 1918. Two of Hoover’s principal

assistants were a former lumber shipping clerk from the West Coast,

Prentiss Gray, and Julius H. Barnes, a grain salesman from Duluth. Both

men became partners in J. Henry Schroder Banking Corporation in New

York after the war, and amassed large fortunes, principally in grain and

sugar.

With the entry of the United States into the war, Barnes and Gray were given

important posts in the newly created U.S. Food Administration, which also

was placed under Herbert Hoover’s direction. Barnes became President of

the Grain Corporation of the U.S. Food Administration from 1917 to 1918,

and Gray was chief of Marine Transportation. Another J. Henry Schroder

partner, G. A. Zabriskie, was named head of the U.S. Sugar Equalization

Board. Thus the London Connection controlled all food in the United States

through its grain and sugar "Czars" during the First World War. Despite

many complaints of corruption and scandal in the U.S. Food Administration,

no one was ever indicted. After the war, the partners of J. Henry Schroder

Company found that they now owned most of Cuba’s sugar industry. One

partner, M.E. Rionda, was president of Cuba Cane Corporation, and

director of Manati Sugar Company, American British and Continental

Corporation, and other firms. Baron Bruno von Schroder, senior partner of

the firm, was a director of North British and Mercantile Insurance

Company. His father, Baron Rudolph von Schroder of Hamburg, was a

director of Sao Paulo Coffee Ltd., one of the largest Brazilian coffee

companies, with F.C. Tiarks, also of the Schroder firm.*

* The New York Times noted on October 11, 1923: "Frank C. Tiarks,

Governor of the Bank of England, will spend two weeks here to set up the

opening of the banking house branch of J. Henry Schroder of London."

 91

After the war, Zabriskie, who had been sugar Czar of the United States by

presiding over the U.S. Sugar Equalization Board, became the president of

several of the largest baking corporations in the United States: Empire

Biscuit, Southern Baking Corporation, Columbia Baking, and other firms.

As his principal assistant in the U.S. Food Administration, Hoover chose

Lewis Lichtenstein Strauss, who was soon to become a partner in Kuhn Loeb

Company, marrying the daughter of Jerome Hanauer of Kuhn Loeb.

Throughout his distinguished humanitarian service with the Belgian Relief

Commission, the U.S. Food Administration, and, after the war, the American

Relief Administration, Hoover’s closest associate was one Edgar Rickard,

born in Pontgibaud, France. In Who’s Who, he states that he was "World

War administrative assistant to Herbert Hoover in all war and post-war

organizations including the Commission For Relief in Belgium. He also

served on the U.S. Food Administration from 1914-1924." He remained one

of Hoover’s closest friends, and usually the Rickards and Hoovers took their

vacations together. After Hoover became Secretary of Commerce under

Coolidge, Hamill tells us that Hoover awarded his friend the Hazeltine Radio

patents, which paid him one million dollars a year in royalties.

In 1928, "the London Connection" decided to run Herbert Hoover for

president of the United States. There was only one problem; although

Herbert Hoover had been born in the United States, and was thus eligible for

the office of the presidency, according to the Constitution, he had never had

a business address or a home address in the United States, as he had gone

abroad just after completing college at Stanford. The result was that during

his campaign for the presidency, Herbert Hoover listed as his American

address Suite 2000, 42 Broadway, New York, which was the office of Edgar

Rickard. Suite 2000 was also shared by the grain tycoon and partner of J.

Henry Schroder Banking Corporation, Julius H. Barnes.

After Herbert Hoover was elected president of the United States, he insisted

on appointing one of the old London crowd, Eugene Meyer, as Governor of

the Federal Reserve Board. Meyer’s father had been one of the partners of

Lazard Freres of Paris, and Lazard Brothers of London. Meyer, with

Baruch, had been one of the most powerful men in the United States during

World War I, a member of the famous Triumvirate which exercised

unequalled power; Meyer as Chairman of the War Finance Corporation,

Bernard Baruch as Chairman of the War Industries Board, and Paul

Warburg as Governor of the Federal Reserve System.

A longtime critic of Eugene Meyer, Chairman Louis McFadden of the House

Banking and Currency Committee, was quoted in The New York Times,

December 17, 1930, as having made a speech on the floor of the House

attacking Hoover’s appointment of Meyer, and charging that "He

 92

represents the Rothschild interest and is liaison officer between the French

Government and J.P. Morgan." On December 18, The Times reported that

"Herbert Hoover is deeply concerned" and that McFadden’s speech was "an

unfortunate occurrence." On December 20, The Times commented on the

editorial page, under the headline, "McFadden Again", "The speech ought to

insure the Senate ratification of Mr. Meyer as head of the Federal Reserve.

The speech was incoherent, as Mr. McFadden’s speeches usually are." As

The Times predicted, Meyer was duly approved by the Senate.

Not content with having a friend in the White House, J. Henry Schroder

Corporation was soon embarked on further international adventures,

nothing less than a plan to set up World War II. This was to be done by

providing, at a crucial juncture, the financing for Adolf Hitler’s assumption

of power in Germany. Although any number of magnates have been given

credit for the financing of Hitler, including Fritz Thyssen, Henry Ford, and

J.P. Morgan, they, as well as others, did provide millions of dollars for his

political campaigns during the 1920s, just as they did for others who also had

a chance of winning, but who disappeared and were never heard from again.

In December of 1932, it seemed inevitable to many observers of the German

scene that Hitler was also ready for a toboggan slide into oblivion. Despite

the fact that he had done well in national campaigns, he had spent all the

money from his usual sources and now faced heavy debts. In his book

Aggression, Otto Lehmann-Russbeldt tells us that "Hitler was invited to a

meeting at the Schroder Bank in Berlin on January 4, 1933. The leading

industrialists and bankers of Germany tided Hitler over his financial

difficulties and enabled him to meet the enormous debt he had incurred in

connection with the maintenance of his private army. In return, he promised

to break the power of the trade unions. On May 2, 1933, he fulfilled his

promise."64

Present at the January 4, 1933 meeting were the Dulles brothers, John Foster

Dulles and Allen W. Dulles of the New York law firm, Sullivan and

Cromwell, which represented the Schroder Bank. The Dulles brothers often

turned up at important meetings. They had represented the United States at

the Paris Peace Conference (1919); John Foster Dulles would die in harness

as Eisenhower’s Secretary of State, while Allen Dulles headed the Central

Intelligence Agency for many years. Their apologists have seldom attempted

to defend the Dulles brothers appearance at the meeting which installed

Hitler as the Chancellor of Germany, preferring to pretend that it never

happened. Obliquely, one biographer Leonard Mosley, bypasses it in Dulles

when he states,

64 Otto Lehmann-Russbeldt, Aggression, Hutchinson & Co., Ltd., London,

1934, p. 44

 93

"Both brothers had spent large amounts of time in Germany, where Sullivan and

Cromwell had

considerable interest during the early 1930’s, having represented several

provincial governments,

some large industrial combines, a number of big American companies with

interests in the Reich,

and some rich individuals."65

Allen Dulles later became a director of J. Henry Schroder Company. Neither

he nor J. Henry Schroder were to be suspected of being pro-Nazi or pro-

Hitler; the inescapable fact was that if Hitler did not become Chancellor of

Germany, there was little likelihood of getting a Second World War going,

the war which would double their profits.*

The Great Soviet Encyclopaedia states "The banking house Schroder Bros.

(it was Hitler’s banker) was established in 1846; its partners today are the

barons von Schroeder, related to branches in the United States and

England."66**

The financial editor of "The Daily Herald" of London wrote on Sept. 30,

1933 of "Mr. Norman’s decision to give the Nazis the backing of the Bank (of

England.)" John Hargrave, in his biography of Montagu Norman says,

"It is quite certain that Norman did all he could to assist Hitlerism to gain

and maintain political

power, operating on the financial plane from his stronghold in Threadneedle

Street." [i.e. Bank

of England.--Ed.]

Baron Wilhelm de Ropp, a journalist whose closest friend was Major F.W.

Winterbotham, chief

of Air Intelligence of the British Secret Service, brought the

Nazi philosopher, Alfred Rosenberg, to London and

introduced him to Lord Hailsham, Secretary for War,

Geoffrey Dawson, editor of The Times, and Norman, Governor

of the Bank of England. After talking with Norman, Rosenberg

met with the representative of the Schroder Bank of London.

The managing director of the Schroder Bank, F.C. Tiarks, was

also a director of the Bank of England. Hargrave says (p. 217),

"Early in 1934 a select group of City financiers gathered in

Norman’s room behind the

 94

windowless walls, Sir Robert Kindersley, partner of Lazard Brothers, Charles

Hambro, F.C.

Tiarks, Sir Josiah Stamp, (also a director of the Bank of England). Governor

Norman spoke of

the political situation in Europe. A new power had established itself, a great

‘stabilizing

65 Leonard Mosley, Dulles, Dial Publishing Co., New York 1978, p. 88

* Ezra Pound, in an April 18, 1943 broadcast over Radio Rome stated, ". .

.and men in America, not content with this war are already aiming at the

next one. The time to object is now."

66 The Great Soviet Encyclopaedia, Macmillan, London, 1973, v.2, p. 620

** The New York Times noted on October 11, 1944: "Senator Claude Pepper

criticized John Foster Dulles, Gov. Dewey’s foreign relations advisor for his

connection with the law firm of Sullivan and Cromwell and having aided

Hitler financially in 1933. Pepper described the January 4, 1933 meeting of

Franz von Papen and Hitler in Baron Schroder’s home in Cologne, and from

that time on the Nazis were able to continue their march to power."

force’, namely, Nazi Germany. Norman advised his co-workers to include

Hitler in their plans

for financing Europe. There was no opposition."

In Wall Street and the Rise of Hitler, Antony C. Sutton writes "The Nazi

Baron Kurt von Schroeder acted as the conduit for I.T.T. money funneled to

Heinrich Himmler’s S.S. organization in 1944, while World War II was in

progress, and the United States was at war with Germany."67 Kurt von

Schroeder, born in 1889, was partner in the Cologne Bankhaus, J.H. Stein &

Co., which had been founded in 1788. After the Nazis gained power in 1933,

Schroeder was appointed the German representative at the Bank of

International Settlements. The Kilgore Committee in 1940 stated that

Schroeder’s influence with the Hitler Administration was so great that he

had Pierre Laval appointed head of the French Government during the Nazi

Occupation. The Kilgore Committee listed more than a dozen important

titles held by Kurt von Schroeder in the 1940’s, including President of

Deutsche Reichsbahn, Reich Board of Economic Affairs, SS Senior Group

Leader, Council of Reich Post Office, Deutsche Reichsbank and other leading

banks and industrial groups. Schroeder served on the board of all

International Telephone and Telegraph subsidiaries in Germany.

 95

In 1938, the London Schroder Bank became the German financial agent in Great

Britain. The New York branch of Schroder had been merged in 1936 with

the Rockefellers, as Schroder, Rockefeller, Inc. at 48 Wall Street. Carlton P.

Fuller of Schroder was president of this firm, and Avery Rockefeller was

vice-president. He had been a behind the scenes partner of J. Henry

Schroder for years, and had set up the construction firm of Bechtel

Corporation, whose employees (on leave) now play a leading role in the

Reagan Administration, as Secretary of Defense and Secretary of State.

Ladislas Farago, in The Game of the Foxes,68 reported that Baron William

de Ropp, a double agent, had penetrated the highest echelons in pre-World

War II days, and Hitler relied upon de Ropp as his confidential consultant

about British affairs. It was de Ropp’s advice which Hitler followed when he

refused to invade England.

Victor Perlo writes, in The Empire of High Finance:

"The Hitler government made the London Schroder Bank their financial

agent in Britain and

America. Hitler’s personal banking account was with J.M. Stein Bankhaus,

the German subsidiary

of the Schroder Bank. F.C. Tiarks of the British J. Henry Schroder Company

67 Antony C. Sutton, WALL STREET AND THE RISE OF HITLER, 76

Press, Seal Beach, California, 1976, p. 79

68 Ladislas Farago, The Game of the Foxes, 1973

was a member of the Anglo-German Fellowship with two other partners as

members, and a

corporate membership."69

The story goes much further than Perlo suspects. J. Henry Schroder WAS

the Anglo-German Fellowship, the English equivalent of the America First

movement, and also attracting patriots who did not wish to see their nation

involved in a needless war with Germany. During the 1930’s, until the

outbreak of World War II, the Schroders poured money into the Anglo-

German Fellowship, with the result that Hitler was convinced he had a large

pro-German fifth column in England composed of many prominent

politicians and financiers. The two divergent political groups in the 1930’s in

England were the War Party, led by Winston Churchill, who furiously

demanded that England go to war against Germany, and the Appeasement

Party, led by Neville Chamberlain. After Munich, Hitler believed the

Chamberlain group to be the dominant party in England, and Churchill a

 96

minor rabble-rouser. Because of his own financial backers, the Schroders, were

sponsoring the Appeasement Party, Hitler believed there would be no war.

He did not suspect that the backers of the Appeasement Party, now that

Chamberlain had served his purpose in duping Hitler, would cast

Chamberlain aside and make Churchill the Prime Minister. It was not only

Chamberlain, but also Hitler, who came away from Munich believing that it

would be "Peace in our time."

The success of the Schroders in duping Hitler into this belief explains several

of the most puzzling questions of World War II. Why did Hitler allow the

British Army to decamp from Dunkirk and return home, when he could have

wiped them out? Against the frantic advice of his generals, who wished to

deliver the coup de grace to the English Army, Hitler held back because he

did not wish to alienate his supposed vast following in England. For the same

reason, he refused to invade England during a period when he had military

superiority, believing that it would not be necessary, as the Anglo-German

Fellowship group was ready to make peace with him. The Rudolf Hess flight

to England was an attempt to confirm that the Schroder group was ready to

make peace and form a common bond against the Soviets. Rudolf Hess

continues to languish in prison today, many years after the war, because he

would, if released,

69 Victor Perlo, The Empire of High Finance, International Publishers, 1957,

p. 177

testify that he had gone to England to contact the members of the Anglo-

German Fellowship, that is, the Schroder group, about ending the war.*

If anyone supposes this is all ancient history, with no application to the

present political scene, we introduce the name of John Lowery Simpson of

Sacramento, California. Although he appears for the first time in Who’s

Who in America for 1952, Mr. Simpson states that he served under Herbert

Hoover on the Commission for Relief in Belgium from 1915 to 1917; U.S.

Food Administration, 1917 to 1918, American Relief Commission, 1919, and

with P.N. Gray Company, Vienna, 1919 to 1921. Gray was the Chief of

Maritime Transportation for the U.S. Food Administration, which enabled

him to set up his own shipping company after the war. Like other Hoover

humanitarians, Simpson also joined the J. Henry Schroder Banking

Company (Adolf Hitler’s personal bankers) and the J. Henry Schroder Trust

Company. He also became a partner of Schroder-Rockefeller Company when

that investment trust backed a construction company which became the

world’s largest, the firm of Bechtel Incorporated. Simpson was chairman of

the finance committee of Bechtel Company, Bechtel International, and

Canadian Bechtel. Simpson states he was consultant to the Bechtel-McCone

interests in war production during World War II. He served on the Allied

 97

Control Commission in Italy 1943-44. He married Margaret Mandell, of the

merchant family for whom Col. Edward Mandell House was named, and he

backed a California personality, first for Governor, then for President. As a

result, Simpson and J. Henry Schroder Company now have serving them as

Secretary of Defense, former Bechtel employee Caspar Weinberger. As

Secretary of State they have serving them George Pratt Schultz, also a

Bechtel employee, who happens to be a Standard Oil heir, reaffirming the

Schroder-Rockefeller company ties. Thus the "conservative" Reagan

Administration has a Secretary of Defense from Schroder Company, a

Secretary of State from Schroder-Rockefeller, and a vice president whose

father was senior partner of Brown Brothers Harriman.

* The following accounts are from The New York Times: October 21, 1945,

"A broadcast over the Luxembourg radio said tonight that Baron Kurt von

Schroder, former banker who helped finance the rise of the Nazi party, had

been recognized in an American prison camp and arrested." November 1,

1945, "British Army Headquarters: Baron Kurt von Schroder, 55 year old

banker and friend of Heinrich Himmler is being held in Dusseldorf pending

decision on his indictment as a war criminal, the Military Government

official announcement said today." February 29, 1948, "An immediate

investigation was demanded yesterday by the Society for the Prevention of

World War III as to why the German Nazi banker, Kurt von Schroder, was

not tried as a war criminal by an allied military tribunal. Noting that von

Schroder was sentenced last November to three months imprisonment and

fined 1500 Reichsmarks by a German denazification court in Bielefeld, in the

British Zone, C. Monteith Gilpin, secretary for the society said the question

should be asked why von Schroder was allowed to escape allied justice, and

why our own officials have not demanded that von Schroder be tried by an

Allied military tribunal. ‘Von Schroder is as guilty as Hitler or Goering.’"

The Heritage Foundation has also been an important factor in the policy-

making of the Reagan Administration. Now we find that the Heritage

Foundation is part of the Tavistock Institute network, directed by British

Intelligence. The financial decisions are still made at the Bank of England,

and who is head of the Bank of England? Sir Gordon Richardson, chairman

of J. Henry Schroder Co. of London and New York from 1962 to 1972, when

he became Governor of the Bank of England. The "London Connection" has

never been more firmly in the saddle of the United States Government.

On July 3, 1983, The New York Times announced that Gordon Richardson,

Governor of the Bank of England for the past ten years, had been replaced

by Robert Leigh-Pemberton, Chairman of the National Westminster Bank.

The list of directors of National Westminster Bank reads like a Who’s Who

of the British ruling class. They include the Chairman, Lord Aldenham, who

is also Chairman of Antony Gibbs & Son, merchant bankers, one of the

 98

seventeen privileged firms chartered by the Bank of England; Sir Walter Barrie,

Chairman of the British Broadcasting System; F.E. Harmer, Governor of the

London School of Economics, the training school for the international

bankers, and chairman of New Zealand Shipping Company; Sir E.C.

Mieville, private secretary to the King of England 1937-45; Marquess of

Salisbury, Lord Cecil, Lord Privy Seal (the Cecils have been considered one

of England’s three ruling families since the Middle Ages); Lord Leathers,

Baron of Purfleet, Minister of War Transport 1941-45, chairman of William

Cory group of companies; Sir W.H. Coates and W.J. Worboys of Imperial

Chemical Industries (the English DuPont); Earl of Dudley, chairman British

Iron & Steel, Sir W. Benton Jones, chairman United Steel and many other

steel companies; Sir G.E. Schuster, Bank of New Zealand; East India Coal

Company; A. d’A. Willis, Ashanti Goldfields and many banks, tea companies

and other firms; V.W. Yorke, chairman of Mexican Railways Ltd.

Richardson, former chairman of Schroders with a New York subsidiary

holding Federal Reserve Bank of New York stock, was replaced by the

chairman of National Westminster, with a subsidiary in New York holding

Federal Reserve Bank of New York stock. Robert Leigh Pemberton, a

director of Equitable Life Assurance Society (J.P. Morgan), married the

daughter of the Marchioness of Exeter, (the Cecil Burghley family). Thereby,

the control of the London Connection remains constantly in effect.

The list of the present directors of J. Henry Schroder Bank and Trust shows

the continuing international influence since the First World War. George A.

Braga is also director of Czarnikow-Rionda Company, vice-president of

Francisco Sugar Company, president of Manati Sugar Company, and vice-

president of New Tuinicui Sugar Company. His relative,

Rionda B. Braga, is president of Francisco Sugar Company and vice-

president of Manati Sugar Company. The Schroder control of sugar goes

back to the U.S. Food Administration under Herbert Hoover and Lewis L.

Strauss of Kuhn, Loeb, Company during World War I. Schroder’s attorneys

are the firm of Sullivan and Cromwell. John Foster Dulles of this firm was

present during the historic agreement to finance Hitler, and was later

Secretary of State in the Eisenhower administration. Alfred Jaretzki, Jr., of

Sullivan and Cromwell is also a director of Manati Sugar Company and

Francisco Sugar Company.

Another director of J. Henry Schroder is Norris Darrell, Jr., born in Berlin,

Germany, partner of Sullivan and Cromwell, and a director of Schroder

Trust Company. Bayless Manning, partner of the Wall Street law firm of

Paul, Weiss, Rifkind and Wharton, is also a director of J. Henry Schroder.

He was president of the Council on Foreign Relations from 1971-1977, and is

editor in chief of the Yale Law Review.

 99

Paul H. Nitze, the prominent "disarmament negotiator" for the United States

government, is a director of Schroder’s Inc. He married Phyllis Pratt, of the

Standard Oil fortune, whose father gave the Pratt family mansion as the

building which houses the Council on Foreign Relations.

 100

CHAPTER EIGHT

World War One

"Money is the worst of all contraband."--William Jennings Bryan

It is now apparent that there might have been no World War without the

Federal Reserve System. A strange sequence of events, none of which were

accidental, had occurred. Without Theodore Roosevelt’s "Bull Moose"

candidacy, the popular President Taft would have been reelected, and

Woodrow Wilson would have returned to obscurity.* If Wilson had not been

elected, we might have had no Federal Reserve Act, and World War One

could have been avoided. The European nations had been led to maintain

large standing armies as the policy of the central banks which dictated their

governmental decisions. In April, 1887, the Quarterly Journal of Economics

had pointed out:

"A detailed revue of the public debts of Europe shows interest and sinking

fund payments of

$5,343 million annually (five and one-third billion). M. Neymarck’s

conclusion is much like Mr.

Atkinson’s. The finances of Europe are so involved that the governments

may ask whether war,

with all its terrible chances, is not preferable to the maintenance of such a

precarious and costly

peace. If the military preparations of Europe do not end in war, they may

well end in the

bankruptcy of the States. Or, if such follies lead neither to war nor to ruin,

then they assuredly

point to industrial and economic revolution."

From 1887 to 1914, this precarious system of heavily armed but bankrupt

European nations endured, while the United States continued to be a debtor

nation, borrowing money from abroad, but making few international loans,

because we did not have a central bank or "mobilization of credit". The

system of national loans developed by the Rothschilds served to finance

European struggles during the nineteenth century, because they were spread

out over Rothschild branches in several countries. By 1900, it was obvious

that the European countries could not afford a major war. They had large

standing armies, universal military service, and modern weapons, but their

economies could not support the enormous expenditures. The Federal

Reserve System began operations in

 101

*NOTE: P.34. "House revealed to me in a confidential moment, ‘Wilson was

elected by Teddy Roosevelt.’" The Strangest Friendship in History,

Woodrow Wilson and Col. House, George Sylvester Viereck, Liveright, N.Y.

1932

1914, forcing the American people to lend the Allies twenty-five billion

dollars which was not repaid, although considerable interest was paid to New

York bankers. The American people were driven to make war on the

German people, with whom we had no conceivable political or economic

quarrel. Moreover, the United States comprised the largest nation in the

world composed of Germans; almost half of its citizens were of German

descent, and by a narrow margin, German had been voted down as the

national language.* The German Ambassador to Turkey, baron Wangeheim

asked the American Ambassador to Turkey, Henry Morgenthau, why the

United States intended to make war in Germany. "We Americans," replied

Morgenthau, speaking for the group of Harlem real estate operators of which

he was the head, "are going to war for a moral principle." J.P. Morgan

received the proceeds of the First Liberty Loan to pay off $400,000,000 which

he advanced to Great Britain at the outset of the war. To cover this loan,

$68,000,000 in notes had been issued under the provisions of the Aldrich-

Vreeland Act for issuing notes against securities, the only time this provision

was employed. The notes were retired as soon as the Federal Reserve Banks

began operation, and replaced by Federal Reserve Notes.

During 1915 and 1916, Wilson kept faith with the bankers who had

purchased the White House for him, by continuing to make loans to the

Allies. His Secretary of State, William Jennings Bryan, protested constantly,

stating that "Money is the worst of all contraband." By 1917, the Morgans

and Kuhn, Loeb Company had floated a billion and a half dollars in loans to

the Allies. The bankers also financed a host of "peace" organizations which

worked to get us involved in the World War. The Commission for Relief in

Belgium manufactured atrocity stories against the Germans, while a

Carnegie organization, The League to Enforce Peace, agitated in Washington

for our entry into war. This later became the Carnegie Endowment for

International Peace, which during the 1940s was headed by Alger Hiss. One

writer* claimed that he had never seen any "peace movement" which did not

end in war.

The U.S. Ambassador to Britain, Walter Hines Page, complained that he

could not afford the position, and was given twenty-five thousand dollars a

year spending money by Cleveland H. Dodge, president of the National City

Bank. H.L. Mencken openly accused Page in 1916 of being a British agent,

which was unfair. Page was merely a bankers’ agent.

 102

On March 5, 1917, Page sent a confidential letter to Wilson. "I think that the

pressure of this approaching crisis has gone beyond the ability of the Morgan

Financial Agency for the British and French Govern-

* 1787 Constitutional Convention

* NOTE: Emmett Tyrell, Jr., Richmond Times Dispatch, Feb. 15, 1983

"Every peace movement of this century has been followed by war."

ments . . . The greatest help we could give the Allies would be a credit. Unless

we go to war with Germany, our Government, of course, cannot make such a

direct grant of credit."

The Rothschilds were wary of Germany’s ability to continue in the war,

despite the financial chaos caused by their agents, the Warburgs, who were

financing the Kaiser, and Paul Warburg’s brother, Max, who, as head of the

German Secret Service, authorized Lenin’s train to pass through the lines

and execute the Bolshevik Revolution in Russia. According to Under

Secretary of the Navy, Franklin D. Roosevelt, America’s heavy industry had

been preparing for war for a year. Both the Army and Navy Departments

had been purchasing war supplies in large amounts since early in 1916.

Cordell Hull remarks in his Memoirs:

"The conflict forced the further development of the income-tax principle.

Aiming, as it did, at the

one great untaxed source of revenue, the income-tax law had been enacted in

the nick of time to

meet the demands of the war. And the conflict also assisted the putting into

effect of the Federal

Reserve System, likewise in the nick of time."70

One may ask, in the nick of time for whom? Certainly not for the American

people, who had no need for "mobilization of credit" for a European war, or

to enact an income tax to finance a war. Hull’s statement affords a rare

glimpse into the machinations of our "public servants".

The Notes of the Journal of Political Economy, October, 1917, state:

"The effect of the war upon the business of the Federal Reserve Banks has

required an immense

development of the staffs of these banks, with a corresponding increase in

expenses. Without, of

 103

course, being able to anticipate so early and extensive a demand for their services

in this

connection, the framers of the Federal Reserve Act had provided that the

Federal Reserve Banks

should act as fiscal agents of the Government."

The bankers had been waiting since 1887 for the United States to enact a

central bank plan so that they could finance a European war among the

nations whom they had already bankrupted with armament and "defense"

programs. The most demanding function of the central bank mechanism is

war finance.

On October 13, 1917, Woodrow Wilson made a major address, stating:

"It is manifestly imperative that there should be a complete mobilization of

the banking reserves

of the United States. The burden and the privilege (of the Allied loans) must

be shared by every

banking institution in the country. I believe that cooperation on the part of

the banks is a patriotic

duty at this time, and that membership in the Federal Reserve

System is a distinct and

significant evidence of patriotism."

70 Cordell Hull, Memoirs, Macmillan, New York, 1948, v. 1, page 76

E.W. Kemmerer writes that "As fiscal agents of the Government, the federal

reserve banks rendered the nations services of incalculable value after our

entrance into the war. They aided greatly in the conservation of our gold

resources, in the regulation of our foreign exchanges, and in the

centralization of our financial energies. One shudders when he thinks what

might have happened if the war had found us with our former decentralized

and antiquated banking system."

Mr. Kemmerer’s shudders ignore the fact that if we had kept "our

antiquated banking system" we would not have been able to finance the

World War or to enter as a participant ourselves.

Woodrow Wilson himself did not believe in his crusade to save the world for

democracy. He later wrote that "The World War was a matter of economic

rivalry."

 104

On being questioned by Senator McCumber about the circumstances of our

entry into the war, Wilson was asked, "Do you think if Germany had

committed no act of war or no act of injustice against our citizens that we

would have gotten into this war?"

"I do think so," Wilson replied.

"You think we would have gotten in anyway?" pursued McCumber.

"I do," said Wilson.

In Wilson’s War Message in 1917, he included an incredible tribute to the

Communists in Russia who were busily slaughtering the middle class in that

unfortunate country.

"Assurance has been added to our hope for the future peace of the world by

the wonderful and

heartening things that have been happening in the last few weeks in Russia.

Here is a fit partner

for a League of Honor."71

Wilson’s paean to a bloodthirsty regime which has since murdered sixty-six

million of its inhabitants in the most barbarous manner exposes his true

sympathies and his true backers, the bankers who had financed the blood

purge in Russia. When the Communist Revolution seemed in doubt, Wilson

sent his personal emissary, Elihu Root, to Russia with one hundred million

dollars from his Special Emergency War Fund to save the toppling Bolshevik

regime.

The documentation of Kuhn, Loeb Company’s involvement in the

establishment of Communism in Russia is much too extensive to be quoted

here, but we include one brief mention, typical of the literature on this

subject. In his book, Czarism and the Revolution, Gen. Arsene de Goulevitch

writes,

71 Public Papers of Woodrow Wilson, Dodd & Baker, v.5, p. 12-13

"Mr. Bakmetiev, the late Russian Imperial Ambassador to the United States,

tells us that the

Bolsheviks, after victory, transferred 600 million roubles in gold between the

years 1918-1922 to

Kuhn, Loeb Company."

 105

After our entry into World War I, Woodrow Wilson turned the government of

the United States over to a triumvirate of his campaign backers, Paul

Warburg, Bernard Baruch and Eugene Meyer. Baruch was appointed head

of the War Industries Board, with life and death powers over every factory in

the United States. Eugene Meyer was appointed head of the War Finance

Corporation, in charge of the loan program which financed the war. Paul

Warburg was in control of the nation’s banking system*.

Knowing that the overwhelming sentiment of the American people during

1915 and 1916 had been anti-British and pro-German, our British allies

viewed with some trepidation the prominence of Paul Warburg and Kuhn,

Loeb Company in the prosecution of the war. They were uneasy about his

high position in the Administration because his brother, Max Warburg, was

at that time serving as head of the German Secret Service. On December 12,

1918, the United States Naval Secret Service Report on Mr. Warburg was as

follows:

"WARBURG, PAUL: New York City. German, naturalized citizen, 1911.

was decorated by the

Kaiser in 1912, was vice chairman of the Federal Reserve Board. Handled

large sums furnished

by Germany for Lenin and Trotsky. Has a brother who is leader of the

espionage system of

Germany."

Strangely enough, this report, which must have been compiled much earlier,

while we were at war with Germany, is not dated until December 12, 1918.

AFTER the Armistice had been signed. Also, it does not contain the

information that Paul Warburg resigned from the Federal Reserve Board in

May, 1918, which indicates that it was compiled before May, 1918, when Paul

Warburg would theoretically have been open to a charge of treason because

of his brother’s control of Germany’s Secret Service.

Paul Warburg’s brother Felix in New York was a director of the Prussian

Life Insurance Company of Berlin, and presumably would not have liked to

see too many of his policyholders killed in the war. On September 26, 1920,

The New York Times mentioned in its obituary of Jacob Schiff in reference

to Kuhn, Loeb and Company, "During the world War certain of its members

were in constant contact with the Government in an advisory capacity. It

shared in the conferences which were held regarding the organization and

formation of the Federal Reserve System."

 106

* NOTE: New York Times, August 10, 1918; "Mr. (Paul) Warburg was the

author of the plan organizing the War Finance Corporation."

The 1920 Schiff obituary revealed for the first time that Jacob Schiff, like the

Warburgs, also had two brothers in Germany during World War I, Philip

and Ludwig Schiff, of Frankfurt-on-Main, who also were active as bankers to

the German Government! This was not a circumstance to be taken lightly, as

on neither side of the Atlantic were the said bankers obscure individuals who

had no influence in the conduct of the war. On the contrary, the Kuhn, Loeb

partners held the highest governmental posts in the United States during

World War I, while in Germany, Max and Fritz Warburg, and Philip and

Ludwig Schiff, moved in the highest councils of government. From Memoirs

of Max Warburg, "The Kaiser thumbed the table violently and shouted,

‘Must you always be right?’ but then listened carefully to Max’s view on

financial matters."72

In June, 1918, Paul Warburg wrote a private note to Woodrow Wilson, "I

have two brothers in Germany who are bankers. They naturally now serve

their country to their utmost ability, as I serve mine."73

Neither Wilson nor Warburg viewed the situation as one of concern, and

Paul Warburg served out his term on the Federal Reserve Board of

Governors, while World War I continued to rage.

The background of Kuhn, Loeb & Company had been exposed in "Truth

Magazine", edited by George Conroy:

"Mr. Schiff is head of the great private banking house of Kuhn, Loeb & Co.

which represents the

Rothschild interest on this side of the Atlantic. He has been described as a

financial strategist and

has been for years the financial minister to the great impersonal power

known as Standard Oil.

He was hand-in-glove with the Harrimans, the Goulds and the Rockefellers,

in all their railroad

enterprises and has become the dominant power in the railroad and financial

world in America.

Louis Brandeis, because of his great ability as a lawyer and for other reasons

which will appear

later, was selected by Schiff as the instrument through which Schiff hoped to

achieve his

 107

ambition in New England. His job was to carry on an agitation which would

undermine public

confidence in the New Haven system and cause a decrease in the price of its

securities, thus

forcing them on the market for the wreckers to buy."74

We mention Schiff’s lawyer, Brandeis, here because the first available

appointment on the Supreme Court of the United States which Woodrow

Wilson was allowed to fill was given to the Kuhn, Loeb lawyer, Brandeis.

Not only was the U.S. Food Administration managed by Hoover’s director,

Lewis Lichtenstein Strauss, who married into the Kuhn Loeb Company by

marrying Alice Hanauer, daughter of partner Jerome

72 Max Warburg, Memoirs of Max Warburg, Berlin, 1936

73 David Farrar, The Warburgs, Michael Joseph, Ltd., London, 1974

74 "Truth Magazine", George Conroy, editor, Boston, issue of December 16,

1912

Hanauer, but in the most critical field, military intelligence, Sir William

Wiseman, chief of the British Secret Service, was a partner of Kuhn, Loeb &

Company. He worked most closely with Wilson’s alter ego, Col. House.

"Between House and Wiseman there were soon to be few political secrets,

and from their mutual comprehension resulted in large measure our close

cooperation with the British."75

One example of House’s cooperation with Wiseman was a confidential

agreement which House negotiated pledging the United States to enter into

World War I on the side of the Allies. Ten months before the election which

returned Wilson to the White House in 1916 ‘because he kept us out of war’,

Col. House negotiated a secret agreement with England and France on behalf

of Wilson which pledged the United States to intervene on behalf of the

Allies. On March 9, 1916, Wilson formally sanctioned the undertaking.76

Nothing could more forcefully illustrate the duplicity of Woodrow Wilson’s

nature than his nationwide campaign on the slogan, "He kept us out of war",

when he had pledged ten months earlier to involve us in the war on the side

of England and France. This explains why he was regarded with such

contempt by those who learned the facts of his career. H.L. Mencken wrote

that Wilson was "the perfect model of the Christian cad", and that we ought

"to dig up his bones and make dice of them."

 108

According to The New York Times, Paul Warburg’s letter of resignation stated

that some objection had been made because he had a brother in the Swiss

Secret Service. The New York Times has never corrected this blatant

falsehood, perhaps because Kuhn, Loeb Company owned a controlling

interest in its stock. Max Warburg was not Swiss, and although he had

probably come into contact with the Swiss Secret Service during his term of

office as head of the German Secret Service, no responsible editor at The

New York Times could have been unaware of the fact that Max Warburg

was German, and that his family banking house was in Hamburg, and that

he held a number of high positions in the German Government. He

represented Germany at the Versailles Peace Conference, and remained

peacefully in Germany until 1939, during a period when persons of his

religion were being persecuted. To avoid injury during the approaching war,

when bombs would rain on Germany, Max Warburg was allowed to sail to

New York, his funds intact.

At the outset of World War I, Kuhn, Loeb Company had figured in the

transfer of German shipping interests to other control. Sir Cecil

75 Edward M. House, The Intimate Papers of Col. House, edited by Charles

Seymour, Vol. II, p. 399. Houghton, Mifflin Co.

76 George Sylvester Viereck, The Strangest Friendship in History, Woodrow

Wilson and Col. House, p. 106

Spring-Rice, British Ambassador to the United States, in a letter to Lord

Grey wrote:

"Another matter is the question of the transfer of the flag to the Hamburg

Amerika ships. The

company is practically a German Government affair. The ships are used for

Government

purposes, the Emperor himself is a large shareholder, and so is the great

banking house of Kuhn,

Loeb Company. A member of that house (Warburg) has been appointed to a

very responsible

position in New York, although only just naturalized. He is concerned in

business with the

Secretary of the Treasury, who is the President’s son-in-law. It is he who is

negotiating on behalf

of the Hamburg Amerika Shipping Company."77

 109

On November 13, 1914, in a letter to Sir Valentine Chirol, Spring-Rice wrote, (p.

241, v. 2)

"I was told today that The New York Times has been practically acquired by

Kuhn, Loeb and

Schiff, special protégé of the (German) Emperor. Warburg, nearly related to

Kuhn Loeb and

Schiff is a brother of the well known Warburg of Hamburg, the associate of

Ballin (Hamburg)

Amerika line), is a member of the Federal Reserve Board or rather THE

member. He practically

controls the financial policy of the Administration, and Paish & Blackett

(England) had mainly

to negotiate with him. Of course, it was exactly like negotiating with

Germany. Everything that

was said was German property."

Col. Garrison wrote in Roosevelt, Wilson and the Federal Reserve Law, that

"Through the banking House of the Kuhn Loeb Company, a powerful

weapon would have been placed in the hands of the German Kaiser over the

destiny of American business and American citizens."78

Garrison was referring to the Hamburg Amerika affair.

It seemed strange that Woodrow Wilson felt it necessary to place the nation

in the hands of three men whose personal history was one of ruthless

speculation and the quest for personal gain, or that during war with

Germany, he found as persons of supreme trust a German immigrant

naturalized in 1911, the son of an immigrant from Poland, and the son of an

immigrant from France. Bernard Baruch first attracted attention on Wall

Street in 1890 while working for A.A. Housman & Co.

In 1896 he merged the six principal tobacco companies of the United States

into the Consolidated Tobacco Company, forcing James Duke and the

American Tobacco Trust to enter into this combination. The second great

trust set up by Baruch brought the copper industry into the hands

77 Letters and Friendships of Sir Cecil Spring-Rice, p. 219-220

78 Col. Elisha Garrison, Roosevelt, Wilson and the Federal Reserve Law,

Christopher Publishing House, Boston, 1931, p. 260

 110

of the Guggenheim family, who have controlled it ever since. Baruch worked

with Edward H. Harriman, who was Schiff’s front man in controlling

America’s railway system for the Rothschild family. Baruch and Harriman

also combined their talents to gain control over the New York City transit

system, which has been in perilous financial condition ever since.

In 1901, Baruch formed the firm of Baruch Brothers, bankers, with his

brother Herman, in New York. In 1917, when Baruch was appointed

Chairman of the War Industries Board, the name was changed to Hentz

Brothers.

Testifying before the Nye Committee on September 13, 1937, Bernard

Baruch stated that "All wars are economic in their origin." So much for

religious and political disagreements, which had been specially touted as the

cause of wars.*

A profile in the "New Yorker" magazine reported that Baruch made a profit

of seven hundred fifty thousand dollars in one day during World War I, after

a phony peace rumor was planted in Washington. In "Who’s Who", Baruch

mentions that he was a member of the Commission which handled all

purchasing for the Allies during World War I. In fact, Baruch WAS the

Commission. He spent the American taxpayer’s money at the rate of ten

billion dollars a year, and was also the dominant member of the Munitions

Price-Fixing Committee. He set the prices at which the Government bought

war materials. It would be naive to presume that the orders did not go to

firms in which he and his associates had more than a polite interest.

dictator over American manufacturers.* At the Nye Committee hearings in

1935, Baruch testified,

"President Wilson gave me a letter authorizing me to take over any industry

or plant. There was

Judge Gary, President of United States Steel, whom we were having trouble

with, and when I

showed him that letter, he said, ‘I guess we will have to fix this up’, and he

did fix it up."

Some members of Congress were curious about Baruch’s qualifications to

exercise life and death powers over American industry in time of war. He

was not a manufacturer, and had never been in a factory. When he was

called before a Congressional Committee, Bernard Baruch stated that his

profession was "Speculator". A Wall Street gambler had been made Czar of

American Industry.

 111

* NOTE: Baruch also stated in this testimony, "I carried through the war three

major investments, Alaska Juneau Gold Mining Company (with partner

Eugene Meyer), Texas Gulf Sulphur, and Atolia Mining Company

(tungsten)." Rep. Mason, Illinois, told the House on February 21, 1921 that

Baruch made more than $50 million in copper during the war.

* Baruch chose as Assistant Chairman of the War Industries Board a fellow

Wall Street speculator, Clarence Dillon (Lapowitz). See biographies.

@insert Facsimile of New York Times article

Facsimile of an article which appeared in The New York Times dated

September 23, 1914. Listed are major stockholders of the five New York City

banks which purchased 40% of the 203, 053 shares of the Federal Reserve

Bank of New York when the System was organized in 1914. They thus

obtained control of that Federal Reserve Bank and have held it ever since. As

of Tuesday, July 26, 1983, the top five surviving New York City banks have

increased their ownership of the Federal Reserve Bank of New York to 53%

of the shares.

@insert CHART I@CHART I cont.CHART I

Chart I reveals the linear connection between the Rothschilds and the Bank

of England, and the London banking houses which ultimately control the

Federal Reserve Banks through their stockholdings of bank stock and their

subsidiary firms in New York. The two principal Rothschild representatives

in New York, J.P. Morgan Co., and Kuhn, Loeb & Co. were the firms which

set up the Jekyll Island Conference at which the Federal Reserve Act was

drafted, who directed the subsequent successful campaign to have the plan

enacted into law by Congress, and who purchased the controlling amounts of

stock in the Federal Reserve Bank of New York in 1914. These firms had

their principal officers appointed to the Federal Reserve Board of Governors

and the Federal Advisory Council in 1914.

In 1914 a few families (blood or business related) owning controlling stock in

existing banks (such as in New York City) caused those banks to purchase

controlling shares in the Federal Reserve regional banks.

Examination of the charts and text in the House Banking Committee Staff

Report of August, 1976 and the current stockholders list of the 12 regional

Federal Reserve Banks shows this same family control.

__

Baruch’s erstwhile partner, Eugene Meyer, (Alaska-Juneau Gold Mining

Co.), later claimed that Baruch was a nitwit, and that Meyer, with his family

banking connections (Lazard Freres), had guided Baruch’s investment

 112

career. These claims appeared in the fiftieth anniversary edition of The

Washington Post, editorial page, June 4, 1983, with a parting shot from

Meyer’s editor, Al Friendly, that "Every journalist in Washington, Meyer

included, knew that Bernard M. Baruch was a self-aggrandizing phony."

The third member of the Triumvirate, Eugene Meyer, was son of the partner

in the international banking house of Lazard Freres, of Paris and New York.

In My Own Story Baruch explains how Meyer became head of the War

Finance Corporation. "At the outset of World War One," he says, "I sought

out Eugene Meyer, Jr. . . . who was a man of the highest integrity with a keen

desire to be of public service."79

The nation has suffered greatly from persons who desired to be of public

service, because their desires often went considerably beyond their passion

for office. In fact, Meyer and Baruch had operated an Alaska venture,

Alaska-Juneau Gold Mining Company in 1915, and had worked together on

other financial schemes. Meyer’s family house of Lazard Freres specialized

in international gold movements.

79 Bernard Baruch, My Own Story, Henry-Holt Company, New York, 1957,

p. 194

Eugene Meyer’s stewardship of the War Finance Corporation comprises one

of the most amazing financial operations ever partially recorded in this

country. We say "partially recorded", because subsequent Congressional

investigations revealed that each night, the books were being altered before

being brought in for the next day’s investigation. Louis McFadden,

Chairman of the House Banking and Currency Committee, figured in two

investigations of Meyer, in 1925, and again in 1930, when Meyer was

proposed as Governor of the Federal Reserve Board. The Select Committee

to Investigate the Destruction of Government Bonds, submitted, on March 2,

1925, "Preparation and Destruction of Government Bonds--68th Congress,

2d Session, Report No. 1635:

p.2. "Duplicate bonds amounting to 2314 pairs and duplicate coupons

amounting to 4698 pairs

ranging in denominations from $50 to $10,000 have been redeemed to July 1,

1924. Some of

these duplications have resulted from error and some from fraud."

These investigations may explain why, at the end of World War One, Eugene

Meyer was able to buy control of Allied Chemical and Dye Corporation, and

later on, the nation’s most influential newspaper, The Washington Post. The

 113

duplication of bonds, "one for the government, one for me" in denominations to

the amount of $10,000 each, resulted in a tidy sum.

p. 6 of these Hearings. "These transactions of the Treasury prior to June 20,

1920 (including

settlements for purchases and sales), executed by the War Finance

Corporation (Eugene Meyer,

managing director), were largely directed by the managing director of the

War Finance

Corporation, and settlements with the Treasury were made

principally by him with the Assistant Secretary of the

Treasury, and the books show that the basis of the price paid

by the Government

for over $1,894 millions worth of bonds ($1,894,000,000.00),

which the Treasury purchased

through the War Finance Corporation was not the market

price and was not the cost of the bond

plus interest, and the elements entering into the settlement are

not disclosed by the correspondence. The managing director of

the War Finance Corporation stated that he and an

Assistant Secretary of the Treasury (Jerome J. Hanauer,

partner of Kuhn, Loeb Co. whose daughter married Lewis L.

Strauss) agreed to the price, and it was simply an arbitrary

figure set by an Assistant Secretary of the Treasury as to the

bonds so purchased by the War Finance Corporation. During

the period of these transactions and up until quite a recent date

the managing director of the War Finance Corporation,

Eugene Meyer, Jr., in his private capacity maintained an office

at No. 14 Wall Street, New York City, and through the War

Finance Corporation sold about $70 millions in bonds to the

Government, and also bought through the War Finance

Corporation about $10 millions in bonds, and approved the

bills for most, if not all, of these bonds in his official capacity as

managing director of the War Finance Corporation. When

these transactions, just referred to, were disclosed to the

committee in open hearing, the managing director

CHART II

This chart shows the interlocking banking directorates which were revealed

by the backgrounds of the officials selected to be the original members of the

 114

Federal Advisory Council in 1914. The principals were the same bankers who

had been present or represented at the Jekyll Island Conference in 1910, and

during the campaign to have the Federal Reserve Act enacted into law by

Congress in 1913. These officials represented the largest stock holdings in the

New York banks which bought the controlling stock in the Federal Reserve

Bank of New York, and also were the principal correspondent banks of the

banks in other Federal Reserve districts who, in turn, selected their officials

to represent them on the Federal Advisory Council.

__

appeared before the committee and stated the fact that commissions were

paid on these

transactions, they were in turn paid over to the brokers, selected by the

managing director, who

executed the orders issued by his brokerage house, and immediately after

this disclosure to the

committee, the managing director employed Ernst and Ernst, certified public

accountants, to

audit the books of the War Finance Corporation, who did, upon completion

of the examination of

these books, report to the committee that all moneys received by the

brokerage house of the

managing director had been accounted for. While simultaneously with the

examination being

made by the committee, the certified public accountants, heretofore referred

to, were nightly

carrying on their examination, it was discovered by your committee that

alterations and changes

were being made in the books of record covering these transactions, and

when the same was

called to the attention of the treasurer of the War Finance Corporation, he

admitted to the

committee that changes were being made. To what extent these books have

been altered during

 115

the process the committee have not been able to determine. After June, 1921,

about $10 billions

worth of securities were destroyed."

It was Eugene Meyer’s Washington Post, (under the direction of his

daughter, Katherine Graham) which was later to drive a President of the

United States from the White House on the grounds that he had knowledge

of a burglary. What are we to think of the revelations of duplications of

hundreds of millions of dollars worth of bonds during

@insert CHART III

CHART III

The J. Henry Schroder Banking Company chart encompasses the entire

history of the twentieth century, embracing as it does the program (Belgian

Relief Commission) which provisioned Germany from 1915-1918 and

dissuaded Germany from seeking peace in 1916; financing Hitler in 1933 so

as to make a Second World War possible; backing the Presidential campaign

of Herbert Hoover; and even at the present time, having two of its major

executives of its subsidiary firm, Bechtel Corporation serving as Secretary of

Defense and Secretary of State in the Reagan Administration.

The head of the Bank of England since 1973, Sir Gordon Richardson,

Governor of the Bank of England (controlled by the House of Rothschild),

was chairman of J. Henry Schroder, New York, and Schroder Banking

Corporation, New York, as well as Lloyd’s Bank of London, and Rolls

Royce. He maintains a residence on Sutton Place in New York City, and as

head of "The London Connection", can be said to be the single most

influential banker in the world.

__

Meyer’s directorship of the War Finance Corporation, the alteration of the

books during a Congressional investigation, and the fact that Meyer came

out of this situation with many millions of dollars with which he proceeded to

buy Allied Chemical Corporation, The Washington Post, and other

properties? Incidentally, Lazard Brothers, Meyer’s family banking house,

personally manages the fortunes of many of our political luminaries,

including the Kennedy family fortune.

Besides these men, Warburg, Baruch, and Meyer, a host of J.P. Morgan Co.,

and Kuhn, Loeb Co., partners, employees, and satellites came to Washington

after 1917 to administer the fate of the American people.

 116

The Liberty Loans, which sold bonds to our citizens, were nominally in the

jurisdiction of the United States Treasury, under the leadership of Wilson’s

Secretary of the Treasury, William G. McAdoo, whom Kuhn, Loeb Co. had

placed in charge of the Hudson-Manhattan Railway Co. in 1902. Paul

Warburg had most of the Kuhn Loeb Co. firm with him in Washington

during the War. Jerome Hanauer, partner in Kuhn, Loeb Co., was Assistant

Secretary of the Treasury in charge of Liberty Loans. The two Under-

secretaries of the Treasury during the War were S. Parker Gilbert and

Roscoe C. Leffingwell. Both Gilbert and Leffingwell came to the Treasury

from the law firm of Cravath and Henderson, and returned

@insert CHART IV

CHART IV

The Peabody-Morgan chart shows the London Connection of these

prominent banking firms, which have been headquartered in London since

their inception. The Peabody fortune set up an Educational Fund in 1865,

which was later absorbed by John D. Rockefeller into the General

Educational Board in 1905, which, in turn, was absorbed by the Rockefeller

Foundation in 1960.

__

to that firm when they had fulfilled their mission for Kuhn, Loeb Co. in the

Treasury. Cravath and Henderson were the lawyers for Kuhn Loeb Co.

Gilbert and Leffingwell subsequently received partnerships in J.P. Morgan

Co.

Kuhn, Loeb Company, the nation’s largest owners of railroad properties in

this country and in Mexico, protected their interests during the First World

War by having Woodrow Wilson set up a United States Railroad

Administration. The Director-General was William McAdoo, Comptroller of

the Currency. Warburg replaced this set up in 1918 with a tighter

organization which he called the Federal Transportation Council. The

purpose of both of these organizations was to prevent strikes against Kuhn,

Loeb Company during the War, in case the railroad workers should try to

get in wages some of the millions of dollars in wartime profits which Kuhn,

Loeb received from the United States Government.

Among the important bankers present in Washington during the War was

Herbert Lehman, of the rapidly rising firm of Lehman Brothers, Bankers,

New York, Lehman was promptly put on the General Staff of the Army, and

given the rank of Colonel.

The Lehmans had had prior experience in "taking the profits out of war", a

double entendre and one of Baruch’s favorite phrases. In Men Who Rule

 117

America, Arthur D. Howden Smith writes of the Lehmans during the Civil War,

"They were often agents, fixers for both sides, intermediaries for confidential

communications and handlers of the many illicit transactions in cotton and

drugs for the Confederacy, purveyors of information for the North. The

Lehmans, with Mayer in Montgomery, the first capital of the Confederacy,

Henry in New Orleans, and Emanuel in New York were ideally situated to

take advantage of every opportunity for profit which appeared. They seem to

have missed few chances."80

80 Arthur D. Howden Smith, Men Who Rule America, Bobbs Merrill, N.Y.

1935, p. 112

CHART V

The David Rockefeller chart shows the link between the Federal Reserve

Bank of New York, Standard Oil of Indiana, General Motors, and Allied

Chemical Corporation (Eugene Meyer family) and Equitable Life (J.P.

Morgan).

__

Other appointments during the First World War were as follows:

J.W. McIntosh, director of the Armour meat-packing trust, who was made

chief of Subsistence for the United States Army in 1918. He later became

Comptroller of the Currency during Coolidge’s Administration, and ex-

officio member of the Federal Reserve Board. During the Harding

Administration, he did his bit as Director of Finance for the United States

Shipping Board when the Board sold ships to the Dollar Lines for a

hundredth of their cost and then let the Dollar Line default on its payments.

After leaving public service, J.W. McIntosh became a partner in J.W.

Wollman Co., New York Stockbrokers.

W.P.G. Harding, Governor of the Federal Reserve Board, was also managing

director of the War Finance Corporation under Eugene Meyer.

George R. James, member of the Federal Reserve Board in 1923-24, had

been Chief of the Cotton Section of the War Industries Board.

Henry P. Davison, senior partner in J.P. Morgan Co., was appointed head of

the American Red Cross in 1917 in order to get control of the three hundred

and seventy million dollars cash which was collected from the American

people in donations.

 118

Ronald Ransom, banker from Atlanta, and Governor of the Federal Reserve

Board under Roosevelt in 1938-39, had been the Director in Charge of

Personnel for Foreign Service for the American Red Cross in 1918.

John Skelton Williams, Comptroller of the Currency, was appointed

National Treasurer of the American Red Cross.

President Woodrow Wilson, the great liberal who signed the Federal Reserve

Act and declared war against Germany, had an odd career for a man who is

now enshrined as a defender of the common people. His chief supporter in

both his campaigns for the Presidency was Cleveland H. Dodge, of Kuhn

Loeb, who controlled National City Bank of New York. Dodge was also

President of the Winchester Arms Company and Remington Arms

Company. He was very close to President Wilson

CHART VI

This chart shows the interlocks between the Federal Reserve Bank of New

York, J. Henry Schroder Banking Corp., J. Henry Schroder Trust Co.,

Rockefeller Center, Inc., Equitable Life Assurance Society (J.P. Morgan),

and the Federal Reserve Bank of Boston.

__

throughout the great democrat’s political career. Wilson lifted the embargo

on shipment of arms to Mexico on February 12, 1914, so that Dodge could

ship a million dollars worth of arms and ammunition to Carranza and

promote the Mexican Revolution. Kuhn, Loeb Co. which owned the Mexican

National Railways System, had become dissatisfied with the administration

of Huerta and had him kicked out.

When the British naval auxiliary Lusitania was sunk in 1915, it was loaded

with ammunition from Dodge’s factories. Dodge became Chairman of the

"Survivors of Victims of the Lusitania Fund", which did so much to arouse

the public against Germany. Dodge also was notorious for using professional

gangsters against strikers in his plants, yet the liberal Wilson does not appear

to have ever been disturbed by this.

Another clue to Wilson’s peculiar brand of liberalism is to be found in

Chaplin’s book Wobbly, which relates how Wilson scrawled the word

"REFUSED" across the appeal for clemency sent him by the aging and ailing

Eugene Debs, who had been sent to Atlanta Prison for "speaking and writing

against war". The charge on which Debs was convicted was "spoken and

written denunciation of war". This was treason to the Wilson dictatorship,

and Debs was imprisoned. As head of the Socialist Party, Debs ran for the

Presidency from Atlanta Prison, the only man ever to do so, and polled more

than a million votes. It was ironic that Debs’ leadership of the Socialist Party,

 119

which at that time represented the desires of many Americans for an honest

government, should fall into the sickly hands of Norman Thomas, a former

student and admirer of Woodrow Wilson at Princeton University. Under

Thomas’ leadership, the Socialist Party no longer stood for anything, and

suffered a steady decline in influence and prestige.

Wilson continued to be deeply involved in the Bolshevik Revolution, as were

House and Wiseman. Vol. 3, p. 421 of House Intimate Papers records a cable

from Sir William Wiseman to House from London, May 1, 1918, suggesting

allied intervention at the invitation of the Bolsheviki

@insert CHART VII

CHART VII

This chart shows the interlocks of the Federal Reserve Bank of New York

with Citibank, Guaranty Bank and Trust Co. (J.P. Morgan), J.P. Morgan

Co., Morgan Guaranty Trust Co., Alex Brown & Sons (Brown Brothers

Harriman), Kuhn Loeb & Co., Los Angeles and Salt Lake RR (controlled by

Kuhn Loeb Co.), and Westinghouse (controlled by Kuhn Loeb Co.).

__

to help organize the Bolshevik forces. Lt. Col. Norman Thwaites, in his

memoirs, Velvet and Vinegar says,

"Often during the years 1917-20 when delicate decisions had to be made, I

consulted with Mr.

(Otto) Kahn, whose calm judgment and almost uncanny foresight as to

political and economic

tendencies proved most helpful. Another remarkable man with whom I have

been closely

associated is Sir William Wiseman who was advisor on American affairs to

the British delegation

at the Peace Conference, and liaison officer between the American and

British government

during the war. He was rather more the Col. House of this country in his

relations with Downing

Street."81

In the summer of 1917, Woodrow Wilson named Col. House to head the

American War Mission to the Interallied War Conference, the first

 120

American mission to a European council in history. House was criticized for

naming his son-in-law, Gordon Auchincloss, as his assistant on this mission.

Paul Cravath, the lawyer for Kuhn, Loeb Company, was third in charge of

the American War Mission. Sir William Wiseman guided the American War

Mission in its conferences. In The Strangest Friendship in History, Viereck

writes,

"After America entered the War, Wiseman, according to Northcliffe, was the

only man who had

access at all times to the Colonel and to the White House. Wiseman rented an

apartment in the

house where the Colonel lived. David Lawrence referred to the

Fifty-Third Street house (New York City) jestingly as the

American No. 10 Downing St. . . . Col. House had a special

code used only with Sir William Wiseman. Col. House was

Bush, the Morgans were Haslam, and Trotsky was Keble."82

Thus these two "unofficial" advisors to the British and American

governments had a code solely for each other, which no one else could

understand. Even stranger was the fact that the international Communist

81 Lt. Col. Norman Thwaites, Velvet and Vinegar, Grayson Co., London,

1932

82 George Sylvester Viereck, The Strangest Friendship in History, Woodrow

Wilson and Col. House, Liveright, N.Y. 1932, p. 172

@insert CHART VIII

CHART VIII

This chart shows the link between the Federal Reserve Bank of New York,

Brown Brothers Harriman, Sun Life Assurance Co. (N.M. Rothschild and

Sons), and the Rockefeller Foundation.

__

espionage apparatus for many years used Col. House’s book, Philip Dru,

Administrator, as their official code book. Francois Coty writes,

"Gorodin, Lenin’s agent in China, was alleged to have with him a copy of the

book published by

 121

Col. House, Philip Dru, Administrator and a code expert who lived in China told

this writer that

the purpose of having constant access to this book by Gorodin was to use it

for coding and

decoding messages."83

After the Armistice, Woodrow Wilson assembled the American Delegation to

the Peace Conference, and embarked for Paris. It was, on the whole, a most

congenial group, consisting of the bankers who had always guided Wilson’s

policies. He was accompanied by Bernard Baruch, Thomas W. Lamont of

J.P. Morgan Co., Albert Strauss of J & W Seligman bankers, who had been

chosen by Wilson to replace Paul Warburg on the Federal Reserve Board of

Governors, J.P. Morgan, and Morgan lawyers Frank Polk and John W.

Davis. Accompanying them were Walter Lippmann, Felix Frankfurter,

Justice Brandeis, and other interested parties. Mason’s biography of

Brandeis states that "In Paris in June of 1919, Brandeis met with such

friends as Paul Warburg, Col. House, Lord Balfour, Louis Marshall, and

Baron Edmond de Rothschild."

Indeed, Baron Edmond de Rothschild served as the genial host to the leading

members of the American Delegation, and even turned over his Paris

mansion to them, although the lesser members had to rough it at the elegant

Hotel Crillon with Col. House and his personal staff of 201 servants.

Baruch later testified before the Graham Committee of the Senate Foreign

Relations Committee, "I was economic advisor with the peace mission.

GRAHAM: Did you frequently advise the President while there? BARUCH:

Whenever he asked my advice I gave it. I had something to do with the

reparations clauses. I was the American Commissioner in charge of what

they called the Economic Section. I was a

83 Francois Coty, Tearing Away the Veil, Paris, 1940

@insert CHART IX

CHART IX

This chart shows the interlocks between the Federal Reserve Bank of New

York and J.P. Morgan Co., Morgan Guaranty Trust Co., and the Rothschild

affiliates of Royal Bank of Canada, Sun Life Assurance Co. of Canada, Sun

Alliance, and London Assurance Group.

__

 122

member of the Supreme Economic Council in charge of raw metals. GRAHAM:

Did you sit in the council with the gentlemen who were negotiating the

treaty? BARUCH: Yes, sir, some of the time. GRAHAM: All except the

meetings that were participated in by the Five? (The Five being the leaders of

the five allied nations). BARUCH: And frequently those also."

Paul Warburg accompanied Wilson on the American Commission to

Negotiate Peace as his chief financial advisor. He was pleasantly surprised to

find at the head of the German delegation his brother, Max Warburg, who

brought along Carl Melchior, also of M.M. Warburg Company, William

Georg von Strauss, Franz Urbig, and Mathias Erzberger.

Thomas W. Lamont states in his privately printed memoirs, Across World

Frontiers, "The German delegation included two German bankers of the

Warburg firm whom I happened to know slightly and with whom I was glad

to talk informally, for they seemed to be striving earnestly to offer some

reparations composition that might be acceptable to the Allies."84 Lamont

was also pleased to see Sir William Wiseman, chief advisor to the British

delegation.

The bankers at the conference convinced Wilson that they needed an

international government to facilitate their international monetary

operations. Vol. IV, p. 52, Intimate Papers of Col. House quotes a message

from Sir William Wiseman to Lord Reading, August 16, 1918, "The

President has two main principles in view; there must be a League of Nations

and it must be virile."

Wilson, who seems to have lived in a world of fantasy, was shocked when

American citizens booed him during his campaign to have them sign over

their hard won independence to what appeared to many to be an

international dictatorship. He promptly went into a depression, and retired

to his bedroom. His wife immediately shut the White House doors against

Col. House, and from September 25, 1919 to April 13, 1920, she

84 Thomas W. Lamont, Across World Frontiers, (Privately printed) 1950, p.

138

ruled the United States with the aid of an intimate friend, her "military

aide", Col. Rixey Smith. As everyone was shut out of their deliberations, no

one ever knew which of the pair functioned as the President, and which was

the Vice President.

The admirers of Woodrow Wilson were led for decades by Bernard Baruch,

who stated that Woodrow Wilson was the greatest man he ever knew.

Wilson’s appointments to the Federal Reserve Board, and that body’s

responsibility for financing the First World War, as well as Wilson’s handing

 123

over the United States to the immigrant triumvirate during the War, made him

appear to be the most important single effector of ruin in American history.

It is no wonder that after his abortive trip to Europe, where he was hissed

and jeered in the streets by the French people, and snickered at in the halls of

Versailles by Orlando and Clemenceau, Woodrow Wilson returned home to

take to his bed. The sight of the destruction and death in Europe, for which

he was directly responsible, was perhaps more of a shock than he could bear.

The Italian Minister Pentaleoni expressed the feelings of the European

peoples when he wrote that:

"Woodrow Wilson is a type of Pecksniff who was now disappeared amid

universal execration."

It is America’s misfortune that our subsidized press and educational system

have been devoted to enshrining a man who colluded in causing so much

death and sorrow throughout the world.

The financial cartel suffered only minor setbacks in those crucial years. On

February 12, 1917, The New York Times reported that "The five members of

the Federal Reserve Board were impeached on the floor of the House by Rep.

Charles A. Lindbergh, Republican member of the House Banking and

Currency Committee. According to Mr. Lindbergh, ‘the conspiracy began

in’ 1906 when the late J.P. Morgan, Paul M. Warburg, a present member of

the Federal Reserve Board, the National City Bank and other banking firms

‘conspired’ to obtain currency legislation in the interest of big business and

the appointment of a special board to administer such a law, in order to

create industrial slaves of the masses, the aforesaid conspirators did conspire

and are now conspiring to have the Federal Reserve Board administered so

as to enable the conspirators to coordinate all kinds of big business and to

keep themselves in control of big business in order to amalgamate all the

trusts into one great trust in restraint and control of trade and commerce."

The impeachment resolution was not acted on by the House.

The New York Times reported on August 10, 1918, "Mr. Warburg’s term

having expired, he voluntarily retired from the Federal Reserve Board."

Thus the previous intimation that Mr. Warburg left the Federal Reserve

Board because he had a brother in the Secret Service of a foreign

country, namely, Germany, with whom we were at war, was not the cause of

his retirement. In any case, he did not leave the Federal Reserve

Administration, as he immediately took over J.P. Morgan’s seat on the

Federal Advisory Council, from which post he continued to administer the

Federal Reserve System for the next ten years.

 124

CHAPTER NINE

The Agricultural Depression

When Paul Warburg resigned from the Federal Reserve Board of Governors

in 1918, his place was taken by Albert Strauss, partner in the international

banking house of J & W Seligman. This banking house had large interests in

Cuba and South America, and played a prominent part in financing the

many revolutions in those countries. Its most notorious publicity came

during the Senate Finance Committee’s investigation in 1933, when it was

brought out that J & W Seligman had given a $415,000 bribe to Juan Leguia,

son of the President of Peru, in order to get that nation to accept a loan.

A partial list of Albert Strauss’ directorships, according to "Who’s Who",

shows that he was: Chairman of the Board of the Cuba Cane Sugar

Corporation; director, Brooklyn Manhattan Transit Co., Coney Island

Brooklyn RR, New York Rapid Transit, Pierce-Arrow, Cuba Tobacco

Corporation, and the Eastern Cuba Sugar Corporation.

Governor Delano resigned in August, 1918, to be commissioned a Colonel in

the Army. The war ended on November 11, 1918.

William McAdoo was replaced in 1918 by Carter Glass as Secretary of the

Treasury. Both Strauss and Glass were present during the secret meeting of

the Federal Reserve Board on May 18, 1920, when the Agricultural

Depression of 1920-21 was made possible.

One of the main lies about the Federal Reserve Act when it was being

ballyhooed in 1913 was its promise to take care of the farmer. Actually, it has

never taken care of anybody but a few big bankers. Prof. O.M.W. Sprague,

Harvard economist, writing in the Quarterly Journal of Economics of

February, 1914, said:

"The primary purpose of the Federal Reserve Act is to make sure that there

will always be an

available supply of money and credit in this country to meet unusual banking

requirements."

There is nothing in that wording to help the farmer.

The First World War had introduced into this country a general prosperity,

as revealed by the stocks of heavy industry on the New York Exchange in

1917-1918, by the increase in the amount of money circulated, and by the

enormous bank clearings during the whole of 1918. It was the assigned duty

of the Federal Reserve System to get back the vast amount of money and

 125

credit which had escaped their control during this time of prosperity. This was

done by the Agricultural Depression of 1920-21.

The operations of the Federal Reserve Open Market Committee in 1917-18,

while Paul Warburg was still Chairman, show a tremendous increase in

purchases of bankers’ and trade acceptances. There was also a great increase

in the purchase of United States Government securities, under the leadership

of the able Eugene Meyer, Jr. A large part of the stock market speculation in

1919, at the end of the War when the market was very unsettled, was

financed with funds borrowed from Federal Reserve Banks with

Government securities as collateral. Thus the Federal Reserve System set up

the Depression, first by causing inflation, and then raising the discount rate

and making money dear.

In 1914, Federal Reserve Bank rates had dropped from six percent to four

percent, had gone to a further low of three percent in 1916, and had stayed at

that level until 1920. The reason for the low interest rate was the necessity for

floating the billion dollar Liberty Loans. At the beginning of each Liberty

Loan Drive, the Federal Reserve Board put a hundred million dollars into

the New York money market through its open market operations, in order to

provide a cash impetus for the drive. The most important role of the Liberty

Bonds was to soak up the increase in circulation of the medium of exchange

(integer of account) brought about by the large amount of currency and

credit put out during the war. Laborers were paid high wages, and farmers

received the highest prices for their produce they had ever known. These two

groups accumulated millions of dollars in cash which they did not put into

Liberty Bonds. That money was effectively out of the hands of the Wall

Street group which controlled the money and credit of the United States.

They wanted it back, and that is why we had the Agricultural Depression of

1920-21.

Much of the money was deposited in small country banks in the Middle West

and West which had refused to have any part of the Federal Reserve System,

the farmers and ranchers of those regions seeing no good reason why they

should give a group of international financiers control of their money. The

main job of the Federal Reserve System was to break these small country

banks and get back the money which had been paid out to the farmers

during the war, in effect, ruin them, and this it proceeded to do.

First of all, a Federal Farm Loan Board was set up which encouraged the

farmers to invest their accrued money in land on long term loans, which the

farmers were eager to do. Then inflation was allowed to take its course in this

country and in Europe in 1919 and 1920. The purpose of the inflation in

Europe was to cancel out a large portion of the war debts owed by the Allies

to the American people, and its purpose in this country was to draw in the

excess moneys which had been distributed to

 126

the working people in the form of higher wages and bonuses for production. As

prices went higher and higher, the money which the workers had

accumulated became worth less and less, inflicting upon them an unfair

drain, while the propertied classes were enriched by the inflation because of

the enormous increase in the value of land and manufactured goods. The

workers were thus effectively impoverished, but the farmers, who were as a

class more thrifty, and who were more self-sufficient, had to be handled more

harshly.

G.W. Norris, in "Collier’s Magazine" of March 20, 1920, said:

"Rumor has it that two members of the Federal Reserve Board had a plain

talk with some New

York bankers and financiers in December, 1919. Immediately afterwards,

there was a notable

decline in transactions on the stock market and a cessation of company

promotions. It is

understood that action in the same general direction has

already been taken in other sections of the country, as evidence

of the abuse of the Federal Reserve System to promote

speculation in land and commodities appeared."

Senator Robert L. Owen, Chairman of the Senate Banking and Currency

Committee, testified at the Senate Silver Hearings in 1939 that:

"In the early part of 1920, the farmers were exceedingly prosperous. They

were paying off the

mortgages and buying a lot of new land, at the instance of the Government--

had borrowed money

to do it--and then they were bankrupted by a sudden contraction of credit

and currency which

took place in 1920. What took place in 1920 was just the reverse of what

should have been taking

place. Instead of liquidating the excess of credits created by the war through

a period of years, the

Federal Reserve Board met in a meeting which was not disclosed to the

public. They met on the

18th of May, 1920, and it was a secret meeting. They spent all day

conferring; the minutes made

 127

sixty printed pages, and they appear in Senate Document 310 of February 19,

1923. The Class A

Directors, the Federal Reserve Advisory Council, were present, but the Class

B Directors, who

represented business, commerce, and agriculture, were not present. The

Class C Directors,

representing the people of the United States, were not present and were not

invited to be present.

Only the big bankers were there, and their work of that day resulted in a

contraction of credit

which had the effect the next year of reducing the national income fifteen

billion dollars,

throwing millions of people out of employment, and reducing the value of

lands and ranches by

twenty billion dollars."

Carter Glass, member of the Board in 1920 as Secretary of the Treasury,

wrote in his autobiography, Adventure in Constructive Finance published in

1928; "Reporters were not present, of course, as they should not have been

and as they never are at any bank board meeting in the world."85

85 Carter Glass, Adventure in Constructive Finance, Doubleday, N.Y. 1928

It was Carter Glass who had complained that, if a suggested amendment by

Senator LaFollette were passed, on the Federal Reserve Act of 1913, to the

effect that no member of the Federal Reserve Board should be an official or

director or stockholder of any bank, trust company, or insurance company,

we would end up by having mechanics and farm laborers on the Board.

Certainly mechanics and farm laborers could have caused no more damage

to the country than did Glass, Strauss, and Warburg at the secret meeting of

the Federal Reserve Board.

Senator Brookhart of Iowa testified that at that secret meeting Paul

Warburg, also President of the Federal Advisory Council, had a resolution

passed to send a committee of five to the Interstate Commerce Commission

and ask for an increase in railroad rates. As head of Kuhn, Loeb Co. which

owned most of the railway mileage in the United States, he was already

missing the huge profits which the United States Government had paid

during the war, and he wanted to inflict new price raises on the American

people.

 128

Senator Brookhart also testified that:

"I went into Myron T. Herrick’s office in Paris, and told him that I came

there to study

cooperative banking. He said to me, ‘as you go over the countries of Europe,

you will find that

the United States is the only civilized country in the world that by law is

prohibiting its people

from organizing a cooperative system.’ I went up to New York

and talked to about two hundred people. After talking

cooperation and standing around waiting for my train--I did

not specifically mention cooperative banking, it was

cooperation in general--a man called me off to one side and

said, ‘I think Paul Warburg is the greatest financier we have

ever produced. He believes a lot more of your cooperative ideas

than you think he does, and if you want to consult anybody

about the business of cooperation, he is the man to consult,

because he believes in you, and you can rely on him.’ A few

minutes later I was steered up against Mr. Warburg himself,

and he said to me, ‘You are absolutely right about this

cooperative idea. I want to let you know that the big bankers

are with you. I want to let you know that now, so that you will

not start anything on cooperative

banking and turn them against you.’ I said, ‘Mr. Warburg, I have already

prepared and tomorrow

I am going to offer an amendment to the Lant Bill authorizing the

establishment of cooperative

national banks.’ That was the intermediate credit act which was then

pending to authorize the

establishment of cooperative national banks. That was the extent of my

conversation with Mr.

Warburg, and we have not had any since."

Mr. Wingo testified that in April, May, June and July of 1920, the

manufacturers and merchants were allowed a very large increase in credits.

This was to tide them through the contraction of credit which was intended

to ruin the American farmers, who, during this period, were denied all

credit.

 129

At the Senate Hearings in 1923, Eugene Meyer, Jr. put his finger on a primary

reason for the Federal Reserve Board’s action in raising the interest rate to

7% on agricultural and livestock paper:

"I believe," he said, "that a great deal of trouble would have been avoided if

a larger number of

the eligible non-member banks had been members of the Federal Reserve

System."

Meyer was correct in pointing this out. The purpose of the Board’s action

was to break those state and joint land stock banks which had steadfastly

refused to surrender their freedom to the banker’s dictatorship set up by the

System. Kemmerer in the ABC of the Federal Reserve System had written in

1919 that:

"The tendency will be toward unification and simplicity which will be

brought about by the state

institutions, in increasing numbers, becoming stockholders and depositors in

the reserve banks."

However, the state banks had not responded.

The Senate Hearings of 1923 investigating the causes of the Agricultural

Depression of 1920-21 had been demanded by the American people. The

complete record of the secret meeting of the Federal Reserve Board on May

18, 1920 had been printed in the "Manufacturers’ Record" of Baltimore,

Maryland, a magazine devoted to the interests of small Southern

manufacturers.

Benjamin Strong, Governor of the Federal Reserve Bank of New York, and

close friend of Montagu Norman, the Governor of the Bank of England,

claimed at these Hearings:

"The Federal Reserve System has done more for the farmer than he has yet

begun to realize."

Emmanuel Goldenweiser, Director of Research for the Board of Governors,

claimed that the discount rate was raised purely as an anti-inflationary

measure, but he failed to explain why it was a raise aimed solely at farmers

and workers, while at the same time the System protected the manufacturers

and merchants by assuring them increased credits.

The final statement on the Federal Reserve Board’s causing the Agricultural

Depression of 1920-21 was made by William Jennings Bryan. In "Hearst’s

Magazine" of November, 1923, he wrote:

 130

"The Federal Reserve Bank that should have been the farmer’s greatest

protection has become his

greatest foe. The deflation of the farmer was a crime deliberately

committed."

 131

CHAPTER TEN

The Money Creators

The editorial page of The New York Times, January 18, 1920, carried an

interesting comment on the Federal Reserve System. The unidentified writer,

perhaps Paul Warburg, stated, "The Federal Reserve is a fount of credit, not

of capital." This is one of the most revealing statements ever made about the

Federal Reserve System. It says that the Federal Reserve System will never

add anything to our capital structure, or to the formation of capital, because

it is organized to produce credit, to create money for credit money and

speculations, instead of providing capital funds for the improvement of

commerce and industry. Simply stated, capitalization would mean the

providing of notes backed by a precious metal or other commodity. Reserve

notes are unbacked paper loaned at interest.

On July 25, 1921, Senator Owen stated on the editorial page of The New

York Times, The Federal Reserve Board is the most gigantic financial power

in all the world. Instead of using this great power as the Federal Reserve Act

intended that it should, the board....delegated this power to the banks, threw

the weight of its influence toward the support of the policy of German

inflation." The senator whose name was on the Act saw that it was not

performing as promised.

After the Agricultural Depression of 1920-21, the Federal Reserve Board of

Governors settled down to eight years of providing rapid credit expansion of

the New York bankers, a policy which culminated in the Great Depression of

1929-31 and helped paralyze the economic structure of the world. Paul

Warburg had resigned in May, 1918, after the monetary system of the United

States had been changed from a bond-secured currency to a currency based

upon commercial paper and the shares of the Federal Reserve Banks.

Warburg returned to his five hundred thousand dollar a year job with Kuhn,

Loeb Company, but he continued to determine the policy of the Federal

Reserve System, as President of the Federal Advisory Council and as

Chairman of the Executive Committee of the American Acceptance Council.

From 1921 to 1929, Paul Warburg organized three of the greatest trusts in

the United States, the International Acceptance Bank, largest acceptance

bank in the world, Agfa Ansco Film Corporation, with headquarters in

Belgium, and I.G. Farben Corporation whose American

branch Warburg set up as I.G. Chemical Corporation. The Westinghouse

Corporation is also one of his creations.

In the early 1920s, the Federal Reserve System played the decisive role in the

re-entry of Russia into the international finance structure. Winthrop and

Stimson continued to be the correspondents between Russian and American

 132

bankers, and Henry L. Stimson handled the negotiations concluding in our

recognition of the Soviet after Roosevelt’s election in 1932. This was an anti-

climax, because we had long before resumed exchange relations with Russian

financiers.

The Federal Reserve System began purchasing Russian gold in 1920, and

Russian currency was accepted on the Exchanges. According to Colonel Ely

Garrison, in his autobiography, and according to the United States Naval

Secret Service Report on Paul Warburg, the Russian Revolution had been

financed by the Rothschilds and Warburgs, with a member of the Warburg

family carrying the actual funds used by Lenin and Trotsky in Stockholm in

1918.

An article in the English monthly "Fortnightly", July, 1922, says:

"During the past year, practically every single capitalistic institution has

been restored. This is

true of the State Bank, private banking, the Stock Exchange, the right to

possess money to

unlimited amount, the right of inheritance, the bill of exchange system, and

other institutions and

practices involved in the conduct of private industry and trade. A great part

of the former

nationalized industries are now found in semi-independent trusts."

The organization of powerful trusts in Russia under the guise of Communism

made possible the receipt of large amounts of financial and technical help

from the United States. The Russian aristocracy had been wiped out because

it was too inefficient to manage a modern industrial state. The international

financiers provided funds for Lenin and Trotsky to overthrow the Czarist

regime and keep Russia in the First World War. Peter Drucker, spokesman

for the oligarchy in America, declared in an article in the Saturday Evening

Post in 1948, that:

"RUSSIA IS THE IDEAL OF THE MANAGED ECONOMY TOWARDS

WHICH WE ARE

MOVING."

In Russia, the issuance of sufficient currency to handle the needs of their

economy occurred only after a government had been put in power which had

absolute control of the people. During the 1920s, Russia issued large

quantities of so-called "inflation money", a managed currency. The same

"Fortnightly" article (of July, 1922) observed that:

 133

"As economic pressure produced the ‘astronomical dimensions system’ of

currency; it can never

destroy it. Taken alone, the system is self-contained, logically perfected, even

intelligent. And it

can perish only through the collapse or destruction of the political edifice

which it decorates."

"Fortnightly" also remarked, in 1929, that:

"Since 1921, the daily life of the Soviet citizen is no different from that of the

American citizen,

and the Soviet system of government is more economical."

Admiral Kolchak, leader of the White Russian armies, was supported by the

international bankers, who sent British and American troops to Siberia in

order to have a pretext for printing Kolchak rubles. At one time in 1920, the

bankers were manipulating on the London Exchange the old Czarist rubles,

Kerensky rubles and Kolchak rubles, the values of all three fluctuating

according to the movements of the Allied troops aiding Kolchak. Kolchak

also was in possession of considerable amounts of gold which had been seized

by his armies. After his defeat, a trainload of this gold disappeared in

Siberia. At the Senate Hearings in 1921 on the Federal Reserve System, it

was brought out that the System had been receiving this gold. Congressman

Dunbar questioned Governor W.P.G. Harding of the Federal Reserve Board

as follows:

DUNBAR: "In other words, Russia is sending a great deal of gold to the

European countries, which in turn send it to us?"

HARDING: "This is done to pay for the stuff bought in this country and to

create dollar exchange."

DUNBAR: "At the same time, that gold came from Russia through Europe?"

HARDING: "Some of it is thought to be Kolchak gold, coming through

Siberia, but it is none of the Federal Reserve Banks’ business. The Secretary

of the Treasury has issued instructions to the assay office not to take any gold

which does not bear the mint mark of a friendly nation."

Just what Governor Harding meant by "a friendly nation" is not clear. In

1921, we were not at war with any country, but Congress was already

beginning to question the international gold dealings of the Federal Reserve

System. Governor Harding could very well shrug his shoulders and say that

it was none of the Federal Reserve Banks’ business where the gold came

from. Gold knows no nationality or race. The United States by law had

ceased to be interested in where its gold came from in 1906, when Secretary

 134

of the Treasury Shaw made arrangements with several of the larger New York

banks (ones in which he had interests) to purchase gold with advances of

cash from the United States Treasury, which would then purchase the gold

from these banks. The Treasury could claim that it did not know where its

gold came from since their office only registers the bank from which it made

the purchase. Since 1906, the Treasury has not known from which of the

international gold merchants it was buying its gold.

The international gold dealings of the Federal Reserve System, and its active

support in helping the League of Nations to force all the nations

of Europe and South America back on the gold standard for the benefit of

international gold merchants like Eugene Meyer, Jr. and Albert Strauss, is

best demonstrated by a classic incident, the sterling credit of 1925.

J.E. Darling wrote, in the English periodical, "Spectator", on January 10,

1925 that:

"Obviously, it is of the first importance to the United States to induce

England to resume the gold

standard as early as possible. An American controlled Gold Standard, which

must inevitably

result in the United States becoming the world’s supreme financial power,

makes England a

tributary and satellite, and New York the world’s financial centre."

Mr. Darling fails to point out that the American people have as little to do

with this as the British people, and that resumption of the gold standard by

Britain would benefit only that small group of international gold merchants

who own the world’s gold. No wonder that "Banker’s Magazine" gleefully

remarked in July, 1925 that:

"The outstanding event of the past half year in the banking world was the

restoration of the gold

standard."

The First World War changed the status of the United States from that of a

debtor nation to the position of the world’s greatest creditor nation, a title

formerly occupied by England. Since debt is money, according to the

Governor Marriner Eccles of the Federal Reserve Board, this also made us

the richest nation of the world. The war also caused the removal of the

headquarters of the world’s acceptance market from London to New York,

and Paul Warburg became the most powerful trade acceptance banker in the

world. The mainstay of the international financiers, however, remained the

same. The gold standard was still the basis of foreign exchange, and the small

 135

group of internationals who owned the gold controlled the monetary system of

the Western nations.

Professor Gustav Cassel wrote in 1928:

"The American dollar, not the gold standard, is the world’s monetary

standard. The American

Federal Reserve Board has the power to determine the purchasing power of

the dollar by making

changes in the rate of discount, and thus controls the monetary standard of

the world."

If this were true, the members of the Federal Reserve Board would be the

most powerful financiers in the world. Occasionally their membership

includes such influential men as Paul Warburg or Eugene Meyer, Jr., but

usually they are a rubber-stamp committee for the Federal Advisory Council

and the London bankers.

In May, 1925, the British Parliament passed the Gold Standard Act, putting

Great Britain back on the gold standard. The Federal Reserve System’s

major role in this event came out on March 16, 1926, when George Seay,

Governor of the Federal Reserve Bank of Richmond, testified before the

House Banking and Currency Committee that:

"A verbal understanding confirmed by correspondence, extended Great

Britain a two hundred

million dollar gold loan or credit. All negotiations were conducted between

Benjamin Strong,

Governor of the Federal Reserve Bank of New York and Mr. Montagu

Norman, Governor of the

Bank of England. The purpose of this loan was to help England get back on

the gold standard,

and the loan was to be met by investment of Federal Reserve funds in bills of

exchange and

foreign securities."

The Federal Reserve Bulletin of June, 1925, stated that:

"Under its arrangement with the Bank of England the Federal Reserve Bank

of New York

undertakes to sell gold on credit to the Bank of England from time to time

during the next two

 136

years, but not to exceed $200,000,000 outstanding at any one time."

A two hundred million dollar gold credit had been arranged by a verbal

understanding between the international bankers, Benjamin Strong and

Montagu Norman. It was apparent by this time that the Federal Reserve

System had other interests at heart than the financial needs of American

business and industry. Great Britain’s return to the gold standard was

further facilitated by an additional gold loan of a hundred million dollars

from J.P. Morgan Company. Winston Churchill, British Chancellor of the

Exchequer, complained later that the cost to the British government of this

loan was $1,125,000 the first year, this sum representing the profit to J.P.

Morgan Company in that time.

The matter of changing the discount rate, for instance, has never been

satisfactorily explained. Inquiry at the Federal Reserve Board in Washington

elicited the reply that "the condition of the money market is the prime

consideration behind changes in the rate." Since the money market is in New

York, it takes no imagination to deduce that New York bankers may be

interested in changes of the rate and often attempt to influence it.

Norman Lombard, in the periodical "World’s Work" writes that:

"In their consideration and disposal of proposed changes of policy, the

Federal Reserve Board

should follow the procedure and ethics observed by our court of law.

Suggestions that there

should be a change of rate or that the Reserve Banks should buy or sell

securities may come from

anyone and with no formality or written argument. The suggestion may be

made to a Governor or

Director of the Federal Reserve System over the telephone or at his club over

the luncheon table,

or it may be made in the course of a casual call on a member of the Federal

Reserve Board. The

interests of the one proposing the change need not be revealed, and his name

and any suggestions

he makes are usually kept secret. If it concerns the matter of open market

operations, the public

has no inkling of the decision until the regular weekly statement appears,

showing changes in the

 137

holdings of the Federal Reserve Banks. Meanwhile, there is no public discussion,

there is no

statement of the reasons for the decision, or of the names of those opposing

or favoring it."

The chances of the average citizen meeting a Governor of the Federal

Reserve System at his club are also slight.

The House Hearings on Stabilization of the Purchasing Power of the Dollar

in 1928 proved conclusively that the Federal Reserve Board worked in close

cooperation with the heads of European central banks, and that the

Depression of 1929-31 was planned at a secret luncheon of the Federal

Reserve Board and those heads of European central banks in 1927. The

Board has never been made responsible to the public for its decisions or

actions. The constitutional checks and balances seem not to operate in

finance.

The true allegiance of the members of the Federal Reserve Board has always

been to the central bankers. The three features of the central bank, its

ownership by private stockholders who receive rent and profit for their use

of the nation’s credit, absolute control of the nation’s financial resources, and

mobilization of the nation’s credit to finance foreigners, all were

demonstrated by the Federal Reserve System during the first fifteen years of

its operations.

Further demonstration of the international purposes of the Federal Reserve

Act of 1913 is provided by the "Edge Amendment" of December 24, 1919,

which authorizes the organization of corporations expressly for "engaging in

international foreign banking and other international or foreign financial

operations, including the dealing in gold or bullion, and the holding of stock

in foreign corporations." In commenting on this amendment, E.W.

Kemmerer, economist from Princeton University, remarked that:

"The federal reserve system is proving to be a great influence in the

internationalizing of

American trade and American finance."

The fact that this internationalizing of American trade and American finance

has been a direct cause for involving us in two world wars does not disturb

Mr. Kemmerer. There is plenty of evidence to show how Paul Warburg used

the Federal Reserve System as the instrument for getting trade acceptance

adopted on a wide scale by American businessmen.

The use of trade acceptances, (which are the currency of international trade)

by bankers and corporations in the United States prior to 1915 was

practically unknown. The rise of the Federal Reserve System exactly

 138

parallels the increase in the use of acceptances in this country, nor is this a

coincidence. The men who wanted the Federal Reserve System were the men

who set up acceptance banks and profited by the use of acceptances.

As early as 1910, the National Monetary Commission began to issue

pamphlets and other propaganda urging bankers and businessmen in this

country to adopt trade acceptances in their transactions. For three

years the Commission carried on this campaign, and the Aldrich Plan

included a broad provision authorizing the introduction and use of bankers’

acceptances into the American system of commercial paper.

The Federal Reserve Act of 1913 as passed by Congress did not specifically

authorize the use of acceptances, but the Federal Reserve Board in 1915 and

1916 defined "trade acceptance", further defined by Regulation A Series of

1920, and further defined by Series 1924. One of the first official acts of the

Board of Governors in 1914 was to grant acceptances a preferentially low

rate of discount at Federal Reserve Banks. Since acceptances were not being

used in this country at that time, no explanation of business exigency could

be advanced for this action. It was apparent that someone in power on the

Board of Governors wanted the adoptance of acceptances.

The National Bank Act of 1864, which was the determining financial

authority of the United States until November, 1914, did not permit banks to

lend their credit. Consequently, the power of banks to create money was

greatly limited. We did not have a bank of issue, that is, a central bank,

which could create money. To get a central bank, the bankers caused money

panic after money panic on the business people of the United States, by

shipping gold out of the country, creating a money shortage, and then

importing it back. After we got our central bank, the Federal Reserve

System, there was no longer any need for a money panic, because the banks

could create money. However, the panic as an instrument of power over the

business and financial community was used again on two important

occasions, in 1920, causing the Agricultural Depression, because state banks

and trust companies had refused to join the Federal Reserve System, and in

1929, causing the Great Depression, which centralized nearly all power in

this country in the hands of a few great trusts.

A trade acceptance is a draft drawn by the seller of goods on the purchaser,

and accepted by the purchaser, with a time of expiration stamped upon it.

The use of trade acceptances in the wholesale market supplies short-term,

assured credit to carry goods in process of production, storage, transit, and

marketing. It facilitates domestic and foreign commerce. Seemingly, then, the

bankers who wished to replace the open-book account system with the trade

acceptance system were progressive men who wished to help American

import-export trade. Much propaganda was issued to that effect, but this was

not really the story.

 139

The open-book system, heretofore used entirely by American business people,

allowed a discount for cash. The acceptance system discourages the use of

cash, by allowing a discount for credit. The open-book system also allowed

much easier terms of payment, with liberal extensions on the debt. The

acceptance does not allow this, since it is

a short-term credit with the time-date stamped upon it. It is out of the seller’s

hands, and in the hands of a bank, usually an acceptance bank, which does

not allow any extension of time. Thus, the adoption of acceptances by

American businessmen during the 1920’s greatly facilitated the domination

and swallowing up of small business into huge trusts, which accelerated the

crash of 1929.

Trade acceptances had been used to some extent in the United States before

the Civil War. During that war, exigencies of trade had destroyed the

acceptance as a credit medium, and it had not come back into favor in this

country, our people preferring the simplicity and generosity of the open-book

system. Open-book accounts are a single-name commercial paper, bearing

only the name of the debtor. Acceptances are two-name paper, bearing the

name of the debtor and the creditor. Thus they became commodities to be

bought and sold by banks. To the creditor, under the open-book system, the

debt is a liability. To the acceptance bank holding an acceptance, the debt is

an asset. The men who set up acceptance banks in this country, under the

leadership of Paul Warburg, secured control of the billions of dollars of

credit existing as open accounts on the books of American businessmen.

Governor Marriner Eccles of the Federal Reserve Board stated before the

House Banking and Currency Committee that: "Debt is the basis for the

creation of money."

Large holders of trade acceptances got the use of billions of dollars worth of

credit-money, besides the rate of interest charged upon the acceptance itself.

It is obvious why Paul Warburg should have devoted so much time, money,

and energy to getting acceptances adopted by this country’s banking

machinery.

On September 4, 1914, the National City Bank accepted the first time-draft

drawn on a national bank under provisions of the Federal Reserve Act of

1913. This was the beginning of the end of the open-book account system as

an important factor in wholesale trade. Beverly Harris, vice-president of the

National City Bank of New York, issued a pamphlet in 1915 stating that:

"Merchants using the open account system are usurping the functions of

bankers."

In The New York Times on June 14, 1920, Paul Warburg, Chairman of the

American Acceptance Council, said:

 140

"Unless the Federal Reserve Board puts itself heart and soul behind the

untrammeled

development of acceptances as a prime investment for banks of the Federal

Reserve Banks the

future safe and sound development of the system will be jeopardized."

This was a statement of the purpose of Warburg and his bunch who wanted

"monetary reform" in this country. They were out to get control

of all credit in the United States, and they got it, by means of the Federal

Reserve System, the acceptance system, and the lack of concern by the

citizens.

The First World War was a boon to the introduction of trade acceptances,

and the volume jumped to four hundred million dollars in 1917, growing

through the 1920s to more than a billion dollars a year, which culminated in

a high peak just before the Great Depression of 1929-31. The Federal

Reserve Bank of New York’s charts show that its use of acceptances reached

a peak in November, 1929, the month of the stock market crash, and declined

sharply thereafter. The acceptance people by then had gotten what they

wanted, which was control of American business and industry. "Fortune

Magazine" in February of 1950 pointed out that:

"Volume of acceptances declined from $1,732 million in 1929 to $209 million

in 1940, because

of the concentration of acceptance banking in a few hands, and the

Treasury’s low-interest

policy, which made direct loans cheaper than acceptance. There has been a

slight upturn since

the war, but it is often cheaper for large companies to finance imports from

their own coffers."

In other words, the "large companies" more accurately, the great trusts, now

have control of credit and have not needed acceptances. Besides the barrage

of propaganda issued by the Federal Reserve System itself, the National

Association of Credit Men, the American Bankers’ Association, and other

fraternal organizations of the New York bankers devoted much time and

money to distributing acceptance propaganda. Even their flood of lectures

and pamphlets proved insufficient, and in 1919 Paul Warburg organized the

American Acceptance Council, which was devoted entirely to acceptance

propaganda.

The first convention held by this association at Detroit, Michigan, on June 9,

1919, coincided with the annual convention of the National Association of

 141

Credit Men, held there on that date, so that "interested observers might with

facility participate in the lectures and meetings of both groups," according to

a pamphlet issued by the American Acceptance Council.

Paul Warburg was elected President of this organization, and later became

chairman of the Executive Committee of the American Acceptance Council,

a position which he held until his death in 1932. The Council published lists

of corporations using trade acceptances, all of them businesses in which

Kuhn, Loeb Co. or its affiliates held control. Lectures given before the

Council or by members of the Council were attractively bound and

distributed free by the National City Bank of New York to the country’s

businessmen.

Louis T. McFadden, Chairman of the House Banking and Currency

Committee, charged in 1922 that the American Acceptance Council was

exercising undue influence on the Federal Reserve Board and called for a

Congressional investigation, but Congress was not interested.

At the second annual convention of the American Acceptance Council, held

in New York on December 2, 1920, President Paul Warburg stated:

"It is a great satisfaction to report that during the year under review it was

possible for the

American Acceptance Council to further develop and strengthen its relations

with the Federal

Reserve Board."

During the 1920s Paul Warburg, who had resigned from the Federal Reserve

Board after holding a position as Governor for a year in wartime, continued

to exercise direct personal influence on the Federal Reserve Board by

meeting with the Board as President of the Federal Advisory Council and as

President of the American Acceptance Council. He was, from its organization

in 1920 until his death in 1932, Chairman of the Board of the International

Acceptance Bank of New York, the largest acceptance bank in the world. His

brother, Felix M. Warburg, also a partner in Kuhn, Loeb Co., was director

of the International Acceptance Bank and Paul’s son, James Paul Warburg,

was Vice-President. Paul Warburg was also a director on other important

acceptance banks in this country, such as Westinghouse Acceptance Bank,

which were organized in the United States immediately after the World War,

when the headquarters of the international acceptance market was moved

from London to New York, and Paul Warburg became the most powerful

acceptance banker in the world.

Paul Warburg became an even more legendary figure by his memorialization

as "Daddy Warbucks" in the comic strip, "Little Orphan Annie". The strip

 142

celebrated a homeless waif and her dog who are adopted by "the richest man in

the world", Daddy Warbucks, a takeoff on "Warburg", who has almost

magical powers and can accomplish anything by the power of his limitless

wealth. Those in the know snickered when "Annie", the musical comedy

version of this story, had a highly successful run of several years on

Broadway, because the vast majority of the audience had no idea that this

was merely another Warburg operation.

It was the transference of the acceptance market from England to this

country which gave rise to Thomas Lamont’s ecstatic speech before the

Academy of Political Science in 1917 that:

"The dollar, not the pound, is now the basis for international exchange."

Americans were proud to hear that, but they did not realize at what a price.

Visible proof of the undue influence of the American Acceptance Council on

the Federal Reserve Board, about which Congressman McFadden

complained, is the chart showing the rate-pattern of the

Federal Reserve Bank of New York during the 1920s. The Bank’s official

discount rate follows exactly for nine years the ninety-day bankers’

acceptance rate, and the Federal Reserve Bank of New York sets the discount

rate for the rest of the Reserve Banks.

Throughout the 1920s the Board of Governors retained two of its first

members, C.S. Hamlin and Adolph C. Miller. These men found themselves

careers as arbiters of the nation’s monetary policy. Hamlin was on the Board

from 1914 until 1936, when he was appointed Special Counsel to the Board,

while Miller served from 1914 until 1931. These two men were allowed to

stay on the Board so many years because they were both eminently

respectable men who gave the Board a certain prestige in the eyes of the

public. During these years one important banker after another came on the

Board, served for awhile, and went on to better things. Neither Miller nor

Hamlin ever objected to anything that the New York bankers wanted. They

changed the discount rate and they performed open market operation with

Government securities whenever Wall Street wanted them to. Behind them

was the figure of Paul Warburg, who exercised a continuous and dominant

influence as President of the Federal Advisory Council, on which he had such

men of common interests with himself as Winthrop Aldrich and J.P. Morgan.

Warburg was never too occupied with his duties of organizing the big

international trusts to supervise the nation’s financial structures. His

influence from 1902, when he arrived in this country as immigrant from

Germany, until 1932, the year of his death, was dependent on his European

alliance with the banking cartel. Warburg’s son, James Paul Warburg,

continued to exercise such influence, being appointed Franklin D. Roosevelt’s

Director of the Budget when that great man assumed office in 1933, and

 143

setting up the Office of War Information, our official propaganda agency during

the Second World War.

In The Fight for Financial Supremacy, Paul Einzig, editorial writer for the

London Economist, wrote that:

"Almost immediately after World War I a close cooperation was established

between the Bank of

England and the Federal Reserve authorities, and more especially with the

Federal Reserve Bank

of New York.* This cooperation was largely due to the cordial relations

existing between Mr.

Montagu Norman of the Bank of England and Mr. Benjamin Strong,

Governor of the Federal

Reserve Bank of New York until 1928. On several occasions the discount rate

policy of the

Federal Reserve Bank of New York was guided by a desire to help the Bank

of England.

* William Boyce Thompson (Wall Street operator) commented to Clarence

Barron, Nov. 27, 1920, "Why should the Federal Reserve Bank have private

wires all over the country and talk daily by cable with the Bank of

England?" p. 327 "They Told Barron".

There has been close cooperation in the fixing of discount rates between

London and New

York."86

86 Paul Einzig, The Fight For Financial Supremacy, Macmillan, 1931

 144

CHAPTER ELEVEN

Lord Montagu Norman

The collaboration between Benjamin Strong and Lord Montagu Norman is

one of the greatest secrets of the twentieth century. Benjamin Strong married

the daughter of the president of Bankers Trust in New York, and

subsequently succeeded to its presidency. Carroll Quigley, in Tragedy and

Hope says: "Strong became Governor of the Federal Reserve Bank of New

York as the joint nominee of Morgan and of Kuhn, Loeb Company in

1914."87

Lord Montagu Norman is the only man in history who had both his maternal

grandfather and his paternal grandfather serve as Governors of the Bank of

England. His father was with Brown, Shipley Company, the London Branch

of Brown Brothers (now Brown Brothers Harriman). Montagu Norman

(1871-1950) came to New York to work for Brown Brothers in 1894, where

he was befriended by the Delano family, and by James Markoe, of Brown

Brothers. He returned to England, and in 1907 was named to the Court of

the Bank of England. In 1912, he had a nervous breakdown, and went to

Switzerland to be treated by Jung, as was fashionable among the powerful

group which he represented.*

Lord Montagu Norman was Governor of the Bank of England from 1916 to

1944. During this period, he participated in the central bank conferences

which set up the Crash of 1929 and a worldwide depression. In The Politics

of Money by Brian Johnson, he writes, "Strong and Norman, intimate

friends, spent their holidays together at Bar Harbour and in the South of

France." Johnson says, "Norman therefore became Strong’s alter ego. . . .

"Strong’s easy money policies on the New York money market from 1925-28

were the fulfillment of his agreement with Norman to keep New York

interest rates below those of London. For the sake of international

cooperation, Strong withheld the steadying hand of high interest rates from

New York until it was too late. Easy money in New

87 Carroll Quigley, Tragedy and Hope, Macmillan, New York, p. 326

* When people of this class are stricken by guilt feelings while plotting world

wars and economic depressions which will bring misery, suffering and death

to millions of the world’s inhabitants, they sometimes have qualms. These

qualms are jeered at by their peers as "a failure of nerve". After a bout with

their psychiatrists, they return to their work with renewed gusto, with no

further digressions of pity for "the little people" who are to be their victims.

 145

York had encouraged the surging American boom of the late 1920s, with its

fantastic heights of speculation."88

Benjamin Strong died suddenly in 1928. The New York Times obituary, Oct.

17, 1928, describes the conference between the directors of the three great

central banks in Europe in July, 1927, "Mr. Norman, Bank of England,

Strong of the New York Federal Reserve Bank, and Dr. Hjalmar Schacht of

the Reichsbank, their meeting referred to at the time as a meeting of ‘the

world’s most exclusive club’. No public reports were ever made of the foreign

conferences, which were wholly informal, but which covered many important

questions of gold movements, the stability of world trade, and world

economy."

The meetings at which the future of the world’s economy are decided are

always reported as being "wholly informal", off the record, no reports made

to the public, and on the rare occasions when outraged Congressmen

summon these mystery figures to testify about their activities they merely

trace the outline of steps taken, and develop no information about what was

really said or decided.

At the Senate Hearings on the Federal Reserve System in 1931, H. Parker

Willis, one of the authors and First Secretary of the Federal Reserve Board

from 1914 until 1920, pointedly asked Governor George Harrison, Strong’s

successor as Governor of the Federal Reserve Bank of New York:

"What is the relationship between the Federal Reserve Bank of New York

and the money

committee of the Stock Exchange?"

"There is no relationship," Governor Harrison replied.

"There is no assistance or cooperation in fixing the rate in any way?", asked

Willis.

"No," said Governor Harrison, "although on various occasions they advise

us of the state of the

money situation, and what they think the rate ought to be." This was an

absolute contradiction of

his statement that "There is no relationship". The Federal Reserve Bank of

New York which set

the discount rate for the other Reserve Banks, actually maintained a close

liaison with the money

committee of the Stock Exchange.

 146

The House Stabilization Hearings of 1928 proved conclusively that the Governors

of the Federal Reserve System had been holding conferences with heads of

the big European central banks. Even had the Congressmen known the

details of the plot which was to culminate in the Great Depression of 1929-31,

there would have been nothing they could have done to stop it. The

international bankers who controlled gold movements could inflict their will

on any country, and the United States was as helpless as any other.

Notes from these House Hearings follow:

88 Brian Johnson, The Politics of Money, McGraw Hill, New York, 1970, p.

63.

MR. BEEDY: "I notice on your chart that the lines which produce the most

violent fluctuations are found under ‘Money Rates in New York.’ As the

rates of money rise and fall in the big cities the loans that are made on

investments seem to take advantage of them, at present, a quite violent

change, while industry in general does not seem to avail itself of these violent

changes, and that line is fairly even, there being no great rises or declines.

GOVERNOR ADOLPH MILLER: This was all more or less in the interests

of the international situation. They sold gold credits in New York for sterling

balances in London.

REPRESENTATIVE STRONG: (No relation to Benjamin): Has the Federal

Reserve Board the power to attract gold to this country?

E.A. GOLDENWEISER, research director for the Board: The Federal

Reserve Board could attract gold to this country by making money rates

higher.

GOVERNOR ADOLPH MILLER: I think we are very close to the point

where any further solicitude on our part for the monetary concerns of

Europe can be altered. The Federal Reserve Board last summer, 1927, set out

by a policy of open market purchases, followed in course by reduction on the

discount rate at the Reserve Banks, to ease the credit situation and to

cheapen the cost of money. The official reasons for that departure in credit

policy were that it would help to stabilize international exchange and

stimulate the exportation of gold.

CHAIRMAN MCFADDEN: Will you tell us briefly how that matter was

brought to the Federal Reserve Board and what were the influences that

went into the final determination?

GOVERNOR ADOLPH MILLER: You are asking a question impossible for

me to answer.

 147

CHAIRMAN MCFADDEN: Perhaps I can clarify it--where did the suggestion

come from that caused this decision of the change of rates last summer?

GOVERNOR ADOLPH MILLER: The three largest central banks in

Europe had sent representatives to this country. There were the Governor of

the Bank of England, Mr. Hjalmar Schacht, and Professor Rist, Deputy

Governor of the Bank of France. These gentlemen were in conference with

officials of the Federal Reserve Bank of New York. After a week or two, they

appeared in Washington for the better part of a day. They came down the

evening of one day and were the guests of the Governors of the Federal

Reserve Board the following day, and left that afternoon for New York.

CHAIRMAN MCFADDEN: Were the members of the Board present at this

luncheon?

GOVERNOR ADOLPH MILLER: Oh, yes, it was given by the Governors of

the Board for the purpose of bringing all of us together.

CHAIRMAN MCFADDEN: Was it a social affair, or were matters of

importance discussed?

GOVERNOR MILLER: I would say it was mainly a social affair. Personally,

I had a long conversation with Dr. Schacht alone before the luncheon, and

also one of considerable length with Professor Rist. After the luncheon I

began a conversation with Mr. Norman, which was joined in by Governor

Strong of New York.

CHAIRMAN MCFADDEN: Was that a formal meeting of the Board?

GOVERNOR ADOLPH MILLER: No.

CHAIRMAN MCFADDEN: It was just an informal discussion of the matters

they had been discussing in New York?

GOVERNOR MILLER: I assume so. It was mainly a social occasion. What I

said was mainly in the nature of generalities. The heads of these central

banks also spoke in generalities.

MR. KING: What did they want?

GOVERNOR MILLER: They were very candid in answers to questions. I

wanted to have a talk with Mr. Norman, and we both stayed behind after

luncheon, and were joined by the other foreign representatives and the

officials of the New York Reserve Bank. These gentlemen were all pretty

concerned with the way the gold standard was working. They were therefore

desirous of seeing an easy money market in New York and lower rates, which

would deter gold from moving from Europe to this country. That would be

very much in the interest of the international money situation which then

existed.

 148

MR. BEEDY: Was there some understanding arrived at between the

representatives of these foreign banks and the Federal Reserve Board or the

New York Federal Reserve Bank?

GOVERNOR MILLER: Yes.

MR. BEEDY: It was not reported formally?

GOVERNOR MILLER: No. Later, there came a meeting of the Open-

Market Policy Committee, the investment policy committee of the Federal

Reserve System, by which and to which certain recommendations were

made. My recollection is that about eighty million dollars worth of securities

were purchased in August consistent with this plan.

CHAIRMAN MCFADDEN: Was there any conference between the members

of the Open Market Committee and those bankers from abroad?

GOVERNOR MILLER: They may have met them as individuals, but not as

a committee.

MR. KING: How does the Open-Market Committee get its ideas?

GOVERNOR MILLER: They sit around and talk about it. I do not know

whose idea this was. It was distinctly a time in which there was a cooperative

spirit at work.

CHAIRMAN MCFADDEN: You have outlined here negotiations of very

great importance.

GOVERNOR MILLER: I should rather say conversations.

CHAIRMAN MCFADDEN: Something of a very definite character took

place?

GOVERNOR MILLER: Yes.

CHAIRMAN MCFADDEN: A change of policy on the part of our whole

financial system which has resulted in one of the most unusual situations that

has ever confronted this country financially (the stock market speculation

boom of 1927-1929). It seems to me that a matter of that importance should

have been made a matter of record in Washington.

GOVERNOR MILLER: I agree with you.

REPRESENTATIVE STRONG: Would it not have been a good thing if there

had been a direction that those powers given to the Federal Reserve System

should be used for the continued stabilization of the purchasing power of the

American dollar rather than be influenced by the interests of Europe?

 149

GOVERNOR MILLER: I take exception to that term "influence". Besides, there

is no such thing as stabilizing the American dollar without stabilizing every

other gold currency. They are tied together by the gold standard. Other

eminent men who come here are very adroit in knowing how to approach the

folk who make up the personnel of the Federal Reserve Board.

MR. STEAGALL: The visit of these foreign bankers resulted in money being

cheaper in New York?

GOVERNOR MILLER: Yes, exactly.

CHAIRMAN MCFADDEN: I would like to put in the record all who

attended that luncheon in Washington.

GOVERNOR MILLER: In addition to the names I have given you, there was

also present one of the younger men from the Bank of France. I think all

members of the Federal Reserve Board were there. Under Secretary of the

Treasury Ogden Mills was there, and the Assistant Secretary of the

Treasury, Mr. Schuneman, also, two or three men from the State

Department and Mr. Warren of the Foreign Department of the Federal

Reserve Bank of New York. Oh yes, Governor Strong was present.

CHAIRMAN MCFADDEN: This conference, of course, with all of these

foreign bankers did not just happen. The prominent bankers from Germany,

France, and England came here at whose suggestion?

GOVERNOR MILLER: A situation had been created that was distinctly

embarrassing to London by reason of the impending withdrawal of a certain

amount of gold which had been recovered by France and that had originally

been shipped and deposited in the Bank of England by the French

Government as a war credit. There was getting to be some tension of mind in

Europe because France was beginning to put her house in order for a return

to the gold standard. This situation was one which called for some

moderating influence.

MR. KING: Who was the moving spirit who got those people together?

GOVERNOR MILLER: That is a detail with which I am not familiar.

REPRESENTATIVE STRONG: Would it not be fair to say that the fellows

who wanted the gold were the ones who instigated the meeting?

GOVERNOR MILLER: They came over here.

REPRESENTATIVE STRONG: The fact is that they came over here, they

had a meeting, they banqueted, they talked, they got the Federal Reserve

Board to lower the discount rate, and to make the purchases in the open

market, and they got the gold.

 150

MR. STEAGALL: Is it true that action stabilized the European currencies and

upset ours?

GOVERNOR MILLER: Yes, that was what it was intended to do.

CHAIRMAN MCFADDEN: Let me call your attention to the recent

conference in Paris at which Mr. Goldenweiser, director of research for the

Federal Reserve Board, and Dr. Burgess, assistant Federal Reserve Agent of

the Federal Reserve Bank of New York, were in consultation with the

representatives of the other central banks. Who called the conference?

GOVERNOR MILLER: My recollection is that it was called by the Bank of

France.

GOVERNOR YOUNG: No, it was the League of Nations who called them

together."

The secret meeting between the Governors of the Federal Reserve Board and

the heads of the European central banks was not called to stabilize anything.

It was held to discuss the best way of getting the gold held in the United

States by the System back to Europe to force the nations of that continent

back on the gold standard. The League of Nations had not yet succeeded in

doing that, the objective for which that body was set up in the first place,

because the Senate of the United States

had refused to let Woodrow Wilson betray us to an international monetary

authority. It took the Second World War and Franklin D. Roosevelt to do

that. Meanwhile, Europe had to have our gold and the Federal Reserve

System gave it to them, five hundred million dollars worth. The movement of

that gold out of the United States caused the deflation of the stock boom, the

end of the business prosperity of the 1920s and the Great Depression of 1929-

31, the worst calamity which has ever befallen this nation. It is entirely

logical to say that the American people suffered that depression as a

punishment for not joining the League of Nations. The bankers knew what

would happen when that five hundred million dollars worth of gold was sent

to Europe. They wanted the Depression because it put the business and

finance of the United States in their hands.

The Hearings continue:

MR. BEEDY: "Mr. Ebersole of the Treasury Department concluded his

remarks at the dinner we attended last night by saying that the Federal

Reserve System did not want stabilization and the American businessman

did not want it. They want these fluctuations in prices, not only in securities

but in commodities, in trade generally, because those who are now in control

are making their profits out of that very instability. If control of these people

does not come in a legitimate way, there may be an attempt to produce it by

general upheavals such as have characterized society in days gone by.

 151

Revolutions have been promoted by dissatisfaction with existing conditions, the

control being in the hands of the few, and the many paying the bills.

CHAIRMAN MCFADDEN: I have here a letter from a member of the

Federal Reserve Board who was summoned to appear here. I would like to

have it put in the record. It is from Governor Cunningham:

Dear Mr. Chairman:

For the past several weeks I have been confined to my home on account of

illness and am

now preparing to spend a few weeks away from Washington for the purpose

of hastening

convalescence.

Edward H. Cunningham

This is in answer to an invitation extended him to appear before our

Committee. I also have a letter from George Harrison, Deputy Governor of

the Federal Reserve Bank of New York.

My dear Mr. Congressman:

Governor Strong sailed for Europe last week. He had not been at all well

since the first of the

year, and, while he did appear before your Committee last March, it was

only shortly after that

that he suffered a very severe attack of shingles, which has sorely racked his

nerves.

George L. Harrison, May 19, 1928

I also desire to place in the record a statement in the New York Journal of

Commerce, dated May 22, 1928, from Washington:

‘It is stated in well-informed circles here that the chief topic being taken up

by Governor Strong

of the Federal Reserve Bank of New York on his present visit to Paris is the

arrangement of

stabilization credits for France, Rumania, and Yugoslavia. A second vital

question Mr. Strong

will take up is the amount of gold France is to draw from this country.’"

 152

Further questioning by Chairman McFadden about the strange illness of

Benjamin Strong brought forth the following testimony from Governor

Charles S. Hamlin of the Federal Reserve Board on May 23rd, 1928:

"All I know is that Governor Strong has been very ill, and he has gone over

to Europe primarily,

I understand, as a matter of health. Of course, he knows well the various

offices of the European

central banks and undoubtedly will call on them."

Governor Benjamin Strong died a few weeks after his return from Europe,

without appearing before the Committee.

The purpose of these hearings before the House Committee on Banking and

Currency in 1928 was to investigate the necessity for passing the Strong bill,

presented by Representative Strong (no relation to Benjamin, the

international banker), which would have provided that the Federal Reserve

System be empowered to act to stabilize the purchasing power of the dollar.

This had been one of the promises made by Carter Glass and Woodrow

Wilson when they presented the Federal Reserve Act before Congress in

1912, and such a provision had actually been put in the Act by Senator

Robert L. Owen, but Carter Glass’ House Committee on Banking and

Currency had struck it out. The traders and speculators did not want the

dollar to become stable, because they would no longer be able to make a

profit. The citizens of this country had been led to gamble on the stock

market in the 1920s because the traders had created a nationwide condition

of instability.

The Strong Bill of 1928 was defeated in Congress.

The financial situation in the United States during the 1920s was

characterized by an inflation of speculative values only. It was a trader-made

situation. Prices of commodities remained low, despite the over-pricing of

securities on the exchange.

The purchasers did not expect their securities to pay dividends. The idea was

to hold them awhile and sell them at a profit. It had to stop somewhere, as

Paul Warburg remarked in March, 1929. Wall Street did not let it stop until

the people had put their savings into these over-priced securities. We had the

spectacle of the President of the United States, Calvin Coolidge, acting as a

shill for the stock market operators when he recommended to the American

people that they continue buying on the

market, in 1927. There had been uneasiness about the inflated condition of

the market, and the bankers showed their power by getting the President of

the United States, the Secretary of the Treasury, and the Chairman of the

 153

Board of Governors of the Federal Reserve System to issue statements that

brokers’ loans were not too high, and that the condition of the stock market

was sound.

Irving Fisher warned us in 1927 that the burden of stabilizing prices all over

the world would soon fall on the United States. One of the results of the

Second World War was the establishment of an International Monetary

Fund to do just that. Professor Gustav Cassel remarked in the same year

that:

"The downward movement of prices has not been a spontaneous result of

forces beyond our

control. It is the result of a policy deliberately framed to bring down prices

and give a higher

value to the monetary unit."

The Democratic Party, after passing the Federal Reserve Act and leading us

into the First World War, assumed the role of an opposition party during the

1920s. They were on the outside of the political fence, and were supported

during those lean years by liberal handouts from Bernard Baruch, according

to his biography. How far outside of it they were and how little chance they

had in 1928, is shown by a plank in the official Democratic Party platform

adopted at Houston on June 28, 1928:

"The administration of the Federal Reserve System for the advantage of the

stock-market

speculators should cease. It must be administered for the benefit of farmers,

wage-earners,

merchants, manufacturers, and others engaged in constructive business."

This idealism insured defeat for its protagonist, Al Smith, who was

nominated by Franklin D. Roosevelt. The campaign against Al Smith also

was marked by appeals to religious intolerance, because he was a Catholic.

The bankers stirred up anti-Catholic sentiment all over the country to

achieve the election of their World War I protégé, Herbert Hoover.

Instead of being used to promote the financial stability of the country, as had

been promised by Woodrow Wilson when the Act was passed, financial

instability has been steadily promoted by the Federal Reserve Board. An

official memorandum issued by the Board on March 13, 1939, stated that:

"The Board of Governors of the Federal Reserve System opposes any bill

which proposes a stable

price level."

 154

Politically, the Federal Reserve Board was used to advance the election of the

bankers’ candidates during the 1920s. The "Literary Digest" on August 4,

1928, said, on the occasion of the Federal Reserve Board raising the rate to

five percent in a Presidential year:

"This reverses the politically desirable cheap money policy of 1927, and gives

smooth conditions

on the stock market. It was attacked by the Peoples’ Lobby of Washington,

D.C. which said that

‘This increase at a time when farmers needed cheap money to finance the

harvesting of their

crops was a direct blow at the farmers, who had begun to get back on their

feet after the

Agricultural Depression of 1920-21.

"The New York World" said on that occasion:

"Criticism of Federal Reserve Board policy by many investors is not based

on its attempt to

deflate the stock market, but on the charge that the Board itself, by last

year’s policy, is

completely responsible for such stock market inflation as exists."

A damning survey of the Federal Reserve System’s first fifteen years appears

in the "North American Review" of May, 1929, by H. Parker Willis,

professional economist who was one of the authors of the Act and First

Secretary of the Board from 1914 until 1920. He expresses complete

disillusionment.

"My first talk with President-elect Wilson was in 1912. Our conversation

related entirely to

banking reform. I asked whether he felt confident we could secure the

administration of a

suitable law and how we should get it applied and enforced. He answered:

‘We must rely on

American business idealism.’ He sought for something which could be

trusted to afford

opportunity to American Idealism. It did serve to finance the World War

and to revise American

 155

banking practices. The element of idealism that the President prescribed and

believed we could

get on the principle of noblesse oblige from American bankers and

businessmen was not there.

Since the inauguration of the Federal Reserve Act we have suffered one of

the most serious

financial depressions and revolutions ever known in our history, that of

1920-21. We have seen

our agriculture pass through a long period of suffering and even of

revolution, during which one

million farmers left their farms, due to difficulties with the price of land and

the odd status of

credit conditions. We have suffered the most extensive era of bank failures

ever known in this

country. Forty-five hundred banks have closed their doors since the Reserve

System began

functioning. In some Western towns there have been times when all banks in

that community

failed, and given banks have failed over and over again. There has been little

difference in

liability to failure between members and non-members of the Federal

Reserve System.

"Wilson’s choice of the first members of the Federal Reserve Board was not

especially happy.

They represented a composite group chosen for the express purpose of

placating this, that, or the

other big interest. It was not strange that appointees used their places to pay

debts. When the

Board was considering a resolution to the effect that future members of the

reserve system should

be appointed solely on merit, because of the demonstrated incompetence of

some of their number.

Comptroller John Skelton Williams moved to strike out the word ‘solely’ and

in this he was

 156

sustained by the Board. The inclusion of certain elements (Warburg,

Strauss, etc.) in the Board gave an opportunity for catering to special

interests that was to prove

disastrous later on.

"President Wilson erred, as he often erred, in supposing that the holding of

an important office

would transform an incumbent and revivify his patriotism. The Reserve

Board reached the low

ebb of the Wilson period with the appointment of a member who was chosen

for his ability to get

delegates for a Democratic candidate for the Presidency. However, this level

was not the dregs

reached under President Harding. He appointed an old crony, D.R.

Crissinger, as Governor of the

Board, and named several other super-serviceable politicians to other places.

Before his death he

had done his utmost to debauch the whole undertaking. The System has gone

steadily downhill

ever since.

"Reserve Banks had hardly assumed their first form when it became

apparent that local bankers

had sought to use them as a means of taking care of ‘favorite sons’, that is,

persons who had by

common consent become a kind of general charge upon the banking

community, or inefficients

of various kinds. When reserve directors were to be chosen, the country

bankers often refused to

vote, or, when they voted, cast their ballots as directed by city

correspondents. In these

circumstances popular or democratic control of reserve banks was out of the

question. Reasonable

efficiency might have been secured if honest men, recognizing their public

duty, had assumed

 157

power. If such men existed, they did not get on the Federal Reserve Board. In one

reserve bank

today the chief management is in the hands of a man who never did a day’s

actual banking in his

life, while in another reserve institution both Governor and

Chairman are the former heads of now defunct banks. They

naturally have a high failure record in their district. In a

majority of districts the standard of performance as judged by

good banking standards is disgracefully low among reserve

executive officials. The policy of the Federal Reserve Bank of

Philadelphia is known in the System as the ‘Friends and

Relatives Banks.’

"It was while making war profits in considerable amounts that someone

conceived the idea of

using the profits to provide themselves with phenomenally costly buildings.

Today the Reserve

Banks must keep a full billion dollars of their money constantly at work

merely to pay their own

expenses in normal times.

"The best illustration of what the System has done and not done is offered by

the experience

which the country was having with speculation, in May, 1929. Three years

prior to that, the

present bull market was just getting under way. In the autumn of 1926 a

group of bankers, among

them one of world famous name, were sitting at a table in a Washington

hotel. One of them

raised the question whether the low discount rates of the System were not

likely to encourage

speculation.

"‘Yes’, replied the famous banker, ‘they will, but that cannot be helped. It is

the price we must

pay for helping Europe.’

"It may well be questioned whether the encouragement of speculation by the

Board has been the

 158

price paid for helping Europe or whether

it is the price paid to induce a certain class of financiers to help Europe, but

in either case

European conditions should not have had anything to do with the Board’s

discount policy. The

fact of the matter is that the Federal Reserve Banks do not come into contact

with the community.

"The ‘small man’ from Maine to Texas has gradually been led to invest his

savings in the stock

market, with the result that the rising tide of speculation, transacted at a

higher and higher rate

of speed, has swept over the legitimate business of the country.

"In March, 1928, Roy A. Young, Governor of the Board, was called before a

Senate committee.

‘Do you think the brokers’ loans are too high?", he was asked.

"‘I am not prepared to say whether brokers’ loans are too high or too low,’

he replied, ‘but I am

sure they are safely and conservatively made.’

"Secretary of the Treasury Mellon in a formal statement assured the country

that they were not

too high, and Coolidge, using material supplied him by the Federal Reserve

Board, made a plain

statement to the country that they were not too high. The

Federal Reserve Board, charged with the duty of protecting the

interests of the average man, thus did its utmost to assure the

average man that he should feel no alarm about his savings.

Yet the Federal Reserve Board issued on February 2, 1929, a

letter addressed to the Reserve Bank Directors cautioning

them against grave danger of further speculation.

"What could be expected from a group of men such as composed the Board,

a set of men who

were solely interested in standing from under when there was any danger of

friction, displaying a

 159

bovine and canine appetite for credit and praise, while eager only to ‘stand in’

with the ‘big men’

whom they know as the masters of American finance and banking?"

H. Parker Willis omitted any reference to Lord Montague Norman and the

machinations of the Bank of England which were about to result in the Crash

of 1929 and the Great Depression.

 160

CHAPTER TWELVE

The Great Depression

R.G. Hawtrey, the English economist, said, in the March, 1926 American

Economic Review:

"When external investment outstrips the supply of general savings the

investment market must

carry the excess with money borrowed from the banks. A remedy is control

of credit by a rise in

bank rate."

The Federal Reserve Board applied this control of credit, but not in 1926,

nor as a remedial measure. It was not applied until 1929, and then the rate

was raised as a punitive measure, to freeze out everybody but the big trusts.

Professor Cassel, in the Quarterly Journal of Economics, August 1928, wrote

that:

"The fact that a central bank fails to raise its bank rate in accordance with

the actual situation of

the capital market very much increases the strength of the cyclical movement

of trade, with all its

pernicious effects on social economy. A rational regulation of the bank rate

lies in our hands, and

may be accomplished only if we perceive its importance and decide to go in

for such a policy.

With a bank rate regulated on these lines the conditions for the development

of trade cycles

would be radically altered, and indeed, our familiar trade cycles would be a

thing of the past."

This is the most authoritative premise yet made relating that our business

depressions are artificially precipitated. The occurrence of the Panic of 1907,

the Agricultural Depression of 1920, and the Great Depression of 1929, all

three in good crop years and in periods of national prosperity, suggests that

premise is not guesswork. Lord Maynard Keynes pointed out that most

theories of the business cycle failed to relate their analysis adequately to the

money mechanism. Any survey or study of a depression which failed to list

 161

such factors as gold movements and pressures on foreign exchange would be

worthless, yet American economists have always dodged this issue.

The League of Nations had achieved its goal of getting the nations of Europe

back on the gold standard by 1928, but three-fourths of the world’s gold was

in France and the United States. The problem was how to get that gold to

countries which needed it as a basis for money and credit. The answer was

action by the Federal Reserve System.

Following the secret meeting of the Federal Reserve Board and the heads of

the foreign central banks in 1927, the Federal Reserve Banks in a few months

doubled their holdings of Government securities and acceptances, which

resulted in the exportation of five hundred million dollars in gold in that

year. The System’s market activities forced the rates of call money down on

the Stock Exchange, and forced gold out of the country. Foreigners also took

this opportunity to purchase heavily in Government securities because of the

low call money rate.

"The agreement between the Bank of England and the Washington Federal

Reserve authorities

many months ago was that we would force the export of 725 million of gold

by reducing the bank

rates here, thus helping the stabilization of France and Europe and putting

France on a gold

basis."89 (April 20, 1928)

On February 6, 1929, Mr. Montagu Norman, Governor of the Bank of

England, came to Washington and had a conference with Andrew Mellon,

Secretary of the Treasury. Immediately after that mysterious visit, the

Federal Reserve Board abruptly changed its policy and pursued a high

discount rate policy, abandoning the cheap money policy which it had

inaugurated in 1927 after Mr. Norman’s other visit. The stock market crash

and the deflation of the American people’s financial structure was scheduled

to take place in March. To get the ball rolling, Paul Warburg gave the official

warning to the traders to get out of the market. In his annual report to the

stockholders of his International Acceptance Bank, in March, 1929, Mr.

Warburg said:

"If the orgies of unrestrained speculation are permitted to spread, the

ultimate collapse is certain

not only to affect the speculators themselves, but to bring about a general

depression involving

the entire country."

 162

During three years of "unrestrained speculation", Mr. Warburg had not seen fit

to make any remarks about the condition of the Stock Exchange. A friendly

organ, The New York Times, not only gave the report two columns on its

editorial page, but editorially commented on the wisdom and profundity of

Mr. Warburg’s observations. Mr. Warburg’s concern was genuine, for the

stock market bubble had gone much farther than it had been intended to go,

and the bankers feared the consequences if the people realized what was

going on. When this report in The New York Times started a sudden wave of

selling on the Exchange, the bankers grew panicky, and it was decided to

ease the market somewhat. Accordingly, Warburg’s National City Bank

rushed twenty-five million dollars in cash to the call money market, and

postponed the day of the crash.

The revelation of the Federal Reserve Board’s final decision to trigger the

Crash of 1929 appears, amazingly enough, in The New York Times. On April

20, 1929, the Times headlined, "Federal Advisory Council Mystery

89 Clarence W. Barron, They Told Barron, Harpers, New York, 1930, p. 353

Meeting in Washington. Resolutions were adopted by the council and

transmitted to the board, but their purpose was closely guarded. An

atmosphere of deep mystery was thrown about the proceedings both by the

board and the council. Every effort was made to guard the proceedings of

this extraordinary session. Evasive replies were given to newspaper

correspondents."

Only the innermost council of "The London Connection" knew that it had

been decided at this "mystery meeting" to bring down the curtain on the

greatest speculative boom in American history. Those in the know began to

sell off all speculative stocks and put their money in government bonds.

Those who were not privy to this secret information, and they included some

of the wealthiest men in America, continued to hold their speculative stocks

and lost everything they had.

In FDR, My Exploited Father-in-Law, Col. Curtis B. Dall, who was a broker

on Wall Street at that time, writes of the Crash, "Actually it was the

calculated ‘shearing’ of the public by the World Money-Powers, triggered by

the planned sudden shortage of the supply of call money in the New York

money market."90 Overnight, the Federal Reserve System had raised the call

rate to twenty percent. Unable to meet this rate, the speculators’ only

alternative was to jump out of windows.

The New York Federal Reserve Bank rate, which dictated the national

interest rate, went to six percent on November 1, 1929. After the investors

had been bankrupted, it dropped to one and one-half percent on May 8,

1931. Congressman Wright Patman in "A Primer On Money", says that the

 163

money supply decreased by eight billion dollars from 1929 to 1933, causing

11,630 banks of the total of 26,401 in the United States to go bankrupt and

close their doors.

The Federal Reserve Board had already warned the stockholders of the

Federal Reserve Banks to get out of the Market, on February 6, 1929, but it

had not bothered to say anything to the rest of the people. Nobody knew

what was going on except the Wall Street bankers who were running the

show. Gold movements were completely unreliable. The Quarterly Journal of

Economics noted that:

"The question has been raised, not only in this country, but in several

European

countries, as to whether customs statistics record with accuracy the

movements of

precious metals, and, when investigation has been made, confidence in such

figures has been weakened rather than strengthened. Any movement

between

France and England, for instance, should be recorded in each country, but

such

comparison shows an average yearly discrepancy of fifty million francs for

France

and eighty-five million francs for England. These enormous discrepancies are

not

accounted for."

The Right Honorable Reginald McKenna stated that:

90 Col. Curtis B. Dall, F.D.R., My Exploited Father-in-Law, Liberty Lobby,

Wash., D.C. 1970

"Study of the relations between changes in gold stock and movement in price

levels shows what

should be very obvious, but is by no means recognized, that the gold

standard is in no sense

automatic in operation. The gold standard can be, and is, usefully managed

and controlled for the

benefit of a small group of international traders."

 164

In August 1929, the Federal Reserve Board raised the rate to six percent. The

Bank of England in the next month raised its rate from five and one-half

percent to six and one-half percent. Dr. Friday in the September, 1929, issue

of Review of Reviews, could find no reason for the Board’s action:

"The Federal Reserve statement for August 7, 1929, shows that signs of

inadequacy for autumn

requirements do not exist. Gold resources are considerably more than the

previous year, and gold

continues to move in, to the financial embarrassment of Germany and

England. The reasons for

the Board’s action must be sought elsewhere. The public has been given only

the hint that ‘This

problem has presented difficulties because of certain peculiar conditions’.

Every reason which

Governor Young advanced for lowering the bank rate last year exists now.

Increasing the rate

means that not only is there danger of drawing gold from abroad, but

imports of the yellow metal

have been in progress for the last four months. To do anything to accentuate

this is to take the

responsibility for bringing on a world-wide credit deflation."

Thus we find that not only was the Federal Reserve System responsible for

the First World War, which it made possible by enabling the United States to

finance the Allies, but its policies brought on the world-wide depression of

1929-31. Governor Adolph C. Miller stated at the Senate Investigation of the

Federal Reserve Board in 1931 that:

"If we had had no Federal Reserve System, I do not think we would have had

as bad a speculative

situation as we had, to begin with."

Carter Glass replied, "You have made it clear that the Federal Reserve

Board provided a terrific credit expansion by these open market

transactions."

Emmanuel Goldenweiser said, "In 1928-29 the Federal Board was engaged

in an attempt to restrain the rapid increase in security loans and in stock

market speculation. The continuity of this policy of restraint, however, was

 165

interrupted by reduction in bill rates in the autumn of 1928 and the summer of

1929."

Both J.P. Morgan and Kuhn, Loeb Co. had "preferred lists" of men to whom

they sent advance announcements of profitable stocks. The men on these

preferred lists were allowed to purchase these stocks at cost, that is,

anywhere from 2 to 15 points a share less than they were sold to the public.

The men on these lists were fellow bankers, prominent industrialists,

powerful city politicians, national Committeemen of the Republican and

Democratic Parties, and rulers of foreign countries. The men on these lists

were notified of the coming crash, and sold all but so-called gilt-edged stocks,

General Motors, Dupont, etc. The prices on these stocks also sank to record

lows, but they came up soon afterwards. How the big bankers operated in

1929 is revealed by a Newsweek story on May 30, 1936, when a Roosevelt

appointee, Ralph W. Morrison, resigned from the Federal Reserve Board:

"The consensus of opinion is that the Federal Reserve Board has lost an able

man. He sold his

Texas utilities stock to Insull for ten million dollars, and in 1929 called a

meeting and ordered

his banks to close out all security loans by September 1. As a result, they rode

through the

depression with flying colors."

Predictably enough, all of the big bankers rode through the depression "with

flying colors." The people who suffered were the workers and farmers who

had invested their money in get-rich stocks, after the President of the United

States, Calvin Coolidge, and the Secretary of the Treasury, Andrew Mellon,

had persuaded them to do it.

There had been some warnings of the approaching crash in England, which

American newspapers never saw. The London Statist on May 25, 1929 said:

"The banking authorities in the United States apparently want a business

panic to curb

speculation."

The London Economist on May 11, 1929, said:

"The events of the past year have seen the beginnings of a new technique,

which, if maintained

and developed, may succeed in ‘rationing the speculator without injuring the

trader.’"

 166

Governor Charles S. Hamlin quoted this statement at the Senate hearings in 1931

and said, in corroboration of it:

"That was the feeling of certain members of the Board, to remove Federal

Reserve credit from the

speculator without injuring the trader."

Governor Hamlin did not bother to point out that the "speculators" he was

out to break were the school-teachers and small town merchants who had put

their savings into the stock market, or that the "traders" he was trying to

protect were the big Wall Street operators, Bernard Baruch and Paul

Warburg.

When the Federal Reserve Bank of New York raised its rate to six percent on

August 9, 1929, market conditions began which culminated in tremendous

selling orders from October 24 into November, which wiped out a hundred

and sixty billion dollars worth of security values. That was a hundred and

sixty billions which the American citizens had one month and did not have

the next. Some idea of the calamity may be had if we remember that our

enormous outlay of money and goods in the Second World War amounted to

not much more than two hundred billions of dollars, and a great deal of that

remained as negotiable securities in the national debt. The stock market

crash is the greatest misfortune which the United States has ever suffered.

The Academy of Political Science of Columbia University in its annual

meeting in January, 1930, held a post-mortem on the Crash of 1929. Vice-

President Paul Warburg was to have presided, and Director Ogden Mills was

to have played an important part in the discussion. However, these two

gentlemen did not show up. Professor Oliver M.W. Sprague of Harvard

University remarked of the crash:

"We have here a beautiful laboratory case of the stock market’s dropping

apparently from its own

weight."

It was pointed out that there was no exhaustion of credit, as in 1893, nor any

currency famine, as in the Panic of 1907, when clearing-house certificates

were resorted to, nor a collapse of commodity prices, as in 1920. What then,

had caused the crash? The people had purchased stocks at high prices and

expected the prices to continue to rise. The prices had to come down, and

they did. It was obvious to the economists and bankers gathered over their

brandy and cigars at the Hotel Astor that the people were at fault. Certainly

the people had made a mistake in buying over-priced securities, but they had

been talked into it by every leading citizen from the President of the United

States on down. Every magazine of national circulation, every big

 167

newspaper, and every prominent banker, economist, and politician, had joined in

the big confidence game of urging people to buy those over-priced securities.

When the Federal Reserve Bank of New York raised its rate to six percent, in

August 1929, people began to get out of the market, and it turned into a

panic which drove the prices of securities down far below their natural levels.

As in previous panics, this enabled both Wall Street and foreign operators in

the know to pick up "blue-chip" and gilt-edged" securities for a fraction of

their real value.

The Crash of 1929 also saw the formation of giant holding companies which

picked up these cheap bonds and securities, such as the Marine Midland

Corporation, the Lehman Corporation, and the Equity Corporation. In 1929

J.P. Morgan Company organized the giant food trust, Standard Brands.

There was an unequaled opportunity for trust operators to enlarge and

consolidate their holdings.

Emmanuel Goldenweiser, director of research for the Federal Reserve

System, said, in 1947:

"It is clear in retrospect that the Board should have ignored the speculative

expansion and

allowed it to collapse of its own weight."

This admission of error eighteen years after the event was small comfort to

the people who lost their savings in the Crash.

The Wall Street Crash of 1929 was the beginning of a world-wide credit

deflation which lasted through 1932, and from which the Western

democracies did not recover until they began to rearm for the Second World

War. During this depression, the trust operators achieved further control by

their backing of three international swindlers, The Van Sweringen brothers,

Samuel Insull, and Ivar Kreuger. These men pyramided billions of dollars

worth of securities to fantastic heights. The bankers who promoted

them and floated their stock issue could have stopped them at any time, by

calling loans of less than a million dollars, but they let these men go on until

they had incorporated many industrial and financial properties into holding

companies, which the banks then took over for nothing. Insull piled up

public utility holdings throughout the Middle West, which the banks got for

a fraction of their worth. Ivar Kreuger was backed by Lee Higginson

Company, supposedly one of the nation’s most reputable banking houses.

The Saturday Evening Post called him "more than a financial titan", and the

English review Fortnightly said, in an article written December 1931, under

the title, "A Chapter in Constructive Finance": "It is as a financial irrigator

that Kreuger has become of such vital importance to Europe."*

 168

"Financial irrigator" we may remember, was the title bestowed upon Jacob

Schiff by Newsweek Magazine, when it described how Schiff had bought up

American railroads with Rothschild’s money.

The New Republic remarked on January 25th, 1933, when it commented on

the fact that Lee Higginson Company had handled Kreuger and Toll

Securities on the American market:

"Three-quarters of a billion dollars was made away with. Who was able to

dictate to the French

police to keep secret the news of this extremely important suicide for some

hours, during which

somebody sold Kreuger securities in large amounts, thus getting out of the

market before the

debacle?"

The Federal Reserve Board could have checked the enormous credit

expansion of Insull and Kreuger by investigating the security on which their

loans were being made, but the Governors never made any examination of

the activities of these men.

The modern bank with the credit facilities it affords, gives an opportunity

which had not previously existed for such operators as Kreuger to make an

appearance of abundant capital by the aid of borrowed capital. This enables

the speculator to buy securities with securities. The only limit to the amount

he can corner is the amount to which the banks will back him, and, if a

speculator is being promoted by a reputable banking house, as Kreuger was

promoted by Lee Higginson Company, the only way he could be stopped

would be by an investigation of his actual financial resources, which in

Kreuger’s case would have proved to be nil.

The leader of the American people during the Crash of 1929 and the

subsequent depression was Herbert Hoover. After the first break of the

* NOTE: Ivar Kreuger, we may recall, was occasionally the personal guest of

his old friend, President Herbert Hoover, at the White House. Hoover seems

to have maintained a cordial relationship with many of the most prominent

swindlers of the twentieth century, including his partner, Emile Francqui.

The receivership of the billion dollar Kreuger Fraud was handled by Samuel

Untermeyer, former counsel for Pujo Committee hearings.

market (the five billion dollars in security values which disappeared on

October 24, 1929) President Hoover said:

 169

"The fundamental business of the country, that is, production and distribution of

commodities, is

on a sound and prosperous basis."

His Secretary of the Treasury, Andrew Mellon, stated on December 25, 1929,

that:

"The Government’s business is in sound condition."

His own business, the Aluminum Company of America, apparently was not

doing so well, for he had reduced the wages of all employees by ten percent.

The New York Times reported on April 7, 1931, "Montagu Norman,

Governor of the Bank of England, conferred with the Federal Reserve Board

here today. Mellon, Meyer, and George L. Harrison, Governor of the Federal

Reserve Bank of New York, were present."

The London Connection had sent Norman over this time to ensure that the

Great Depression was proceeding according to schedule. Congressman Louis

McFadden had complained, as reported in The New York Times, July 4,

1930, "Commodity prices are being reduced to 1913 levels. Wages are being

reduced by the labor surplus of four million unemployed. The Morgan

control of the Federal Reserve System is exercised through control of the

Federal Reserve Bank of New York, the mediocre representation and

acquiescence of the Federal Reserve Board in Washington." As the

depression deepened, the trust’s lock on the American economy

strengthened, but no finger was pointed at the parties who were controlling

the system.

 170

CHAPTER THIRTEEN

The 1930’s

In 1930 Herbert Hoover appointed to the Federal Reserve Board an old

friend from World War I days, Eugene Meyer, Jr., who had a long record of

public service dating from 1915, when he went into partnership with Bernard

Baruch in the Alaska-Juneau Gold Mining Company. Meyer had been a

Special Advisor to the War Industries Board on Non-Ferrous Metals (gold,

silver, etc.); Special Assistant to the Secretary of War on aircraft production;

in 1917 he was appointed to the National Committee on War Savings, and

was made Chairman of the War Finance Corporation from 1918-1926. He

then was appointed chairman of the Federal Farm Loan Board from 1927-

29. Hoover put him on the Federal Reserve Board in 1930, and Franklin D.

Roosevelt created the Reconstruction Bank for Reconstruction and

Development in 1946. Meyer must have been a man of exceptional ability to

hold so many important posts. However, there were some Senators who did

not believe he should hold any Government office, because of his family

background as an international gold dealer and his mysterious operations in

billions of dollars of Government securities in the First World War.

Consequently, the Senate held Hearings to determine whether Meyer ought

to be on the Federal Reserve Board.

At these Hearings, Representative Louis T. McFadden, Chairman of the

House Banking and Currency Committee, said:

"Eugene Meyer, Jr. has had his own crowd with him in the government since

he started in 1917.

His War Finance Corporation personnel took over the Federal Farm Loan

System, and almost

immediately afterwards, the Kansas City Join Stock Land Bank and the

Ohio Joint Stock Land

Bank failed."

REPRESENTATIVE RAINEY: Mr. Meyer, when he nominally resigned as

head of the Federal Farm Loan Board, did not really cease his activities

there. He left behind him an able body of wreckers. They are continuing his

policies and consulting with him. Before his appointment, he was frequently

in consultation with Assistant Secretary of the Treasury Dewey. Just before

his appointment, the Chicago Joint Land Stock Bank, the Dallas Joint Stock

Land Bank, the Kansas City Joint Land Stock Bank, and the Des Moines

Land Bank were all functioning. Their bonds

 171

were selling at par. The then farm commissioner had an understanding with

Secretary Dewey that nothing would be done without the consent and

approval of the Federal Farm Loan Board. A few days afterwards, United

States Marshals, with pistols strapped at their sides, and sometimes with

drawn pistols, entered these five banks and demanded that the banks be

turned over to them. Word went out all over the United States, through the

newspapers, as to what had happened, and these banks were ruined. This led

to the breach with the old Federal Farm Loan Board, and to the resignation

of three of its members, and the appointment of Mr. Meyer to be head of that

Board.

SENATOR CAREY: Who authorized the marshals to take over the banks?

REP. RAINEY: Assistant Secretary of the Treasury Dewey. That started the

ruin of all these rural banks, and the Gianninis bought them up in great

numbers."

World’s Work of February 1931, said:

"When the World War began for us in 1917, Mr. Eugene Meyer, Jr. was

among the first to be

called to Washington. In April, 1918, President Wilson named him Director

of the War Finance

Corporation. This corporation loaned out 700 million dollars to banking and

financial

institutions."

The Senate Hearings on Eugene Meyer, Jr. continued:

REPRESENTATIVE MCFADDEN: "Lazard Freres, the international

banking house of New York and Paris, was a Meyer family banking house. It

frequently figures in imports and exports of gold, and one of the important

functions of the Federal Reserve System has to do with gold movements in

the maintenance of its own operations. In looking over the minutes of the

hearing we had last Thursday, Senator Fletcher had asked Mr. Meyer, ‘Have

you any connections with international banking?’ Mr. Meyer had answered,

‘Me? Not personally.’ This last question and answer do not appear in the

stenographic transcript. Senator Fletcher remembers asking the question

and the answer. It is an odd omission.

SENATOR BROOKHART: I understand that Mr. Meyer looked it over for

corrections.

REPRESENTATIVE MCFADDEN: Mr. Meyer is a brother-in-law of

George Blumenthal, a member of the firm of J.P. Morgan Company, which

represents the Rothschild interests. He also is a liaison officer between the

 172

French Government and J.P. Morgan. Edmund Platt, who had eight years to go

on a term of ten years as Governor of the Federal Reserve Board, resigned to

make room for Mr. Meyer. Platt was given a Vice-Presidency of Marine

Midland Corporation by Meyer’s brother-in-law Alfred A. Cook. Eugene

Meyer, Jr. as head of the War Finance Corporation, engaged in the placing

of two billion dollars in Government

securities, placed many of those orders first with the banking house now

located at 14 Wall Street in the name of Eugene Meyer, Jr. Mr. Meyer is now

a large stockholder in the Allied Chemical Corporation. I call your attention

to House Report No. 1635, 68th Congress, 2nd Session, which reveals that at

least twenty-four million dollars in bonds were duplicated. Ten billion dollars

worth of bonds surreptitiously destroyed. Our committee on Banking and

Currency found the records of the War Finance Corporation under Eugene

Meyer, Jr. extremely faulty. While the books were being brought before our

committee by the people who were custodians of them and taken back to the

Treasury at night, the committee discovered that alterations were being

made in the permanent records."

The record of public service did not prevent Eugene Meyer, Jr. from

continuing to serve the American people on the Federal Reserve Board, as

Chairman of the Reconstruction Finance Corporation, and as head of the

International Bank.

President Rand, of the Marine Midland Corporation, questioned about his

sudden desire for the services of Edmund Platt, said:

"We pay Mr. Platt $22,000 a year, and we took his secretary over, of

course." This meant another five thousand a year.

Senator Brookhart showed that Eugene Meyer, Jr. administered the Federal

Farm Loan Board against the interests of the American farmer, saying:

"Mr. Meyer never loaned more than 180 million dollars of the capital stock

of 500 million dollars

of the farm loan board, so that in aiding the farmers he was not even able to

use half of the

capital."

MR. MEYER: Senator Kenyon wrote me a letter which showed that I

cooperated with great advantage to the people of Iowa.

SENATOR BROOKHART: "You went out and took the opposite side from

the Wall Street crowd. They always send somebody out to do that. I have not

yet discovered in your statements much interest in making loans to the

farmers at large, or any real effort to help their condition. In your two years

 173

as head of the Federal Farm Loan Board you made very few loans compared to

your capital. You loaned only one-eighth of the demand, according to your

own statement."

Despite the damning evidence uncovered at these Senate Hearings, Eugene

Meyer, Jr. remained on the Federal Reserve Board.

During this tragic period, chairman Louis McFadden of the House Banking

and Currency Committee continued his lone crusade against the "London

Connection" which had wrecked the nation. On June 10, 1932, McFadden

addressed the House of Representatives:

"Some people think the Federal Reserve banks are United States

Government institutions. They

are not government institutions. They are private credit monopolies which

prey upon the people

of the United

States for the benefit of themselves and their foreign customers. The Federal

Reserve banks are

the agents of the foreign central banks. Henry Ford has said, ‘The one aim of

these financiers is

world control by the creation of inextinguishable debts.’ The truth is the

Federal Reserve Board

has usurped the Government of the United States by the arrogant credit

monopoly which operates

the Federal Reserve Board and the Federal Reserve Banks."

On January 13, 1932, McFadden had introduced a resolution indicting the

Federal Reserve Board of Governors for "Criminal Conspiracy":

"Whereas I charge them, jointly and severally, with the crime of having

treasonably conspired

and acted against the peace and security of the United States and having

treasonably conspired to

destroy constitutional government in the United States. Resolved, that the

Committee on the

Judiciary is authorized and directed as a whole or by subcommittee to

investigate the official

 174

conduct of the Federal Reserve Board and agents to determine whether, in the

opinion of the said

committee, they have been guilty of any high crime or misdemeanour which

in the contemplation

of the Constitution requires the interposition of the Constitutional powers of

the House."

No action was taken on this Resolution. McFadden came back on December

13, 1932 with a motion to impeach President Herbert Hoover. Only five

Congressmen stood with him on this, and the resolution failed. The

Republican majority leader of the House remarked, "Louis T. McFadden is

now politically dead."

On May 23, 1933, McFadden introduced House Resolution No. 158, Articles

of Impeachment against the Secretary of the Treasury, two Assistant

Secretaries of the Treasury, the Federal Reserve Board of Governors, and

officers and directors of the Federal Reserve Banks for their guilt and

collusion in causing the Great Depression. "I charge them with having

unlawfully taken over 80 billion dollars from the United States Government

in the year 1928, the said unlawful taking consisting of the unlawful

recreation of claims against the United States Treasury to the extent of over

80 billion dollars in the year 1928, and in each year subsequent, and by

having robbed the United States Government and the people of the United

States by their theft and sale of the gold reserve of the United States."

The Resolution never reached the floor. A whispering campaign that

McFadden was insane swept Washington, and in the next Congressional

elections, he was overwhelmingly defeated by thousands of dollars poured

into his home district of Canton, Pennsylvania.

In 1932, the American people elected Franklin D. Roosevelt President of the

United States. This was hailed as the freeing of the American people from the

evil influence which had brought on the Great Depres-

sion, the ending of Wall Street domination, and the disappearance of the

banker from Washington.

Roosevelt owed his political career to a fortuitous circumstance. As Assistant

Secretary of the Navy during World War I, because of old school ties, he had

intervened to prevent prosecution of a large ring of homosexuals in the Navy

which included several Groton and Harvard chums. This brought him to the

favorable appreciation of a wealthy international homosexual set which

travelled back and forth between New York and Paris, and which was

presided over by Bessie Marbury, of a very old and prominent New York

family. Bessie’s "wife", who lived with her for a number of years, was Elsie

de Wolfe, later Lady Mendl in a "mariage de convenance", the arbiter of the

 175

international set. They recruited J.P. Morgan’s youngest daughter, Anne

Morgan, into their circle, and used her fortune to restore the Villa Trianon in

Paris, which became their headquarters. During World War I, it was used as

a hospital. Bessie Marbury expected to be awarded the Legion of Honor by

the French Government as a reward, but J.P. Morgan, Jr., who despised her

for corrupting his youngest sister, requested the French Government to

withhold the award, which they did. Smarting from this rebuff, Bessie

Marbury threw herself into politics, and became a power in the Democratic

National Party. She had also recruited Eleanor Roosevelt into her circle, and,

during a visit to Hyde Park, Eleanor confided that she was desperate to find

something for "poor Franklin" to do, as he was confined to a wheelchair, and

was very depressed.

"I know what we’ll do," exclaimed Bessie, "We’ll run him for Governor of

New York!" Because of her power, she succeeded in this goal, and Roosevelt

later became President.

One of the men Roosevelt brought down from New York with him as a

Special Advisor to the Treasury was Earl Bailie of J & W Seligman

Company, who had become notorious as the man who handed the $415,000

bribe to Juan Leguia, son of the President of Peru, in order to get the

President to accept a loan from J & W Seligman Company. There was a

great deal of criticism of this appointment, and Mr. Roosevelt, in keeping

with his new role as defender of the people, sent Earl Bailie back to

@bringing in New York.

Franklin D. Roosevelt himself was an international banker of ill repute,

having floated large issues of foreign bonds in this country in the 1920s.

These bonds defaulted, and our citizens lost millions of dollars, but they still

wanted Mr. Roosevelt as President. The New York Directory of Directors

lists Mr. Roosevelt as President and Director of United European Investors,

Ltd., in 1923 and 1924, which floated many millions of German marks in this

country, all of which defaulted. Poor’s Directory of Directors lists him as a

director of The International Germanic Trust Company in 1928. Franklin D.

Roosevelt was also an advisor to the

Federal International Banking Corporation, an Anglo-American outfit

dealing in foreign securities in the United States.

Roosevelt’s law firm of Roosevelt and O’Connor during the 1920s

represented many international corporations. His law partner, Basil

O’Connor, was a director in the following corporations:

Cuban-American Manganese Corporation, Venezuela-Mexican Oil

Corporation, West Indies Sugar Corporation, American Reserve Insurance

Corporation, Warm Springs Foundation. He was director in other

corporations, and later head of the American Red Cross.

 176

When Franklin D. Roosevelt took office as President of the United States, he

appointed as Director of the Budget James Paul Warburg, son of Paul

Warburg, and Vice President of the International Acceptance Bank and

other corporations. Roosevelt appointed as Secretary of the Treasury W.H.

Woodin, one of the biggest industrialists in the country, Director of the

American Car Foundry Company and numerous other locomotive works,

Remington Arms, The Cuba Company, Consolidated Cuba Railroads, and

other big corporations. Woodin was later replaced by Henry Morgenthau,

Jr., son of the Harlem real estate operator who had helped put Woodrow

Wilson in the White House. With such a crew as this, Roosevelt’s promises of

radical social changes showed little likelihood of fulfillment. One of the first

things he did was to declare a bankers’ moratorium, to help the bankers get

their records in order.

World’s Work says:

"Congress has left Charles G. Dawes and Eugene Meyer, Jr. free to appraise,

by their own

methods, the security which prospective borrowers of the two billion dollar

capital may offer."

Roosevelt also set up the Securities Exchange Commission, to see to it that no

new faces got into the Wall Street gang, which caused the following colloquy

in Congress:

REPRESENTATIVE WOLCOTT: At hearings before this committee in

1933, the economists showed us charts which proved beyond all doubt that

the dollar value commodities followed the price level of gold. It did not, did

it?

LEON HENDERSON: No.

REPRESENTATIVE GIFFORD: Wasn’t Joe Kennedy put in [as Chairman

of the Securities Exchange Committee] by President Roosevelt because he

was sympathetic with big business?

LEON HENDERSON: I think so.

Paul Einzig pointed out in 1935 that:

"President Roosevelt was the first to declare himself openly in favor of a

monetary policy aiming

at a deliberately engineered rise in prices. In a negative sense his policy was

successful. Between

1933 and 1935 he succeeded in reducing private indebtedness, but this was

done at the cost of

 177

increasing public indebtedness."

In other words, he eased the burden of debts off of the rich onto the poor,

since the rich are few and the poor many.

Senator Robert L. Owen, testifying before the House Committee on Banking

and Currency in 1938, said:

"I wrote into the bill which was introduced by me in the Senate on June 26,

1913, a provision

that the powers of the System should be employed to promote a stable price

level, which meant a

dollar of stable purchasing, debt-paying power. It was stricken out. The

powerful money interests

got control of the Federal Reserve Board through Mr. Paul Warburg, Mr.

Albert Strauss, and Mr.

Adolph C. Miller and they were able to have that secret meeting of May 18,

1920, and bring

about a contraction of credit so violent it threw five million people out of

employment. In 1920

that Reserve Board deliberately caused the Panic of 1921. The same people,

unrestrained in the

stock market, expanding credit to a great excess between 1926 and 1929,

raised the price of

stocks to a fantastic point where they could not possibly earn dividends, and

when the people

realized this, they tried to get out, resulting in the Crash of October 24,

1929."

Senator Owen did not go into the question of whether the Federal Reserve

Board could be held responsible to the public. Actually, they cannot. They

are public officials who are appointed by the President, but their salaries are

paid by the private stockholders of the Federal Reserve Banks.

Governor W.P.G. Harding of the Federal Reserve Board testified in 1921

that:

"The Federal Reserve Bank is an institution owned by the stockholding

member banks. The

Government has not a dollar’s worth of stock in it."

 178

However, the Government does give the Federal Reserve System the use of its

billions of dollars of credit, and this gives the Federal Reserve its

characteristic of a central bank, the power to issue currency on the

Government’s credit. We do not have Federal Government notes or gold

certificates as currency. We have Federal Reserve Bank notes, issued by the

Federal Reserve Banks, and every dollar they print is a dollar in their

pocket.

W. Randolph Burgess, of the Federal Reserve Bank of New York, stated

before the Academy of Political Science in 1930 that:

"In its major principles of operation the Federal Reserve System is no

different from other banks

of issue, such as the Bank of England, the Bank of France, or the

Reichsbank."

All of these central banks have the power of issuing currency in their

respective countries. Thus, the people do not own their own money in

Europe, nor do they own it here. It is privately printed for private profit. The

people have no sovereignty over their money, and it has developed that they

have no sovereignty over other major political issues such as foreign policy.

As a central bank of issue, the Federal Reserve System has behind it all the

enormous wealth of the American people. When it began operations in 1913,

it created a serious threat to the central banks of the impoverished countries

of Europe. Because it represented this great wealth, it attracted far more

gold than was desirable in the 1920s, and it was apparent that soon all of the

world’s gold would be piled up in this country. This would make the gold

standard a joke in Europe, because they would have no gold over there to

back their issue of money and credit. It was the Federal Reserve’s avowed

aim in 1927, after the secret meeting with the heads of the foreign central

banks, to get large quantities of that gold sent back to Europe, and its

methods of doing so, the low interest rate and heavy purchases of

Government securities, which created vast sums of new money, intensified

the stock market speculation and made the stock market crash and resultant

depression a national disaster.

Since the Federal Reserve System was guilty of causing this disaster, we

might suppose that they would have tried to alleviate it. However, through

the dark years of 1931 and 1932, the Governors of the Federal Reserve Board

saw the plight of the American people worsening and did nothing to help

them. This was more criminal than the original plotting of the Depression.

Anyone who lived through those years in this country remembers the

widespread unemployment, the misery, and the hunger of our people. At any

time during those years the Federal Reserve Board could have acted to

relieve this situation.

 179

The problem was to get some money back into circulation. So much of the money

normally used to pay rent and food bills had been sucked into Wall Street

that there was no money to carry on the business of living. In many areas,

people printed their own money on wood and paper for use in their

communities, and this money was good, since it represented obligations to

each other which people fulfilled.

The Federal Reserve System was a central bank of issue. It had the power to,

and did, when it suited its owners, issue millions of dollars of money. Why

did it not do so in 1931 and 1932? The Wall Street bankers were through

with Mr. Herbert Hoover, and they wanted Franklin D. Roosevelt to come in

on a wave of glory as the saviour of the nation. Therefore, the American

people had to starve and suffer until March of 1933, when the White Knight

came riding in with his crew of Wall Street

bribers and put some money into circulation. That was all there was to it. As

soon as Mr. Roosevelt took office, the Federal Reserve began to buy

Government securities at the rate of ten million dollars a week for ten weeks,

and created a hundred million dollars in new money, which alleviated the

critical famine of money and credit, and the factories started hiring people

again.

During the Roosevelt Administration, The Federal Reserve Board, insofar as

the public was concerned, was Marriner Eccles, an emulator and admirer of

"the Chief". Eccles was a Utah banker, President of the First Securities

Corporation, a family investment trust consisting of a number of banks

which Eccles had picked up cheap during the Agricultural Depression of

1920-21. Eccles also was a director of such corporations as Pet Milk

Company, Mountain States Implement Company, and Amalgamated Sugar.

As a big banker, Eccles fitted in well with the group of powerful men who

were operating Roosevelt.

There was some discussion in Congress as to whether Eccles ought to be on

the Federal Reserve Board at the same time he had all of these banks in

Utah, but he testified that he had very little to do with the First Securities

Corporation besides being President of it, and so he was confirmed as

Chairman of the Board.

Eugene Meyer, Jr. now resigned from the Board to spend more of his time

lending the two billion dollar capital of the Reconstruction Finance

Corporation, and determining the value of collateral by his own methods.

The Banking Act of 1935, which greatly increased Roosevelt’s power over the

nation’s finances, was an integral part of the legislation by which he

proposed to extend his reign in the United States. It was not opposed by the

people as was the National Recovery Act, because it was not so naked an

infringement of their liberties. It was, however, an important measure. First

 180

of all, it extended the terms of office of the Federal Reserve Board of Governors

to fourteen years, or, three and a half times the length of a Presidential term.

This meant that a President assuming office who might be hostile to the

Board could not appoint a majority to it who would be favorable to him.

Thus, a monetary policy inaugurated before a President came into the White

House would go on regardless of his wishes.

The Banking Act of 1935 also repealed the clause of the Glass-Steagall

Banking Act of 1933, which had provided that a banking house could not be

on the Stock Exchange and also be involved in investment banking. This

clause was a good one, since it prevented a banking house from lending

money to a corporation which it owned. Still it is to be remembered that this

clause covered up some other provisions in that Act, such as the creation of

the Federal Deposit Insurance Corporation, providing insurance money to

the amount of 150 million dollars, to

guarantee fifteen billion dollars worth of deposits. This increased the power

of the big bankers over small banks and gave them another excuse to

investigate them. The Banking Act of 1933 also legislated that all earnings of

the Federal Reserve Banks must by law go to the banks themselves. At last

the provision in the Act that the Government share in the profits was gotten

rid of. It had never been observed, and the increase in the assets of the

Federal Reserve Banks from 143 million dollars in 1913 to 45 billion dollars

in 1949 went entirely to the private stockholders of the banks. Thus, the one

constructive provision of the Banking Act of 1933 was repealed in 1935, and

also the Federal Reserve Banks were now permitted to loan directly to

industry, competing with the member banks, who could not hope to match

their capacity in arranging large loans.

When the provision that banks could not be involved in investment banking

and operate on the Stock Exchange was repealed in 1935, Carter Glass,

originator of that provision, was asked by reporters:

"Does that mean that J.P. Morgan can go back into investment banking?"

"Well, why not?" replied Senator Glass. "There has been an outcry all over

the country that the banks will not make loans. Now the Morgans can go

back to underwriting."

Because that provision was unfavorable to them, the bankers had simply

clamped down on making loans until it was repealed.

Newsweek of March 14, 1936, noted that:

"The Federal Reserve Board fired nine chairmen of Reserve Banks,

explaining that ‘it intended

 181

to make the chairmanships of the Reserve Banks largely a part-time job on an

honorary basis.’"

This was another instance of the centralization of control in the Federal

Reserve System. The regional district system had never been an important

factor in the administration of monetary policy, and the Board was not

cutting down on its officials outside of Washington. The Chairman of the

Senate Committee on Banking and Currency had asked, during the Gold

Reserve Hearings of 1934:

"Is it not true, Governor Young, that the Secretary of the Treasury for the

past twelve years has

dominated the policy of the Federal Reserve Banks and the Federal Reserve

Board with respect to

the purchase of United States bonds?"

Governor Young had denied this, but it had already been brought out that

on both of his hurried trips to this country in 1927 and 1929 to dictate

Federal Reserve policy, Governor Montagu Norman of the Bank of England

had gone directly to Andrew Mellon, Secretary of the Treasury, to get him to

purchase Government securities on the open market and start the movement

of gold out of this country back to Europe.

The Gold Reserve Hearings had also brought in other people who had more

than a passing interest in the operations of the Federal Reserve System.

James Paul Warburg, just back from the London Economic Conference with

Professor O.M.W. Sprague and Henry L. Stimson, came in to declare that he

thought we ought to modernize the gold standard. Frank Vanderlip

suggested that we do away with the Federal Reserve Board and set up a

Federal Monetary Authority. This would have made no difference to the New

York bankers, who would have selected the personnel anyway. And Senator

Robert L. Owen, longtime critic of the system, made the following statement:

"The people did not know the Federal Reserve Banks were organized for

profit-making. They

were intended to stabilize the credit and currency supply of the country.

That end has not been

accomplished. Indeed, there has been the most remarkable variation in the

purchasing power of

money since the System went into effect. The Federal Reserve men are

chosen by the big banks,

through discreet little campaigns, and they naturally follow the ideals which

are portrayed to

 182

them as the soundest from a financial point of view."

Benjamin Anderson, economist for the Chase National Bank of New York,

said:

"At the moment, 1934, we have 900 million dollars excess reserves. In 1924,

with increased

reserves of 300 million, you got some three or four billion in bank expansion

of credit very

quickly. That extra money was put out by the Federal Reserve Banks in 1924

through buying

government securities and was the cause of the rapid expansion of bank

credit. The banks

continued to get excess reserves because more gold came in, and because,

whenever there was a

slackening, the Federal Reserve people would put out some more. They held

back a bit in 1926.

Things firmed up a bit that year. And then in 1927 they put out less than 300

million additional

reserves, set the wild stock market going, and that led us right into the smash

of 1929."

Dr. Anderson also stated that:

"The money of the Federal Reserve Banks is money they created. When they

buy Government

securities they create reserves. They pay for the Government securities by

giving checks on

themselves, and those checks come to the commercial banks and are by them

deposited in the

Federal Reserve Banks, and then money exists which did not exist before."

SENATOR BULKLEY: It does not increase the circulating medium at all?

ANDERSON: No.

This is an explanation of the manner in which the Federal Reserve Banks

increased their assets from 143 million dollars to 45 billion dollars in thirty-

five years. They did not produce anything, they were non-productive

 183

enterprises, and yet they had this enormous profit, merely by creating money, 95

percent of it in the form of credit, which did not add

to the circulating medium. It was not distributed among the people in the

form of wages, nor did it increase the buying power of the farmers and

workers. It was credit-money created by bankers for the use and profit of

bankers, who increased their wealth by more than forty billion dollars in a

few years because they had obtained control of the Government’s credit in

1913 by passing the Federal Reserve Act.

Marriner Eccles also had much to say about the creation of money. He

considered himself an economist, and had been brought into the Government

service by Stuart Chase and Rexford Guy Tugwell, two of Roosevelt’s early

brain-trusters. Eccles was the only one of the Roosevelt crowd who stayed in

office throughout his administration.

Before the House Banking and Currency Committee on June 24, 1941,

Governor Eccles said:

"Money is created out of the right to issue credit-money."

Turning over the Government’s credit to private bankers in 1913 gave them

unlimited opportunities to create money. The Federal Reserve System could

also destroy money in large quantities through open market operations.

Eccles said, at the Silver Hearings of 1939:

"When you sell bonds on the open market, you extinguish reserves."

Extinguishing reserves means wiping out a basis for money and credit issue,

or, tightening up on money and credit, a condition which is usually even

more favorable to bankers than the creation of money. Calling in or

destroying money gives the banker immediate and unlimited control of the

financial situation, since he is the only one with money and the only one with

the power to issue money in a time of money shortage. The money panics of

1873, 1893, 1920-21, and 1929-31, were characterized by a drawing in of the

circulating medium. In economical terms, this does not sound like such a

terrible thing, but when it means that people do not have money to pay their

rent or buy food, and when it means that an employer has to lay off three-

fourths of his help because he cannot borrow the money to pay them, the

enormous guilt of the bankers and the long record of suffering and misery

for which they are responsible would suggest that no punishment might be

too severe for their crimes against their fellowmen.

On September 30, 1940, Governor Eccles said:

"If there were no debts in our money system, there would be no money."

 184

This is an accurate statement about our money system. Instead of money being

created by the production of the people, the annual increase in goods and

services, it is created by the bankers out of the debts of the people. Because it

is inadequate, it is subject to great fluctuations and is basically unstable.

These fluctuations are also a source of great profit. For that reason, the

Federal Reserve Board has consistently opposed any

legislation which attempts to stabilize the monetary system. Its position has

been set forth definitively in Chairman Eccles’ letter to Senator Wagner on

March 9, 1939, and the Memorandum issued by the Board on March 13,

1939.

Chairman Eccles wrote that:

". . . you are advised that the Board of Governors of the Federal Reserve

System does not favor

the enactment of Senate Bill No. 31, a bill to amend the Federal Reserve Act,

or any other

legislation of this general character."

The Memorandum of the Board stated, in its "Memorandum on Proposals to

maintain prices at fixed levels":

"The Board of Governors opposes any bill which proposes a stable price

level, on the grounds

that prices do not depend primarily on the price or cost of money; that the

Board’s control over

money cannot be made complete; and that steady average prices, even if

obtainable by official

action, would not insure lasting prosperity."

Yet William McChesney Martin, the Chairman of the Board of Governors in

1952, said before the Subcommittee on Debt Control, the Patman Committee,

on March 10, 1952 that "One of the fundamental purposes of the Federal

Reserve Act is to protect the value of the dollar."

Senator Flanders questioned him: "Is that specifically stated in the original

legislation setting up the Federal Reserve System?"

"No," replied Mr. Martin, "but it is inherent in the entire legislative history

and in the surrounding circumstances."

 185

Senator Robert L. Owen has told us how it was taken out of the original

legislation against his will, and that the Board of Governors has opposed

such legislation. Apparently Mr. Martin does not know this.

Steady average prices, indeed, are impossible so long as we have the

speculators on the stock exchange driving prices up and down in order to

reap profits for themselves. Despite Governor Eccles’ insistence that steady

average prices would not insure lasting prosperity, they could do much to

bring about this condition. A man on a yearly wage of $2,500 is not more

prosperous if the price of bread increases five cents a loaf during the year.

In 1935, Eccles said before the House Committee on Banking and Currency:

"The Government controls the gold reserve, that is, the power to issue money

and credit, thus

largely regulating the price structure."

This is an almost direct contradiction of Eccles’ statement in 1939 that prices

do not depend, primarily, on the price or cost of money.

In 1935, Governor Eccles stated before the House Committee:

"The Federal Reserve Board has the power of open market operations.

Open-market

operations are the most important single instrument of

control over the volume and cost of credit in this country. When I say

"credit" in this connection,

I mean money, because by far the largest part of money in use by the people

of this country is in

the form of bank credit or bank deposits. When the Federal Reserve Banks

buy bills or securities

in the open market, they increase the volume of the people’s money and

lower its cost; and when

they sell in the open market they decrease the volume of money and increase

its cost. Authority

over these operations, which affect the welfare of the whole people, must be

invested in a body

representing the national interest."

Governor Eccles testimony exposes the heart of the money machine which

Paul Warburg revealed to his incredulous fellow bankers at Jekyll Island in

 186

1910. Most Americans comment that they cannot understand how the Federal

Reserve System operates. It remains beyond understanding, not because it is

complex, but because it is so simple. If a confidence man comes up to you and

offers to demonstrate his marvelous money machine, you watch while he puts

in a blank piece of paper, and cranks out a $100 bill. That is the Federal

Reserve System. You then offer to buy this marvelous money machine, but

you cannot. It is owned by the private stockholders of the Federal Reserve

Banks, whose identities can be traced partially, but not completely, to "the

London Connection."

At the House Banking and Currency Committee Hearings on June 6, 1960,

Congressman Wright Patman, Chairman, questioned Carl E. Allen,

President of the Federal Reserve Bank of Chicago. (p. 4). PATMAN: "Now

Mr. Allen, when the Federal Reserve Open Market Committee buys a million

dollar bond you create the money on the credit of the Nation to pay for that

bond, don’t you? ALLEN: That is correct. PATMAN: And the credit of the

Nation is represented by Federal Reserve Notes in that case, isn’t it? If the

banks want the actual money, you give Federal Reserve notes in payment,

don’t you? ALLEN: That could be done, but nobody wants the Federal

Reserve notes. PATMAN: Nobody wants them, because the banks would

rather have the credit as reserves."

This is the most incredible part of the Federal Reserve operation and one

which is difficult for anyone to understand. How can any American citizen

grasp the concept that there are people in this country who have the power to

make an entry in a ledger that the government of the United States now owes

them one billion dollars, and to collect the principal and interest on this

"loan"?

Congressman Wright Patman tells us in "The Primer of Money", p. 38 of

going into a Federal Reserve Bank and asking to see their bonds on which

the American people are paying interest. After being shown the bonds, he

asked to see their cash, but they only had some ledgers and blank checks.

Patman says,

"The cash, in truth, does not exist and has never existed. What we call ‘cash

reserves’ are simply

bookkeeping credits entered upon ledgers

of the Federal Reserve Banks. The credits are created by the Federal Reserve

Banks and then

passed along through the banking system."

Peter L. Bernstein, in A Primer On Money, Banking and Gold says:

 187

"The trick in the Federal Reserve notes is that the Federal reserve banks lose no

cash when they

pay out this currency to the member banks. Federal Reserve notes are not

redeemable in anything

except what the Government calls ‘legal tender’--that is, money that a

creditor must be willing to

accept from a debtor in payment of sums owed him. But since all Federal

Reserve notes are

themselves declared by law to be legal money, they are really redeemable

only in themselves . . .

they are an irredeemable obligation issued by the Federal Reserve Banks."91

As Congressman Patman puts it,

"The dollar represents a one dollar debt to the Federal Reserve System. The

Federal Reserve Banks create money out of thin air to buy Government

bonds from the United States Treasury, lending money into circulation at

interest, by bookkeeping entries of checkbook credit to the United States

Treasury. The Treasury writes up an interest bearing bond for one billion

dollars. The Federal Reserve gives the Treasury a one billion dollar credit for

the bond, and has created out of nothing a one billion dollar debt which the

American people are obligated to pay with interest." (Money Facts, House

Banking and Currency Committee, 1964, p. 9)

Patman continues,

"Where does the Federal Reserve system get the money with which to create

Bank Reserves?

Answer. It doesn’t get the money, it creates it. When the Federal Reserve

writes a check, it is

creating money. The Federal Reserve is a total moneymaking machine. It can

issue money or

checks."

In 1951, the Federal Reserve Bank of New York published a pamphlet, "A

Day’s Work at the Federal Reserve Bank of New York." On page 22, we find

that:

"There is still another and more important element of public interest in the

operation of banks

 188

besides the safekeeping of money; banks can ‘create’ money. One of the most

important factors to

remember in this connection is that the supply of money affects the general

level of prices--the

cost of living. The Cost of Living Index and money supply are parallel."

The decisions of the Federal Reserve Board, or rather, the decisions which

they are told to make by "parties unknown", affect the daily lives of every

American by the effect of these decisions on prices. Raising the interest rate,

or causing money to became "dearer" acts to limit the amount of money

available in the market, as does the raising of reserve

91 Peter L. Bernstein, A Primer On Money, Banking and Gold, Vintage

Books, New York, 1965, p. 104

requirements by the Federal Reserve System. Selling bonds by the Open

Market Committee also extinguishes and lowers the money supply. Buying

government securities on the open market "creates" more money, as does

lowering the interest rate and making money "cheaper". It is axiomatic that

an increase in the money supply brings prosperity, and that a decrease in the

money supply brings on a depression. Dramatic increases in the money

which outstrip the supply of goods brings on inflation, "too much money

chasing too few goods". A more esoteric aspect of the monetary system is

"velocity of circulation", which sounds much more technical than it is. This

is the speed at which money changes hands; if it is gold buried in the

peasant’s garden, that is a slow velocity of circulation, caused by a lack of

confidence in the economy or the nation. Very rapid velocity of circulation,

such as the stock market boom of the late 1920s, means quick turnover,

spending and investment of money, and its stems from confidence, or

overconfidence, in the economy. With a high velocity of circulation, a smaller

money supply circulates among as many people and goods as a larger money

supply would circulate with a slower velocity of circulation. We mention this

because the velocity of circulation, or confidence in the economy, also is

greatly affected by the Federal Reserve actions. Milton Friedman comments

in Newsweek, May 2, 1983, "The Federal Reserve’s major function is to

determine the money supply. It has the power to increase or decrease the

money supply at any rate it chooses."

This is an enormous power, because increasing the money supply can cause

the re-election of an administration, while decreasing it can cause an

administration to be defeated. Friedman goes on to criticize the Federal

Reserve, "How is it that an institution which has so poor a record of

performance nevertheless has so high a public reputation and even

commands a considerable measure of credibility for its forecasts?"

 189

All open market transactions, which affect the money supply, are conducted for a

single System account by the Federal Reserve Bank of New York on the

behalf of all the Federal Reserve Banks, and supervised by an officer of the

Federal Reserve Bank of New York. The conferences at which decisions are

made to buy or sell securities by the Open Market Committee remain closed

to the public, and the deliberations also remain a mystery. On May 8, 1928,

The New York Times reported that Adolph C. Miller, Governor of the

Federal Reserve Board, testifying before the House Banking and Currency

Committee, stated that open market purchases and rediscount rates were

established through "conversations". At that time, the purchases on the open

market amounted to seventy or eighty million dollars a day, and would be

ten times that today. These are vast sums to be manipulated on the basis of

mere "conversations", but that is as much information as we can obtain.

Because of these mysterious transactions which affect the life, liberty and

happiness of every American citizen, there have been numerous proposals

such as Senate Document No. 23, presented by Mr. Logan on January 24,

1939, that "The Government should create, issue and circulate all the

currency and credit needed to satisfy the spending power of the Government

and the buying power of the consumers. The privilege of creating and issuing

money is not only the supreme prerogative of Government, but it is the

Government’s greatest creative opportunity."

On March 21, 1960, Congressman Wright Patman used a simple illustration

in the Congressional Record of how banks "create money".

"If I deposit $100 with my bank and the reserve requirements imposed by

the Federal Reserve

Bank are 20% then the bank can make a loan to John Doe of up to $80.

Where does the $80

come from? It does not come out of my deposit of $100; on the

contrary, the bank simply credits John Doe’s account with $80.

The bank can acquire Government obligations by the same

procedure, by simply creating deposits to the credit of the

government. Money creating is a power of the commercial

banks . . . Since 1917 the Federal Reserve has given the private

banks forty-six billion dollars of reserves."

How this is done is best revealed by Governor Eccles at Hearings before the

House Committee on Banking and Currency on June 24, 1941:

ECCLES: "The banking system as a whole creates and extinguishes the

deposits as they make

 190

loans and investments, whether they buy Government Bonds or whether

they buy utility bonds or whether they make Farmer’s loans.

MR. PATMAN: I am thoroughly in accord with what you say, Governor, but

the fact remains

that they created the money, did they not?

ECCLES: Well, the banks create money when they make loans and

investments."

On September 30, 1941, before the same Committee, Governor Eccles was

asked by Representative Patman:

"How did you get the money to buy those two billion dollars worth of

Government securities in

1933?

ECCLES: We created it.

MR. PATMAN: Out of what?

ECCLES: Out of the right to issue credit money.

MR. PATMAN: And there is nothing behind it, is there, except our

Government’s credit?

ECCLES: That is what our money system is. If there were no debts in our

money system, there

wouldn’t be any money."

On June 17, 1942, Governor Eccles was interrogated by Mr. Dewey.

ECCLES: "I mean the Federal Reserve, when it carries out an open market

operation, that is, if it

purchases Government securities in the

open market, it puts new money into the hands of the banks which creates

idle deposits.

DEWEY: There are no excess reserves to use for this purpose?

ECCLES: Whenever the Federal Reserve System buys Government

securities in the open market,

or buys them direct from the Treasury, either one, that is what it does.

 191

DEWEY: What are you going to use to buy them with? You are going to create

credit?

ECCLES: That is all we have ever done. That is the way the Federal Reserve

System operates.

The Federal Reserve System creates money. It is a bank of issue."

At the House Hearing of 1947, Mr. Kolburn asked Mr. Eccles:

"What do you mean by monetization of the public debt?

ECCLES: I mean the bank creating money by the purchase of Government

securities. All

is created by debt--either private or public debt.

FLETCHER: Chairman Eccles, when do you think there is a possibility of

returning to a free and

open market, instead of this pegged and artificially controlled financial

market we now have?

ECCLES: Never. Not in your lifetime or mine."

Congressman Jerry Voorhis is quoted in U.S. News, August 31, 1959, as

questioning Secretary of Treasury Anderson, "Do you mean that Banks, in

buying Government securities, do not lend out their customers’ deposits?

That they create the money they use to buy the securities? ANDERSON:

That is correct. Banks are different from other lending institutions. When a

savings association, an insurance company, or a credit union makes a loan, it

lends the very dollar that its customers have previously paid in. But when a

bank makes a loan, it simply adds to the borrower’s deposit account in the

bank by the amount of the loan. The money is not taken from anyone. It is

new money, recreated by the bank, for the use of the borrower."

Strangely enough, there has never been a court trial on the legality or

Constitutionality of the Federal Reserve Act. Although it is on much the

same shaky grounds as the National Recovery Act, or NRA, which was

challenged in Schechter Poultry v. United States of America, 29 U.S. 495, 55

US 837.842 (1935), the NRA was ruled unconstitutional by the Supreme

Court on the grounds that "Congress may not abdicate or transfer to others

its legitimate functions. Congress cannot Constitutionally delegate its

legislative authority to trade or industrial associations or groups so as to

empower them to make laws."

Article 1, Sec. 8 of the Constitution provides that "The Congress shall have

power to borrow money on the credit of the United States . . . and to coin

 192

Money, regulate the value thereof, and of foreign Coin, and fix the Standard of

Weights and Measures." According to the NRA deci-

sion, Congress cannot delegate this power to the Federal Reserve System, nor

can it delegate its legislative authority to the Federal Reserve System to allow

the System to fix the rate of bank reserves, the rediscount rate, or the volume

of money. All of these are "legislated" by the Federal Reserve Board,

meeting in legislative sessions to determine these matters and to issue "laws"

or regulations fixing them.

The Second World War gave the big bankers who owned the Federal

Reserve System a chance to unload on the country billions of dollars printed

early in 1930, in the biggest counterfeiting operation in history, all legalized

by Roosevelt’s government, of course. Henry Hazlitt writes in the January 4,

1943 issue of Newsweek Magazine:

"The money that began to appear in circulation a week ago, December 21,

1942, was really

printing press money in the fullest sense of the term, that is,

money which has no collateral of any kind behind it. The

Federal Reserve statement that ‘The Board of Governors, after

consultation with the Treasury Department, has authorized

Federal Reserve Banks to utilize at this time the existing stocks

of currency printed in the early thirties, known as ‘Federal

Reserve Banknotes’. We repeat, these notes have absolutely no

collateral of any kind behind them."

Governor Eccles also testified to some other interesting matters of the

Federal Reserve and war finance at the Senate Hearings on the Office of

Price Administration in 1944:

"The currency in circulation was increased from seven billion dollars in four

years to twenty-one

and a half billion. We are losing some considerable amounts of gold during

the war period. As

our exports have gone out, largely on a lend-lease basis, we have taken

imports on which we have

given dollar balances. These countries are now drawing off these dollar

balances in the form of

gold.

MR. SMITH: Governor Eccles, what is the objective that the foreign

governments are after in

 193

this projected program whereby we would contribute gold to an international

fund?

GOVERNOR ECCLES: I would like to discuss OPA, and leave the

stabilization fund for a time

when I am prepared to go into it.

MR. SMITH: Just a minute. I feel that this fund is very pertinent to what we

are talking about

today.

MR. FORD: I believe that the stabilization fund is entirely off the @OPA

and consequently we

ought to stick to the business at hand."

The Congressmen never did get to discuss the Stabilization Fund, another

setup whereby we would give the impoverished countries of Europe back the

gold which had been sent over here. In 1945, Henry Hazlitt, commenting in

Newsweek of January 22, on Roosevelt’s annual budget message to Congress,

quoted Roosevelt as saying:

"I shall later recommend legislation reducing the present high gold reserve

requirements of the

Federal Reserve Banks."

Hazlitt pointed out that the reserve requirement was not high, it was just

what it had been for the past thirty years. Roosevelt’s purpose was to free

more gold from the Federal Reserve System and make it available for the

Stabilization Fund, later called the International Monetary Fund, part of the

World Bank for Reconstruction and Development, the equivalent of the

League Finance Committee which would have swallowed the financial

sovereignty of the United States if the Senate had let us join it.

 194

CHAPTER FOURTEEN

Congressional Exposé

"Mr. Volcker’s politics is something of an enigma."--New York Times

Since 1933 when Eugene Meyer resigned from the Federal Reserve Board of

Governors, no member of the international banking families has personally

served on the Board of Governors. They have chosen to work from behind

the scenes through carefully selected presidents of the Federal Reserve Bank

of New York and other employees.

The present chairman of the Federal Reserve Board of Governors is Paul

Volcker. His appointment was greeted by one well-known economist with the

following prediction, "Volcker’s selection has been by far the worst. Carter

has put Dracula in charge of the blood bank. To us, it means a crash and

depression in the 80s is more certain than ever."

Col. E.C. Harwood’s Research Report, August 6, 1979, gave much the same

view. "Paul Volcker is from the same mold as the unsound money men who

have misguided the monetary actions of this nation for the past five decades.

The outcome probably will be equally disastrous for the dollar and the U.S.

economy."

Despite these gloomy views, the report from The New York Times on the

selection of Volcker was positively ecstatic. On July 26, 1979, The Times

commented that Volcker learned "the business" from Robert Roosa, now

partner of Brown Brothers Harriman, and that Volcker had been part of the

Roosa Brain Trust at the Federal Reserve Bank of New York, and, later, at

the Treasury in the Kennedy administration. "David Rockefeller, the

chairman of Chase, and Mr. Roosa were strong influences in the Mr. Carter

decision to name Mr. Volcker for the Reserve Board chairmanship." The

New York Times did not point out that David Rockefeller and Robert Roosa

had previously chosen Mr. Carter, a member of the Trilateral Commission,

as the presidential candidate of the Democratic Party, or that Mr. Carter

would hardly refuse to appoint their choice of Paul Volcker as the new

Chairman of the Federal Reserve Board. Nor is it straining the point to be

reminded that this manner of selection of the Chairman of the Board of

Governors is directly in the line of royal prerogative going back to George

Peabody’s initial agreement with N.M. Rothschild, to the Jekyll Island

meeting, and to the enactment of the Federal Reserve Act.

The Times noted that "Volcker’s choice was approved by European banks in

Bonn, Frankfurt and Zurich." William Simon, former Secretary of

Treasury, was quoted as saying "a marvelous choice." The Times further

noted that the Dow market rose on Volcker’s nomination, registering the best

 195

gains in three weeks for a rise of 9.73 points, and that the dollar rose sharply on

foreign exchange@ at home and abroad.

Who was Volcker, that his appointment could have such an effect on the

stock market and the value of the dollar in foreign exchange? He represented

the most powerful house of "the London Connection," Brown Brothers

Harriman, and the London houses which directed the Rockefeller empire.

On July 29, 1979, The Times had said of Volcker, "New Man Will Chart His

Own Course".

Volcker’s background shows that this was nonsense. His course has always

been charted for him by his masters in London. He attended Princeton,

obtained an M.A. at Harvard, and went to the London School of Economics

1951-52, the banker’s graduate school. He then came to the Federal Reserve

Bank of New York as an economist from 1952-57, economist at Chase

Manhattan Bank, 1957-61, with Treasury Department 1961-65, as deputy

under secretary for monetary affairs, 1963-65, and under secretary for

monetary affairs, 1969-74. He then became President of the Federal Reserve

Bank of New York from 1975-79, when Carter, at the behest of Robert Roosa

and David Rockefeller, appointed him Chairman of the Federal Reserve

Board of Governors. He was succeeded as President of Federal Reserve Bank

of New York by Anthony Solomon, a Harvard Ph.D. who was with the OPA

1941-42 and with the government financial mission to Iran 1942-46. He

operated a canned food company in Mexico from 1951-61, was president of

International Investment Corp. for Yugoslavia 1969-72 (a communist

country), under secretary for monetary affairs at Treasury 1977-80. In short,

Solomon’s background was much the same as Paul Volcker’s.

The New York Times stated on December 2, 1981, "For years the Federal

Reserve was the second or third most secret institution in town. The

Sunshine Act of 1976 penetrated the curtain a trifle. The board now holds a

public meeting once a week on Wednesday at 10 a.m., but not to discuss

Monetary policy, which is still regarded as top secret and not to be discussed

in public." The Times mentioned that when Open Market Committee

meetings are held, Solomon and Volcker sit together at the head of the table

and relay the instructions which they have received from abroad.

Behind Volcker and Solomon stands Robert Roosa, Secretary of the

Treasury in Carter’s shadow cabinet, and representing Brown Brothers

Harriman, the Trilateral Commission, the Council on Foreign Relations, the

Bilderbergers, and the Royal Economic Institute. He is a trustee of the

Rockefeller Foundation*, and a director of Texaco and American Express

companies. Dr. Martin Larson points out that "The international consortium

of financiers known as the Bilderbergers, who meet annually in profound

secrecy to determine the destiny of the western world, is a creature of the

Rockefeller-Rothschild alliance, and that it held its third meeting on St.

 196

Simons Island, only a short distance from Jekyll Island." Larson also states that

"The Rockefeller interests work in close alliance with the Rothschilds and

other central banks."**

On June 18, 1983, President Ronald Reagan ended months of speculation by

announcing that he was reappointing Paul Volcker as Chairman of the

Federal Reserve Board of Governors for another four year term, although

Volcker’s term was not up until August 6, 1983. Reagan’s reappointment of a

Carter appointee puzzled some political observers, but apparently he had

succumbed to considerable pressure, as indicated by a lead editorial in The

Washington Post, June 10, 1983, "There is no one who matches Mr. Volcker

in both political standing and grasp of the intricate networks that make up

the world’s financial system." The anonymous writer gave no documentation

for his elevation of Volcker to the standing of the world’s greatest financier,

and as for his political standing, The New York Times commented on June

19, 1983, "Mr. Volcker’s politics is something of an enigma." His "non-

political" stance conforms with the Washington tradition of "the political

independence of the Fed" which has been maintained for many years.

However, the problem of its dependence on "the London connection" has

never been discussed in Washington.

In reality, Volcker is more of a politician than an economist. After attending

the London School of Economics, and finding out who issues the orders of

the international financial community, Volcker has ever since played the

game. Not once has he failed to carry out the orders of the "London

Connection".

Can it really be possible that "The London Connection" exists, and that men

like Volcker and Solomon receive their instructions, in however devious or

indirect a manner, from foreign bankers? Let us look at the evidence,

circumstantial, to be sure, but circumstantial evidence of the quality which

has often sent men to the penitentiary or to the electric chair. John Moody

pointed out in 1911 that seven men of the Morgan group, allied with the

Standard Oil-Kuhn, Loeb group, ruled the United States. Where do these

groups stand in the financial picture today?

U.S. News published on April 11, 1983, a list of the largest bank holding

companies in the United States by assets as of December 31, 1982. Number 1

is Citicorp, New York, with assets of $130 billion. This is Baker and

* See Chart V

** See Chart I

Morgan’s First National Bank of New York, merged with National City Bank

in 1955, two of the largest purchasers of Federal Reserve Bank of New York

 197

stock in 1914. Number 3, is Chase Manhattan, New York, with assets of $80.9

billion. This is Chase and Bank of Manhattan merged, the Rockefeller and

Kuhn Loeb group, also purchasers of Federal Reserve Bank of New York

stock in 1914. Number 4 is Manufacturers Hanover of New York $64 billion,

also purchaser of Federal Reserve Bank of New York stock in 1914. Number

5 is J.P. Morgan Company of New York, $58.6 billion in assets and holder of

considerable Federal Reserve Bank stock. Number 6 is Chemical Bank of

New York, $48.3 billion also purchaser of Federal Reserve stock in 1914. And

Number 11, First Chicago Corporation, the First National Bank of Chicago

which was principal correspondent of the Morgan-Baker bank in New York,

and which furnished the first two presidents of the Federal Advisory

Council.

The direct line which leads from the participants in the Jekyll Island

Conference of 1910 to the present day is illustrated by a passage from "A

Primer on Money", Committee on Banking and Currency, U.S. House of

Representatives, 88th Congress, 2d session, August 5, 1964, p. 75:

"The practical effect of requiring all purchases to be made through the open

market is to take

money from the taxpayer and give it to the dealers. It forces the Government

to pay a toll for

borrowing money. There are six ‘bank’ dealers: First National City Bank of

New York; Chemical

Crop. Exchange Bank, New York, Morgan Guaranty Trust

Co., New York, Bankers Trust of New York, First National

Bank of Chicago, and Continental Illinois Bank of Chicago."

Thus the banks which receive a "toll" on all money borrowed by the

Government of the United States are the same banks which planned the

Federal Reserve Act of 1913. There is ample evidence demonstrating the

present preeminence of the same banks which set up the Federal Reserve

System in 1914. For instance, Warren Brookes writes on the editorial page of

The Washington Post, June 6, 1983:

"Citicorp (National City Bank and First National Bank of New York, merged

in 1955) just

recorded an 18.6% return on equity, J.P. Morgan, 17%,

Chemical Bank and Bankers Trust, nearly 16%, an

exceptional rate of return."

These are the banks which bought the first issue of Federal Reserve Bank

stock in 1914, and which owned the controlling interest in the Federal

 198

Reserve Bank of New York, which sets the interest rate and is the bank for all

open market operations.

These banks also profit steadily from the otherwise inexplicable fluctuations

in monetary growth and interest rates. Brookes further comments on "actual

monetary growth rates alternately gyrating from 0 to 17% in successive six

month periods for three recession-wracked years. The two measures of

money growth most admired by Milton Friedman M2 and M3,

have actually shown little change on a year to year basis in the 1972-82

period."

Thus we have money growth rates gyrating from 0 to 17% but no actual year

to year changes, which raises the question of why we cannot have stability of

monetary growth throughout the year. The answer is that the big profits are

made by these gyrations, and the next question is, who sets in motion these

gyrations? The answer is "the London Connection".

To draw attention from the continued control of the bankers and their heirs,

who obtained the government monopoly of the nation’s money and credit in

1913, the paid propagandists of the controlled media monopoly and

academia are constantly trotting forth new and more exotic theories of

economics. Thus James Burnham, one of the National Review propagandists,

won fame with a ridiculous theory of "the managers". He postulated that the

old arbiters of wealth, the J.P. Morgans, the Warburgs and the Rothschilds

had, by 1950, disappeared from the scene, being replaced by a new class of

"managers". This theory, which had no foundation in fact, served to obscure

the fact that the same people still controlled the monetary system of the

world. The "managers" were just that, executives like Volcker who were

front men, paid employees who would continue to receive their paychecks

only as long as they carried out their employers’ instructions. Burnham

remains a well-paid propagandist at the National Review, which many

prominent leaders, including President Reagan, believe to be a

"conservative" publication.

From 1914 to 1982, a period in which many thousands of American banks

went bankrupt, the original purchasers of Federal Reserve Bank stock have

not only survived but they have consolidated their power. And what of "the

London Connection"? Does it still exist, and is it still dictating the economic

destiny of the United States? The Washington Post, May 19, 1983, carried a

story datelined Nairobi, Kenya, noting the meeting of the African

Development Bank. "The British merchant bank, Morgan Grenfell and a

syndicate of the United States, Kuhn Loeb, Lehman Brothers International,

the French Lazard Freres and Britain’s Warburg are discreetly acting as

financial advisors to about ten debt-plagued African states."

 199

There are the same names we encountered in 1914, still managing the finances of

the world, with profits for themselves but with disastrous results for

everyone else. Perhaps we can look for relief to the present Administration of

President Reagan. Unfortunately, before reaching him we have to run the

gamut of the long list of his principal staff, composed of men from J. Henry

Schroder, Brown Brothers Harriman, and other leading components of "The

London Connection".

Lopez Portillo, President of Mexico, in addressing the Mexican National

Congress of Mexico in September, 1982, called the world credit boom of the

past decade a financial pestilence akin to the Black Death which swept

Europe in the fourteenth century. "As in mediaeval times, it flattens country

after country. It is transmitted by rats and it yields unemployment and

misery, industrial bankruptcy and enrichment by speculation. The remedy

prescribed by faith healers is forced inactivity and depriving the patient of

food."

Forbes Magazine stated October 11, 1982, "The world gasps for liquidity, not

because the supply of money has contracted but because too much of it now

goes to pay off old debts rather than fund new productive investments."

The policy of high interest rates and tight money has been disastrous for the

United States. In early 1983, a slight easing of money and credit promises

some relief, but as long as the Federal Reserve system and its unseen

manipulators continue their control of the money supply, we can expect more

problems. The Nation on December 11, 1982, in commenting on economic

problems, stated, "The blame for all this lies at the door of the Federal

Reserve System working as usual on behalf of the international banking

system."

The evidence of how the Federal Reserve System works on behalf of the

international banking system is graphically illustrated by a series of charts

drawn up by the staff of the Committee on Banking, Currency and Housing

of the House of Representatives, 94th Congress, 2d session, August, 1976,

"FEDERAL RESERVE DIRECTORS: A STUDY OF CORPORATE AND

BANKING INFLUENCE".* We present as our Chart V page 49 of this

study, showing the interlocking directorates of David Rockefeller. As our

Chart VI we reproduce page 55 of this study, showing the interlocking

directorates of Frank R. Milliken, one of the Class C Directors** of the

Federal Reserve Bank of New York. In this chart are all the main personages

in our story of the Jekyll Island conference: Citibank, J.P. Morgan and

Company, Kuhn Loeb and Company, and many related firms. As Chart VII

we reproduce page 53 of this study, showing the interlocking directorates of

another Class C Director of the Federal Reserve Bank of New York, Alan

Pifer. As President of the Carnegie Corporation of New York, he interlocks

with J. Henry Schroder Trust Company, J. Henry Schroder Banking

 200

Corporation, Rockefeller Center, Inc., Federal Reserve Bank of Boston,

Equitable Life Assurance Society (J.P. Morgan), and others. Thus an August,

1976 study from the House Committee on Banking, Currency and Housing,

brings before us all of our main cast of personages, functioning today just as

they did in 1914.

* Due to space limitations, only five of the seventy-five charts in the study, all

of which show the connections between prominent, powerful individuals with

control in the Federal Reserve System have been selected to illustrate the

connections between officers and directors of the twelve Federal Reserve

Banks in 1976 and the firms listed in this book.

** "The three Class C Directors are appointed by the Board of Governors as

representatives of the public interest as a whole." p. 34, Congressional Study,

1976.

This 120 page Congressional study details public policy functions of the

Federal Reserve District Banks, how directors are selected, who is selected,

the public relations lobbying factor, bank domination and bank examination,

and corporate interlocks with Reserve banks. Charts were used to illustrate

Class A, Class B, and Class C directorships of each district bank. For each

branch bank a chart was designed giving information regarding bank

appointed directors and those appointed by the Board of Governors of the

Federal Reserve System.

In his Foreword to the study, Chairman Henry S. Reuss, (D-Wis) wrote:

"This Committee has observed for many years the influence of private

interests over the

essentially public responsibilities of the Federal Reserve System.

As the study makes clear, it is difficult to imagine a more narrowly based

board of directors for a

public agency than has been gathered together for the twelve banks of the

Federal Reserve

System.

Only two segments of American society--banking and big business--have any

substantial

representation on the boards, and often even these become merged through

interlocking

 201

directorates Small farmers are absent. Small business is barely visible. No

women appear on

the district boards and only six among the branches. Systemwide--including

district and branch

boards--only thirteen members from minority groups appear.

The study raises a substantial question about the Federal Reserve’s oft-

repeated claim of

"independence". One might ask, independent from what? Surely not

banking or big business, if

we are to judge from the massive interlocks revealed by this analysis of the

district boards.

The big business and banking dominance of the Federal

Reserve System cited in this report can be traced, in part, to

the original Federal Reserve Act, which gave member

commercial banks the

right to select two-thirds of the directors of each district bank. But the Board

of Governors in

Washington must share the responsibility for this imbalance. They appoint

the so-called "public"

members of the boards of each district bank, appointments which have

largely reflected the same

narrow interests of the bank-elected members Until we have basic

reforms, the Federal

Reserve System will be handicapped in carrying out its public responsibilities

as an economic

stabilization and bank regulatory agency. The System’s mandate is too

essential to the nation’s

welfare to leave so much of the machinery under the control of narrow

private interests.

Concentration of economic and financial power in the United States has gone

too far."

In a section of the text entitled "The Club System", the Committee noted:

"This ‘club’ approach leads the Federal Reserve to consistently dip into the

same pools--the

 202

same companies, the same universities, the same bank holding companies--to fill

directorships."

This Congressional study concludes as follows:

"Many of the companies on these tables, as mentioned earlier, have multiple

interlocks to the Federal Reserve System. First Bank Systems; Southeast

Banking Corporation; Federated Department Stores; Westinghouse Electric

Corporation; Proctor and Gamble; Alcoa; Honeywell, Inc.; Kennecott

Copper; Owens-Corning Fiberglass; all have two or more director ties to

district or branch banks.

In Summary, the Federal Reserve directors are apparently representatives of

a small elite group which dominates much of the economic life of this

nation." END OF CONGRESSIONAL REPORT.

ADDENDUM

As of 11:05 Tuesday, July 26, 1983, the list of member banks holding Federal

Reserve Bank of New York stock includes twenty-seven New York City

banks. Listed below are the number of shares held by ten of these banks,

amounting to 66% of the total outstanding number of shares, namely

7,005,700:

 Shares Percent

Bankers Trust Company 438,831 (6%)

Bank of New York 141,482 (2%)

Chase Manhattan Bank 1,011,862 (14%)

Chemical Bank 544,962 (8%)

Citibank 1,090,813 (15%)

European American Bank & Trust 127,800 (2%)

J. Henry Schroder Bank & Trust 37,493 (.5%)

Manufacturers Hanover 509,852 (7%)

Morgan Guaranty Trust 655,443 (9%)

National Bank of North America 105,600 (2%)

The tremendous number of shares held today as against the original

purchases in 1914 is brought about by Section 5 of the original Federal

Reserve Act which called for a member bank to buy and hold stock in the

district Federal Reserve Bank equal to 6% of its capital and surplus.

Currently, shares held by five of the above named banks comprise 53% of

the total Federal Reserve Bank of New York stock. An examination of the

major stockholders of the New York City banks shows clearly that a few

families, related by blood marriage, or business interests, still control the

New York City banks which, in turn, hold the controlling stock of the

Federal Reserve Bank of New York.

It is notable that three of the banks holding Federal Reserve Bank of New

York stock, in the amount of 270,893 shares, are subsidiaries of foreign

banks. J. Henry Schroder Bank and Trust is listed by Standard and Poors as

 203

a subsidiary of Schroders Ltd. of London. The National Bank of North America

is a subsidiary of the National Westminster Bank, one of London’s "Big

Five". European American Bank is a subsidiary of the European American

Bank, Bahamas, LTD. It is interesting to note that the directors of the

European American Bank & Trust include Milton F. Rosenthal, president

and Chief Operating Officer of the international gold company,

Engelhard Minerals and Chemical; Hamilton F. Potter, a partner in Sullivan

and Cromwell (J. Henry Schroder Bank & Trust attorneys); Edward H.

Tuck, partner of Shearman and Sterling (Citibank’s attorneys); F.H. Ulrich

and Hans Liebkutsch, managing directors of the giant Midland Bank of

London, one of the "Big Five"; and Roger Alloo, Paul-Emmanuel Janssen,

and Maurice Laure of the Societe Generale de Banque (Brussels, Belgium).

[See Chart III]

This information, derived from the latest issue of the tabulation available

from the Board of Governors, Federal Reserve System, is cited as current

evidence which indicates that the controlling stock in the Federal Reserve

Bank of New York, which sets the rate and scale of operations for the entire

Federal Reserve System is heavily influenced by banks directly controlled by

"The London Connection", that is, the Rothschild-controlled Bank of

England. [See Chart I]

 204

APPENDIX I

E.C. Knuth, in The Empire of the City, priv. printed, 1946, p. 27, refers to

"the Bank of England, the full partner of the American Administration in

the conduct of the financial affairs of all the world" and cites the

Encyclopaedia Americana, 1943 edition.

Barron cites Lord Swaythling, (April 8, 1923), "Lord Swaythling said,

‘Exchange can only be run from London. This is the center in Exchange.’"

(They Told Barron, by Clarence W. Barron, founder of Baron’s Weekly,

Harpers, New York, 1930, p. 27.)

Exchange, in the international financial world, means the transactions in

money or securities, or simply, the "exchange" of the values of these

securities. It is necessary that this "exchange" take place where the values

can be established, and this place is the "City" in London.

London was established as the primary center of exchange because of the

"Consols" of the Bank of England, bonds which could never be redeemed,

but which paid a stable rate of return. Henry Clews writes, in The Wall

Street View, Silver Burdett Co. 1900, p. 255, "The Consolidated Act of 1757

consolidated the debts of the nation of England at 3%, which were kept in an

account at the Bank of England and is the great bulwark of its deposits." By

ostentatiously "dumping" "Consols" on the London Exchange after the

Battle of Waterloo, in a pretended panic, Nathan Meyer Rothschild then

secretly bought up the Consols sold in the panic by other holders at a low

rate, and became the largest holder of Consols, and thus won control of the

Bank of England in 1815.

12% Dividends

Although a Labor government nationalized the Bank of England in 1946,

The Great Soviet Encyclopaedia points out (vol. I, p. 490c) that the Bank of

England continues to pay 12% dividends per annum, just as it had done

prior to the nationalization. The "Governor" is appointed by the

government, in a situation similar to that in the United States, where the

Governors of the Federal Reserve System are appointed by the President.

However, as is pointed out in the Encyclopaedia Americana v. 13, p. 272, "In

practice, the governors of the Bank of England have not hesitated to criticize

and bring pressure on the government in public."

Bank Rate

The interest rate set by the Bank of England is known as "the Bank rate",

and it is a controlling factor in interest rates throughout the world,

 205

although rates in other countries may be higher or lower than this "Bank rate".

The Bank of England manages the government debt, and is called upon to

arbitrate in political affairs. It served as the intermediary with the Iran

revolutionaries in negotiating for the return of the American hostages--a

recent example.

We should not be surprised that the present Governor of the Bank of

England, Sir Gordon Richardson is a prominent international financial

figure, who appears elsewhere in these pages because of his connection with

the J. Henry Schroder @Wagg in London from 1962 to 1972, when he

became Governor of the Bank of England. He was also director of J. Henry

Schroder Co., New York, and Schroder Banking Corp., New York. He also

serves as director of Rolls Royce and Lloyd’s Bank. Although he resides in

London, he maintains a home in New York, and is listed in the current

Manhattan directory simply as "G. Richardson, 45 Sutton Place S.",

although a prior listing showed him at 4 Sutton Place. Sutton Place was

developed as a fashionable address for the international set by Bessie

Marbury, whom we earlier cited for her connection with the Morgan family

and the Roosevelts.

The present directors of the Bank of England (1982) include Leopold de

Rothschild of N.M. Rothschild & Sons, Sir Robert Clark, chairman of Hill

Samuel Bank, the most influential bank after Rothschilds, John Clay, of

Hambros Bank, and David Scholey, of Warburg Bank, and joint chairman of

S.C. Warburg Co.

Anthony Sampson writes, in "The Changing Anatomy of Britain", Random

House, New York, 1982, p. 279, "The more cosmopolitan banks with foreign

experts and directors, such as Warburgs, Montagus, Rothschilds and

Kleinworts, had also discovered a huge new source of profits in the market

for Eurodollars which began in the late fifties and multiplied through the 60s

. . . British bankers themselves controlled relatively small funds, but they

knew how to make money out of other people’s money."

The Eurodollar market, a new development in "created money" is

monopolized by the above firms.

Eurodollar Empire

"Today, together with allies on the island of Manhattan (Britain’s most

important piece of real estate), the British Empire controls the entire $1.5

trillion Eurodollar financial market, another $300-$500 billion in the

Cayman Islands, Bahamas, and $50-$100 billion in the Hong-Kong

Singapore "Asia-dollar market". . . . Consider the $1.5 trillion Eurodollar

market an "outlaw" market in the U.S. dollars over which this nation has no

control. Here control and profits are overwhelmingly in the hands of London

 206

banks, who set the terms of lending and the interest rate on this mass of

American dollars in relation to the London Interbank Borrowing

Rate (LIBOR) . . . U.S. banks like Citibank (New York City), on whose board of

directors sits the powerful British financier, Lord Aldington, collaborate openly

in this market. At the same time, British banks including the known central

bank for the world’s drug trade, the Hongkong and Shanghai Bank, pour into

America to devour U.S. banks. In 1978 the Hongshang (Ed.--Hongkong and

Shanghai Bank) took over New York’s Marine Midland Bank, the state’s 11th

largest commercial bank. . . The British also control the creation of American

dollars. While Federal Reserve Board Chairman Paul Volcker tightens credit

against the domestic economy, British-controlled banks in the Cayman Islands

(such as the European American Bank--Ed.) a British possession 200 miles off

Florida, and in the Bermudas and a dozen other "free banking" computer

terminals create hundreds of billions of American dollars. How is this done?

There are no reserve ratios or other restrictions on the creation of dollar-

denominated credits in the Empire’s "free enterprise" banking. A $1 million

bona fide credit coming from the United States can be turned into $20 to $100

million in dollar-denominated credits as it passes through the British system

without reserve ratios."*

Not only the financial power, but also the legal power, has remained seated in

Britain. The Washington Post commented on June 18, 1983 that after the

American Revolution, all the old laws remained in effect in the new United

States: Some of these laws of "English common law" dated back to 1278,

long before America was discovered.

This enormous financial power of "the City" is revealed in many areas. Dean

Acheson states, in "Present at the Creation", 1969, W.W. Norton, New York,

p. 779, "We stayed at the embassy residence, the old J.P. Morgan mansion,

14 Prince’s Gate, facing Hyde Park." How many Americans are aware that

the U.S. Embassy residence in London is the J.P. Morgan home, or that Dean

Acheson, a former Morgan employee, described himself as Secretary of State

on p. 505, "My own attitude had long been, and was known to have been,

pro-British." No one commented on an American Secretary of State’s open

bias in favor of England.

The Federal Reserve "created" money is not used only for financial matters;

this money is also used to maintain the bankers’ control of every aspect of

political, economic and social life. It is used to bankroll the enormous

expenditures of political candidates, the swollen budgets of universities, the

huge outlays required to start newspapers or magazines, and a vast array of

foundations, "think-tanks" and other instruments of mind control.

Psychological Warfare

 207

Few Americans know that almost every development in psychology in the United

States in the past sixty-five years has been directed by the Bureau of

Psychological Warfare of the British Army. A short time ago,

* Harpers Magazine, Feb. 1980

the present writer learned a new name, The Tavistock Institute of London,

also known as the Tavistock Institute of Human Relations. "Human

relations" covers every aspect of human behavior, and it is the modest goal of

the Tavistock Institute to obtain and exercise control over every aspect of

human behavior of American citizens.

Because of the intensive artillery barrages of World War I, many soldiers

were permanently impaired by shell shock. In 1921, the Marquees of

Tavistock, 11th Duke of Bedford, gave a building to a group which planned

to conduct rehabilitation programs for shell shocked British soldiers. The

group took the name of "Tavistock Institute" after its benefactor. The

General Staff of the British Army decided it was crucial that they determine

the breaking point of the soldier under combat conditions. The Tavistock

Institute was taken over by Sir John Rawlings Reese, head of the British

Army Psychological Warfare Bureau. A cadre of highly trained specialists in

psychological warfare was built up in total secrecy. In fifty years, the name

"Tavistock Institute’ appears only twice in the Index of the New York Times,

yet this group, according to LaRouche and other authorities, organized and

trained the entire staffs of the Office of Strategic Services (OSS), the

Strategic Bombing Survey, Supreme Headquarters of the Allied

Expeditionary Forces, and other key American military groups during

World War II. During World War II, the Tavistock Institute combined with

the medical sciences division of the Rockefeller Foundation for esoteric

experiments with mind-altering drugs. The present drug culture of the

United States is traced in its entirety to this Institute, which supervised the

Central Intelligence Agency’s training programs. The "LSD counter

culture" originated when Sandoz A.G., a Swiss pharmaceutical house owned

by S.G. Warburg & Co., developed a new drug from lysergic acid, called

LSD. James Paul Warburg (son of Paul Warburg who had written the

Federal Reserve Act in 1910), financed a subsidiary of the Tavistock Institute

in the United States called the Institute for Policy Studies, whose director,

Marcus Raskin, was appointed to the National Security Council. James Paul

Warburg set up a CIA program to experiment with LSD on CIA agents,

some of whom later committed suicide. This program, MK-Ultra, supervised

by Dr. Gottlieb, resulted in huge lawsuits against the United States

Government by the families of the victims.

The Institute for Policy Studies set up a campus subsidiary, Students for

Democratic Society (SDS), devoted to drugs and revolution. Rather than

 208

finance SDS himself, Warburg used CIA funds, some twenty million dollars, to

promote the campus riots of the 1960s.

The English Tavistock Institute has not restricted its activities to left-wing

groups, but has also directed the programs of such supposedly

"conservative" American think tanks as the Herbert Hoover Institute at

Stanford University, Heritage Foundation, Wharton, Hudson, Massachusetts

Institute of Technology, and Rand. The "sensitivity train-

ing" and "sexual encounter" programs of the most radical California groups

such as Esalen Institute and its many imitators were all developed and

implemented by Tavistock Institute psychologists.

One of the rare items concerning the Tavistock Institute appears in Business

Week, Oct. 26, 1963, with a photograph of its building in the most expensive

medical offices area of London. The story mentions "the Freudian bias" of

the Institute, and comments that it is amply financed by British blue-chip

corporations, including Unilever, British Petroleum, and Baldwin Steel.

According to Business Week, the psychological testing programs and group

relations training programs of the Institute were implemented in the United

States by the University of Michigan and the University of California, which

are hotbeds of radicalism and the drug network.

It was the Marquees of Tavistock, 12th Duke of Bedford, whom Rudolf Hess

flew to England to contact about ending World War II. Tavistock was said to

be worth $40 million in 1942. In 1945, his wife committed suicide by taking

an overdose of pills.

BIOGRAPHIES

NELSON ALDRICH (1841-1915)

Senator from Rhode Island; head of National Monetary Commission; his

daughter Abby Aldrich married John D. Rockefeller, Jr.; he became the

grandfather of his namesake. Nelson Aldrich Rockefeller, as well as the

present David Rockefeller and Laurence Rockefeller.

WILLIAM JENNINGS BRYAN (1860-1925)

Woodrow Wilson’s Secretary of State, three times losing presidential

candidate of the Democratic Party, in 1896, 1900, and 1908, and head of the

Democratic Party.

ALFRED OWEN CROZIER (1863-1939)

A prominent attorney in Grand Rapids, Cincinnati, and New York, Crozier

wrote eight books on legal and monetary problems, focussing on his

 209

opposition to the supplanting of Constitutional money by the corporation

currency printed by private firms for their profit.

CLARENCE DILLON (1882-1979)

Born in San Antonio, Texas, son of Samuel Dillon and Bertha Lapowitz.

Harvard, 1905. Married Anne Douglass of Milwaukee. His son, C. Douglas

Dillon (later Secretary of the Treasury, 1961-65) was born in Geneva,

Switzerland in 1909 while they were abroad. Dillon met William A. Read,

founder of the Wall Street bond broker William A. Read and Company,

through introduction by Harvard classmate William A. Phillips in 1912 and

Dillon joined Read’s Chicago office in that year. He moved to New York in

1914. Read died in 1916, and Dillon bought a majority interest in the firm.

During World War 1, Bernard Baruch, chairman of the War Industries

Board, (known as the Czar of American industry) asked Dillon to be

assistant chairman of the War Industries Board. In 1920, William A. Read &

Company name was changed to Dillon, Read & Company. Dillon was

director of American Foreign Securities Corporation, which he had set up in

1915 to finance the French Government’s purchases of munitions in the

United States. His righthand man at Dillon Read, James Forrestal, became

Secretary of the Navy, later Secretary of Defense, and died under mysterious

circumstances at a Federal hospital. In 1957, Fortune Magazine listed Dillon

as one of the richest men in the United States, with a fortune then estimated

to be from $150 to $200 million.

ALAN GREENSPAN (1926-)

Appointed by President Reagan to succeed Paul Volcker as Chairman of the

Board of Governors of the Federal Reserve System in 1987. Greenspan had

succeeded Herbert Stein as chairman of the President’s Council of Economic

Advisors in 1974. He was the protégé of former chairman of the Board of

Governors, Arthur Burns of Austria (Bernstein). Burns was a monetarist

representing the Rothschild’s Viennese School of Economics, which

manifested its influence in England through the Royal Colonial Society, a

front for Rothschilds and other English bankers who stashed their profits

from the world drug trade in the Hong Kong Shanghai Bank. The staff

economist for the Royal Colonial Society was Alfred Marshall, inventor of

the monetarist theory, who, as head of the Oxford Group, became the patron

of Wesley Clair Mitchell, who founded the National Bureau of Economic

Research for the Rockefellers in the United States. Mitchell, in turn, became

the patron of Arthur Burns and Milton Friedman, whose theories are now

the power techniques of Greenspan at the Federal Reserve Board. Greenspan

is also the protégé of Ayn Rand, a weirdo who interposed her sexual affairs

with guttural commands to be selfish. Rand was also the patron of CIA

propagandist William Buckeley and the National Review. Greenspan was

director of major Wall Street firms such as J.P. Morgan Co., Morgan

 210

Guaranty Trust (the American bank for the Soviets after the Bolshevik

Revolution of 1917), Brookings Institution, Bowery Savings Bank, the

Dreyfus Fund, General Foods, and Time, Inc. Greenspan’s most impressive

achievement was as chairman of the National Commission on Social Security

from 1981-1983. He juggled figures to convince the public that Social

Security was bankrupt, when in fact it had an enormous surplus. These

figures were then used to fasten onto American workers a huge increase in

Social Security withholding tax, which invoked David Ricardo’s economic

dictum of the iron law of wages, that workers could only be paid a

subsistence wage, and any funds beyond that must be extorted from them

forcibly by tax increases. As a partner of J.P. Morgan Co. since 1977,

Greenspan represented the unbroken line of control of the Federal Reserve

System by the firms represented at the secret meeting on Jekyll Island in

1910, where Henry P. Davison, righthand man of J.P. Morgan, was a key

figure in the drafting of the Federal Reserve Act. Within days of taking over

as chairman of the Federal Reserve Board, Greenspan immediately raised

the interest rate on Sept. 4, 1987, the first such increase in three years of

general prosperity, and precipitated the stock market crash of Oct., 1987,

Black Monday, when the Dow Jones average plunged 508 points. Under

Greenspan’s direction, the Federal Reserve Board has steadily nudged the

United States deeper and deeper into recession, without a word of criticism

from the complaisant members of Congress.

COLONEL EDWARD MANDELL HOUSE (1858-1938)

Son of a Rothschild agent in Texas. Succeeded in electing five consecutive

governors of Texas; became Woodrow Wilson’s advisor in 1912. Cooperated

with Paul Warburg to get the Federal Reserve Act passed by Congress in

1913.

ROBERT MARION LAFOLLETTE (1855-1925)

Served in Senate from Wisconsin 1905-25. Led agrarian reformers in

opposing Eastern bankers and their plans for the Federal Reserve Act. Ran

for President in 1924 on Progressive-Socialist ticket.

CHARLES AUGUSTUS LINDBERGH, SR. (1860-1924)

Congressman from Minnesota (1907-1917) who led the fight against

enactment of the Federal Reserve Act in 1913. He served until 1917 when he

resigned to run for governor of Minnesota. He ran a good campaign despite

adverse newspaper attacks led by The New York Times. His campaign was

adversely affected when Federal agents burned his books, including Why Is

Your Country At War? and the papers and contents of his home office in

Little Falls, Minnesota.

LOUIS T. McFADDEN (1876-1936)

 211

Congressman and Chairman of the House Banking and Currency Committee,

1927-33; courageously opposed the manipulators of the Federal Reserve

System in the 1920’s and the 1930’s. Introduced bills to impeach Federal

Reserve Board of Governors and allied officials. After three attempts on his

life, he died mysteriously.

JOHN PIERPONT MORGAN (1837-1913)

Considered the dominant American financier at the turn of the century.

Who’s Who in 1912 stated he "controls over 50,000 miles of railroads in the

United States." Organized United States Steel Corporation. Became

representative of House of Rothschild through his father, Junius S. Morgan,

who had become London partner of George Peabody & Company, later

Junius S. Morgan Company, a Rothschild agent. John Pierpont Morgan, Jr.

succeeded his father as head of the Morgan empire.

DAVID MULLINS (1946-)

Appointed Governor of the Federal Reserve Board May 21, 1990, David

Mullins’ term runs to Jan. 31, 1996. He was recently nominated to serve as

Vice Chairman of the Federal Reserve Board, and served as Assistant

Secretary of the Treasury for Domestic Finance 1988-90, receiving the

department’s highest award, the Alexander Hamilton Award, for his service

in such programs as synthetic fuels, federal finance, Farm Credit Assistance

Board, and author of the President’s Plan for rescuing the savings and loan

institutions. He is a distant cousin of the author, descended from John

Mullins, the first recorded settler in the western area of Virginia, hero of the

battle of King’s Mountain, and recipient of a 200 acre grant of land for his

service in the American Revolution.

WRIGHT PATMAN (1893-1976)

Congressman and Chairman of the House Banking and Currency Committee

1963-74. Led the fight in Congress to stop the manipulators of the Federal

Reserve System from 1937 to his death in 1976.

CONGRESSMAN ARSENE PUJO

Served in Congress 1903-1913. Democrat from Louisiana. Chairman of

House Banking and Currency Committee. Chairman of "Pujo Hearings"

Subcommittee, 1912.

SIR GORDON RICHARDSON (1915-)

Head of the Bank of England since 1973. Chairman J. Henry Schroder

Wagg, London, 1962-72; director of J. Henry Schroder Banking

Corporation, New York; Schroder Banking Corporation, New York; Lloyd’s

Bank, London; Rolls Royce.

 212

JACOB SCHIFF (1847-1920)

Born in Rothschild house in Frankfurt, Germany. Emigrated to United

States, married Therese Loeb, daughter of Solomon Loeb, founder of Kuhn,

Loeb and Co. Schiff became senior partner of Kuhn, Loeb and Co., and as

representative of Rothschild interests gained control of most of railway

mileage in United States.

BARON KURT VON SCHRODER (1889-)

Adolph Hitler’s personal banker, advanced funds for Hitler’s accession to

power in Germany in 1933; German representative of the London and New

York branches of J. Henry Schroder Banking Corporation; SS Senior Group

Leader; director of all German subsidiaries of I.T.T; Himmler’s Circle of

Friends; advisor to board of directors, Deutsche Reichsbank (German

central bank).

ANTHONY MORTON SOLOMON (1919-)

Educated at Harvard, economist Office of Price Administration, 1941-42;

financial mission to Iran, 1942-46; Agency for international Development

South America, 1965-69; president international Investment Corporation for

Yugoslavia 1969-72; advisor to Chairman, Ways and Means Committee,

House of Representatives, 1972-73; Undersecretary Monetary Affairs, U.S.

Treasury, 1977-80; president Federal Reserve Bank of New York, 1980-

SAMUEL UNTERMYER (1858-1940)

A partner of the law firm of Guggenheimer and Untermyer of New York,

who conducted the "Pujo Hearings" of the House Banking and Currency

Committee in 1912. Counsel for Rogers and Rockefeller in many large suits

against F. Augustus Heinze, Thomas W Lawson and others. Earned a single

fee of $775,000 for handling merger of Utah Copper Company. Reported in

The New York Times May 26, 1924 as urging immediate recognition of

Soviet Russia at Carnegie Hall meeting. Untermyer’s prestige and power is

illustrated by the fact that this front page obituary in The New York Times

covered six columns. His listing in Who’s Who was the longest for thirteen

years.

FRANK VANDERLIP (1864-1937)

Assistant Secretary of Treasury 1897-1901; won prestige for financing

Spanish American War by floating $200,000,000 in bonds during his

incumbency for what is known as "National City Bank’s War" President of

National City Bank 1909-19. One of the original Jekyll Island group who

wrote Federal Reserve Act in November, 1910. No mention of this important

fact is made in extensive obituary in The New York Times, June 30, 1937.

 213

GEORGE SYLVESTER VIERECK (1884-1962)

Author of the definitive study The Strangest Friendship in History,

Woodrow Wilson and Col. House, Liveright, 1932. A leading poet of the

early 1900’s, reviewed on the front page of The New York Times Book

Review, and known as the leading German-American citizen of the United

States.

PAUL VOLCKER (1927-)

Chairman of the Federal Reserve Board of Governors since 1979, appointed

by President Carter, reappointed by President Reagan for another four year

term beginning August 6, 1983. Educated at Princeton, Harvard and London

School of Economics; employed by Federal Reserve Bank of New York, 1952-

57; Chase Manhattan Bank, 1957-61; Treasury Department, 1961-74;

president Federal Reserve Bank of New York, 1975-79.

PAUL WARBURG (1868-1932)

Conceded to be the actual author of our central bank plan, the Federal

Reserve System, by knowledgeable authorities. Emigrated to the United

States from Germany 1904; partner, Kuhn Loeb and Company bankers,

New York; naturalized 1911. Member of the original Federal Reserve Board

of Governors, 1914-1918; president Federal Advisory Council, 1918-1928.

Brother of Max Warburg, who was head of German Secret Service during

World War I and who represented Germany at the Peace Conference, 1918-

1919, while Paul was chairman of the Federal Reserve System.

SIR WILLIAM WISEMAN (1885-1962)

Partner of Kuhn, Loeb and Company; head of British Secret Service during

World War I. Worked closely with Col. House dominating the United States

and England.

 214

BIBLIOGRAPHY

Newspapers:

New York Times 1858-1983

Washington Post 1933-1983

Periodicals:

Barron’s Weekly 1921-1983

Business Week 1929-1983

Forbes Magazine 1917-1983

Fortune 1930-1983

Harper’s 1850-1983

National Review 1955-1983

Newsweek 1933-1983

The Nation 1865-1983

The New Republic 1914-1983

Time 1923-1983

Books:

Current Biography 1940-1983 H.W. Wilson Co., N.Y.

Dictionary of National Biography, Scribners, N.Y. 1934-1965

Directory of Directors, London 1896-1983

Directory of Directors In The City of New York 1898-1918

The Concise Dictionary of National Biography, 1903-1979, Oxford University

Press

Congressional Record 1910-1983

International Index to Periodicals 1920-1965, H.W. Wilson Co., N.Y.

Poole’s Index to Periodical Literature 1802-1906, Wm. T Poole, Chicago

Readers Guide to Periodicals 1900-1983

 215

Rand McNally’s Bankers Guide 1904-1928

Moody’s Banking and Finance 1928-1968

Who’s Who in America 1890-1983, A.N. Marquis Co.

Who’s Who, Great Britain 1921-1983

Who Was Who In America 1607-1906, A.N. Marquis Co.

Who’s Who in the World 1972-1983, A.N. Marquis Co.

Who’s Who in Finance and Industry 1936-1969, A.N. Marquis Co.

Standard and Poor’s Register of Directors 1928-1983

Senate Committee Hearings on Federal Reserve Act, 1913

House Committee Hearings on Federal Reserve Act, 1913

House Committee Hearings on the Money Trust (Pujo Committee) 1913

House Investigation of Federal Reserve System, 1928

Senate Investigation of Fitness of Eugene Meyer to be a Governor of the

Federal

Reserve Board, 1930

Senate Hearings on Thomas B. McCabe to be a Governor of the Federal

Reserve

System, 1948

House Committee Hearings on Extension of Public Debt, 1945

Federal Reserve Directors: A Study of Corporate and Banking Influence.

Staff Report, Committee on Banking, Currency and Housing, House of

Representatives, 94th Congress, 2d Session, August, 1976.

The Federal Reserve System, Purposes and Functions, Board of Governors,

1963

A History of Monetary Crimes, Alexander Del Mar, the Del Mar Society,

1899

Fiat Money Inflation in France, Andrew Dickson White, Foundation for

Economic Education, N.Y. 1959

 216

The War on Gold, Antony C. Sutton, 76 Press, California, 1977

Wall Street and the Rise of Hitler, Antony C. Sutton, 76 Press, California,

1976

Collected Speeches of Louis T McFadden, Congressional Record

The Truth About Rockefeller, E.M. Josephson, Chedney Press, N.Y. 1964

The Strange Death of Franklin D. Roosevelt, E.M. Josephson, Chedney

Press,

N.Y. 1948

Behind the Throne, Paul Emden, Hoddard Stoughton, London, 1934

The Money Power of Europe, Paul Emden, Hoddard Stoughton, London

The Robber Barons, Mathew Josephson, Harcourt Brace, N.Y. 1934

The Rothschilds, Frederic Morton, Curtis Publishing Co., 1961

The Magnificent Rothschilds, Cecil Roth, Robert Hale Co., 1939

Pawns In The Game, William Guy Carr, (privately printed), 1956

Tearing Away the Veils, Francois Coty, Paris, 1940

Writers on English Monetary History, 1626-1730, London, 1896

The Federal Reserve System After Fifty Years, Committee on Banking and

Currency, Jan., Feb. 1964

The Bankers’ Conspiracy, Arthur Kitson, 1933

Laws Of The United States Relating to Currency, Finance and Banking

From

1789 to 1891, Charles F. Dunbar, Ginn & Co., Boston, 1893

Monetary Policy of Plenty Instead of Scarcity, Committee on Banking and

Currency, 1937-1938

The Strangest Friendship In History, Woodrow Wilson and Col. House,

George

Sylvester Viereck, Liveright, N.Y. 1932

Federal Reserve Policy Making, G.L. Bach, Knapf, N.Y. 1950

 217

Rulers of America, A Study of Finance Capital, Anna Rockester, International

Publishers, N.Y. 1936

Banking in the United States Before the Civil War, National Monetary

Commission, 1911

National Banking System, National Monetary Commission, 1911

The Federal Reserve System, Paul Warburg, Macmillan, N.Y. 1930

Roosevelt, Wilson and the Federal Reserve Law, Col. Elisha Garrison,

Christopher Publishing House, Boston, 1931

Men Who Run America, Arthur D. Howden Smith, Bobbs Merrill, N.Y.,

1935

Financial Giants of America, George E Redmond, Stratford, Boston, 1922

The Great Soviet Encyclopaedia, Macmillan, London, 1973

Encyclopaedia Britannica, 1979

Encyclopaedia Americana, 1982

Dope, Inc., Goldman, Steinberg et at, New Benjamin Franklin House

Publishing

Company, N.Y. 1978

Banking and Currency and the Money Trust, Charles A. Lindbergh, Sr. 1913

The Strange Career of Mr. Hoover Under Two Flags, John Hamill, William

Faro,

N.Y. 1931

The Federal Reserve System, H. Parker Willis, Ronald Co., 1923

A.B.C. of the Federal Reserve System, E.W. Kemmerer, Princeton Univ.,

1919

Adventures in Constructive Finance, Carter Glass, Doubleday, N.Y. 1927

Banking Reform in the United States, Paul Warburg, Columbia Univ., 1914

U.S. Money vs. Corporation Currency, Alfred Crozier, Cleveland, 1912

Philip Dru, Administrator, E.M. House, B.W. Huebsch, N.Y. 1912

 218

The Intimate Papers of Col. House, edited by Charles Seymour, 4 v. 1926-1928,

Houghton Mifflin Co.

The Great Conspiracy of the House of Morgan, H.W. Loucks, 1916

Capital City, McRae and Cairncross, Eyre Methuen, London, 1963

Aggression, Otto Lehmann-Russbeldt, Hutchinson, London, 1934

The Empire of High Finance, Victor Perlo, International Pub., 1957

Memoirs of Max Warburg, Berlin, 1936

Letters and Friendships of Sir Cecil Spring-Rice

Tragedy and Hope, Carroll Quigley, Macmillan, N.Y.

The Politics of Money, Brian Johnson, McGraw Hill, N.Y. 1970

A Primer on Money, House Banking and Currency Committee, 1964

Pierpont Morgan and Friends, The Anatomy of A Myth, George Wheeler,

Prentice Hall, N.J., 1973

Pierpont Morgan, Herbert Satterleee, Macmillan, N.Y., 1940

Morgan the Magnificent, John K. Winkler, Vanguard, N.Y., 1930

Wilson, Arthur Link (5 vol.) Princeton University Press, Princeton, N.J.

Historical Beginning… The Federal Reserve, Roger T Johnson, Federal

Reserve

Bank of Boston, 1977 (7 printings, 1977-1982, totaling 92,000 copies.) [It

is noteworthy that this 64 page booklet makes no mention of Jekyll Island,

Paul Warburg’s authorship, or source of promotion funds which resulted

in enactment of the Federal Reserve Act on December 23, 1913.]

The Federal Reserve and Our Manipulated Dollar, Martin A. Larson, Devin

Adair

Co., Old Greenwich, Conn., 1975

Chain Banking, Stockholder and Loan Links of 200 Largest Member Banks,

House Banking and Currency Committee, Jan. 3, 1963

International Banking, Staff Report, Committee on Banking Currency and

 219

Housing, May 1976

Audit of the Federal Reserve System, Hearings Before the House Banking

and

Currency Committee, 1975.

 220

INDEX

A Abbot, Lawrence--22 Adams, John Quincy--48

Aldrich, Nelson--1, 2, 3, 6, 7, 8, 9, 10, 11, 19, 21,

22, 30, 33, 36 Aldrich-Vreeland Emergency

Currency Bill--12, 19, 20, 22 Allen, W.H.--33

American Acceptance Council--128 American

Bankers Association--13, 127 American Relief

Administration-- 74, 78 Andrew, A. Piatt--1

Astor, John Jacob--64, 65 Auchincloss, Gordon--

107 B Bagdikian, Ben H.--61 Baker, George F.--

16, 42, 43, 47, 66, 67 Baker, George F., Jr.--66

Bank of England--32, 42, 51, 52, 58, 59, 68, 69,

80, 123, 129, 131, 133, 142, 146, 180 Bank of

France--32, 135 Banking Act of 1935--29, 159

Barnes, Julius--73, 74 Barron, Clarence W.--30

Baruch, Bernard--17, 26, 28, 74, 86, 89, 90, 94,

99, 109, 111, 112, 139, 147, 151 Bechtel

Corporation--77, 79 Belgian Relief Commission--

69, 70, 72, 73, 74, 78, 83 Belmont, August--53

Biddle, Nicholas--6, 50 Bilderbergers--54, 172

Bleichroder, Samuel--59 Blumenthal, George--14

Brandeis, Justice Louis--87, 109 Bristow,

Senator--38 Brookhart, Senator--117 Brown,

Alexander--49 Alex Brown & Son--49 Brown

Brothers Bankers--22, 49, 131 Brown Brothers

Harriman--22, 48, 49, 61, 68, 79, 131, 171, 172,

175 Brown Shipley & Company--49, 68 Bryan,

William Jennings--26, 29, 82, 83, 118 Bull Moose

Party--18 Bush, George--49 Bush, Prescott--49

Byrnes, James--17 C Canaris, Admiral--62 Carr,

William Guy--53, 55 Carter, Jimmy--171, 172,

173 Cassel, Ernest--59 Cavell, Edith--72, 73

Central Bank--5 Chamberlain, Neville--78

Churchill, Winston--78, 123 Clark, Champ--29

Clay, John--182 Clews, Henry--50 Cooper, Kent-

-60 Council on Foreign Relations--35, 54, 81, 172

Crissinger, D.R.--141 Cromwell, Oliver--58

Crozier, Alfred--20 D Dabney, Charles H.--50, 51

Davison, Daniel--63

Davison, Henry P.--1, 2, 4, 33, 43, 44, 66, 103

Debs, Eugene--105 Delano, F.A.--36, 114 Delano,

Warren--36 Dodge, Cleveland H.--103, 105

Drexel, Anthony--53 Drexel & Company--48, 54

Dulles, Allen--62, 75, 76 Dulles, John Foster--75,

81 Duncan Sherman Company--50 E Eccles,

Marriner--122, 126, 159, 162, 163, 164, 167, 168,

169 Eisenhower, Dwight D.--75, 81 Ellery,

William--48 Emden, Paul--36, 60 F Federal

Advisory Council--6, 19, 40, 41, 42, 43, 44, 45,

113, 116, 117, 119, 128, 129, 144 Federal Reserve

Act--7, 9, 15, 16, 18, 19, 21, 23, 26, 27, 28, 29, 30,

31, 33, 34, 35, 40, 45, 64, 82, 125, 126, 139, 162,

168, 171 Federal Reserve Banks--6, 8, 34, 35, 40,

41, 44, 83 Federal Reserve Board of Governors--

6, 14, 19, 23, 29, 31, 32, 34, 35, 36, 37, 38, 39, 41,

42, 44, 45, 64, 78, 86, 87, 95, 112, 119, 124, 125,

126 128, 129, 133, 139, 140, 143, 144, 145, 146,

149, 154, 157, 159, 162, 163, 165, 169, 171, 172,

180 Federal Reserve System--5, 6, 7, 8, 19, 21, 29,

30, 32, 35, 40, 41, 42, 43, 63, 67, 82, 84, 113, 114,

115, 118, 119, 120, 121, 122, 127, 128, 132, 134,

139, 140, 141, 143, 146, 158, 162, 163, 164, 165,

166, 168, 169, 170, 176, 180

Ferdinand, Archduke--69 First Name Club--3, 8,

33 First National Bank of N.Y.--1, 34, 41, 42, 44,

47, 64, 66, 67 Forbes, B.C.--2, 7 Forbes, Malcom-

-2 Forgan, James B.--41, 42 Frame, Andrew--13,

14 Francqui, Emile--69, 70, 71, 72 G Garfield,

James A.--20 Garrison, Col. Ely--22, 23, 120

Gates, Thomas S.--48 Glass, Carter--13, 14, 19,

21, 22, 29, 30, 34, 40, 45, 114, 116, 117, 138, 160

Glass-Steagall Banking Act--159 Goldenweiser,

Emanuel--118, 136, 146, 148 Graham, Katherine-

-97 Gray, Prentiss--73, 78 Guggenheim--90 H

Hamill, John--69, 70 Hamilton, Alexander--5

Hamlin, Charles S.--36, 129, 138, 147 Hanauer,

Jerome J.--87, 95, 99 Harding, W.P.G.--36, 103,

121, 157 Harriman, E.H.--67, 90 Harriman,

Mary--67 Harrison, George L.--132 Herrick,

Myron T.--117 Hess, Rudolf--78 Hill, James J.--

47 Hiss, Alger--24, 83 Hiss, Donald--24 Hitler,

Adolf--75, 76, 77, 78, 79, 81 Hoover, Herbert H.--

69, 70, 71, 72, 73, 74, 78, 139, 149, 150, 151, 158

House, Col. Edward Mandel--21, 23, 24, 25, 26,

27, 29, 30, 31, 36, 79, 88, 107, 109, 111 Hull,

Cordell--84

 221

I International Acceptance Bank-- 128, 144

Insull, Samuel--148 J Jackson, Andrew--5, 50

Jaffray, C.T.--43 James, F. Cyril--42 Jefferson,

Thomas--5, 7, 35 Jekyll Island--2, 3, 4, 5, 8, 9, 10,

11, 12, 20, 29, 33, 41, 44, 171 Jekyll Island Club--

3 Jones, Thomas D.--36, 38, 39 Josephson,

Matthew--60, 67 Juillard, A.D.--67 K Kahn,

Otto--19, 38, 66, 107 Kains, Archibald--43

Kaiping Coal Mines--70 Kemmerer, E.W.--85,

124 Kreuger, Ivar--71, 148, 149 Kuhn, Loeb

Company--1, 17, 18, 21, 33, 35, 36, 37, 38, 39, 41,

44, 47, 48, 61, 66, 67, 71, 72, 74, 81, 83, 85, 86, 87,

88, 89, 99, 101, 103, 119, 127, 128, 146, 174, 175 L

LaFollette, Senator Robert M.--16, 17, 18

Lamont, T.W.--2, 109, 111, 128 Laughlin, J.

Lawrence--10, 11, 33 Lazard Freres--14, 34, 53,

61, 68, 74, 76, 94, 99, 152 League of Nations--136,

143, 170 Leguia, Juan--155 Lehman, Herbert--

101 Lehman Brothers--35, 66, 101, 175 Lincoln,

Abraham--20, 65 Lindbergh, Charles A., Sr.--11,

16, 17, 18, 28, 112 Loeb, Solomon--33 Lovett,

Robert--48 Lundberg, Ferdinand--32

Manati Sugar Corporation--73, 80, 81 Marbury,

Bessie--155 Markoe, James --131 Marshall,

Louis--29 Martin, William McChesney--163

McAdoo, William--19, 21, 26, 29, 32, 39, 99, 101,

114 McFadden, Louis--71, 72, 74, 75, 95, 127,

128, 133, 134, 135, 136, 137, 150, 151, 152, 153,

154 McIntosh, J.W.--103 Mellon, Andrew--142,

147, 150 Meyer, Eugene--14, 17, 34, 61, 72, 74,

75, 94, 95, 99, 118, 122, 150, 151, 152, 153, 159,

171 Miller, Adolph C.--36, 129, 133, 134, 135,

136, 157, 166 Minsky--67 Money Trust--11, 12,

16 Montague, Samuel & Co.--38, 68 Moody,

John--47, 52 Morgan Grenfell Company--63, 68

Morgan Harjes Company--54 Morgan, J.P.--1, 2,

3, 10, 16, 17, 18, 26, 32, 35, 41, 42, 43, 44, 47, 48,

49, 50, 51, 52, 53, 54, 66, 67, 75, 83, 101, 129, 146,

150, 160, 174, 176 Morgan, J.P. Company--1, 33,

35, 41, 47, 48, 53, 66, 123, 148, 174 Morgan,

Joseph--51 Morgan, Junius S.--50, 51, 53, 65, 66

Morton, Frederic--56 Morton, Levi P.--67

Mountbatten, Philip--60 N Napoleon de

Bonaparte--57 Nation, The--12, 16, 19, 30, 37

National Bank Act of 1864--125 National

Citizen’s League--10, 11 National City Bank--21,

33, 34, 41, 64, 65, 66, 112, 126, 127 National

Monetary Commission--1,

4, 5, 10, 11, 12, 13, 14, 15, 33, 124, 125 National

Recovery Act--159, 168 National Reserve Plan--7

New York Times--27, 28, 29, 33, 35, 37, 40, 44,

61, 71, 74, 75, 80, 112, 119, 126, 144, 166, 171

Norman, Lord Montagu--49, 76, 77, 123, 129,

131, 132, 133, 142, 150 Norten, Charles D.--1, 33

O O’Gorman, Senator--14, 38 Owen, Robert L.--

17, 19, 29, 38, 39, 40, 41, 116, 119, 138, 157, 161

Owen-Glass Bill--21 P Page, Walter Hines--83

Panic of 1837--5, 50, 51, 65 Panic of 1857--51, 52,

65 Panic of 1907--1, 2, 5, 10, 12, 21 Paterson,

William--58, 59 Patman, Wright--34, 164, 165,

167 Peabody, George--49, 50, 51, 52, 54, 65, 171

Peabody, Riggs & Co.--49 Pegler, Westbrook--23

Pemberton, Robert Leigh--80 Pound, Ezra--58

Pressman, Lee--24 Princeps, Gavrel--69 Pujo,

Arsene--16 Pujo Committee--16, 17, 18, 149

Pyne, Moses Taylor--66 Pyne, Percy--65, 66 Q

Quigley, Dr. Carrol--53, 131 R Reagan, Ronald--

77, 79, 80, 173, 175 Reichsbank--12, 132 Rhodes,

Cecil--53

Richardson, Sir Gordon--80 Rickard, Edgar--74

Rionda, M.E.--73 Rockefeller, David--171, 172,

176 Rockefeller, John D.--47, 65 Rockefeller,

William--47, 65 Rockefeller, William, Jr.--65

Roosa, Robert--54, 171, 172 Roosevelt, Franklin

Delano--23, 24, 30, 31, 84, 129, 137, 139, 145, 151,

155, 156, 158, 159, 162, 169, 170 Roosevelt,

Theodore--1, 18, 19, 22, 38, 82 Rosebury, Lord--

53 Rothschild, Baron Alfred--23, 60 Rothschild,

House of--17, 47, 48, 50, 52, 53, 54, 60 Rothschild,

James--5, 50, 57, 59, 61, 66, 109 Rothschild,

Leopold--60 Rothschild, Mayer Amschel--55, 56

Rothschild, N.M.--48, 49, 51, 53, 57, 58, 59, 68,

171 Round Table--53, 54, 62 Rowe, W.S.--43, 70

Rue, Levi L.--42 Ryan, John Barry--66 Ryan,

Thomas Fortune--66 Ryan, Virginia Fortune--66

S Schiff, Jacob--17, 19, 26, 29, 42, 47, 66, 67, 86,

87, 90, 149 Schiff, John--66 Schiff, Ludwig--87

Schiff, Philip--87 Schoellkopf Family--34

Scholey, David--182 Schroder, Baron Bruno

Von--69, 76 Schroder, Baron Rudolph Von--76

Schroder, J. Henry Co.--48, 67, 68, 69, 71, 73, 74,

75, 76, 77, 78, 79, 80, 81, 175, 176, 179, 180

Schultz, George--79 Seligman, E.R.A.--9

Seligman, J. & W.--9, 17, 71, 109, 114, 155

 222

Seymour, Charles--31 Shaw, Leslie--14 Shelton--

1, 2 Simpson, John Lowery--78 Smith, Rixey--29,

112 Sontag, Susan--61 Sprague, O.M.W.--11,

114, 161 Spring-Rice, Sir Cecil--89 St. George,

George F.--66 St. George, Katherine--66 Sterling,

John W.--66 Stillman, Don Carlos--65 Stillman,

James--8, 47, 65, 66 Stimson, Henry L.--161

Stone, Senator--21 Strauss, Albert--112, 114, 122,

140, 141, 157 Strong, Benjamin--1, 3, 32, 33, 44,

118, 123, 129, 131, 132, 133, 137, 138 Sugar

Equalization Board--74 Swinney, E.F.--43 T

Taft, William Howard--18, 19, 38, 82 Taylor,

Congressman--14 Taylor, H.A.C.--66 Taylor,

Moses--64, 65, 66 Tavistock Institute--80, 184,

185 Thalmman, Ladenburg--17 Tiarks, Frank

Cyril--69, 73, 76, 77 Tientsin Railroad--72

Tobacco Trust--89 Trilateral Commission--35,

54, 172 Tugwell, Rexford Guy--162 U

Untermeyer, Samuel--17, 18 U.S. Food

Administration--73, 74, 78, 87 V Vanderlip,

Frank--1, 2, 3, 8, 9, 19, 33, 44, 161

Vickers Sons & Maxim--60 Viereck, George--23,

25, 27 Volcker, Paul--34, 171, 172, 173, 183

Vreeland, Edward--12 W War Finance

Corporation--24, 86, 94, 95, 97, 99, 151, 153 War

Industries Board--74, 86, 90, 151 Warburg,

Felix--38, 86, 87, 128, 129 Warburg, James Paul--

128, 129, 156, 161 Warburg, M.M. Company--12,

17, 34, 54 Warburg, Max--84, 86, 87, 88, 111

Warburg, Paul Moritz--1, 2, 3, 4, 5, 6, 7, 8, 9, 12,

14, 19, 21, 22, 23, 24, 26, 28, 29, 30, 33, 34, 36, 37,

38, 40, 41, 42, 43, 44, 48, 66, 71, 74, 84, 86, 87, 88,

89, 99, 111, 112, 115, 117, 119, 120, 122, 126, 127,

128, 138, 144, 148, 156, 157, 164 Weinberger,

Caspar--79 Wetmore, Frank O.--42 White,

Harry Dexter--24 Williams, John Skelton--21, 32,

39, 101, 103, 140 Willis, H. Parker--132, 140, 142

Wilson, Woodrow--10, 17, 18, 19, 22, 23, 24, 25,

26, 28, 29, 30, 32, 36, 38, 39, 41, 82, 83, 84, 85, 86,

87, 88, 89, 90, 99, 101, 103, 105, 107, 109, 111,

112, 117, 137, 139, 140, 141, 156 Wing, Daniel S.-

-43 Wiseman, Sir William--73, 88, 105, 107, 111

Z Zabriskie, G.A.--73, 74

 223

Questions and Answers

While lecturing in many countries, and appearing on radio and television

programs as a guest, the author is frequently asked questions about the

Federal Reserve System. The most frequently asked questions and the

answers are as follows:

Q: What is the Federal Reserve System?

A: The Federal Reserve System is not Federal; it has no reserves; and it is

not a system, but rather, a criminal syndicate. It is the product of criminal

syndicalist activity of an international consortium of dynastic families

comprising what the author terms "The World Order" (see "THE WORLD

ORDER" and "THE CURSE OF CANAAN", both by Eustace Mullins). The

Federal Reserve system is a central bank operating in the United States.

Although the student will find no such definition of a central bank in the

textbooks of any university, the author has defined a central bank as follows:

It is the dominant financial power of the country which harbors it. It is

entirely private-owned, although it seeks to give the appearance of a

governmental institution. It has the right to print and issue money, the

traditional prerogative of monarchs. It is set up to provide financing for

wars. It functions as a money monopoly having total power over all the

money and credit of the people.

Q: When Congress passed the Federal Reserve Act on December 23, 1913,

did the Congressmen know that they were creating a central bank?

A: The members of the 63rd Congress had no knowledge of a central bank or

of its monopolistic operations. Many of those who voted for the bill were

duped; others were bribed; others were intimidated. The preface to the

Federal Reserve Act reads "An Act to provide for the establishment of

Federal reserve banks, to furnish an elastic currency, to afford means of

rediscounting commercial papers, to establish a more effective supervision of

banking in the United States, and for other purposes." The unspecified

"other purposes" were to give international conspirators a monopoly of all

the money and credit of the people of the United States; to finance World

War I through this new central bank, to place American workers at the

mercy of the Federal Reserve system’s collection agency, the Internal

Revenue Service, and to allow the monopolists to seize the assets of their

competitors and put them out of business.

Q: Is the Federal Reserve system a government agency?

A: Even the present chairman of the House Banking Committee claims that

the Federal Reserve is a government agency, and that it is not privately

owned. The fact is that the government has never owned a single share of

Federal Reserve Bank stock. This charade stems from the fact that the

 224

President of the United States appoints the Governors of the Federal Reserve

Board, who are then confirmed by the Senate. The secret author of the Act,

banker Paul Warburg, a representative of the Rothschild bank, coined the

name "Federal" from thin air for the Act, which he wrote to achieve two of

his pet aspirations, an "elastic currency", read (rubber check), and to

facilitate trading in acceptances, international trade credits. Warburg was

founder and president of the International Acceptance Corporation, and

made billions in profits by trading in this commercial paper. Sec. 7 of the

Federal Reserve Act provides "Federal reserve banks, including the capital

and surplus therein, and income derived therefrom, shall be exempt from

Federal, state and local taxation, except taxes on real estate." Government

buildings do not pay real estate tax.

Q: Are our dollar bills, which carry the label "Federal Reserve notes"

government money?

A: Federal Reserve notes are actually promissory notes, promises to pay,

rather than what we traditionally consider money. They are interest bearing

notes issued against interest bearing government bonds, paper issued with

nothing but paper backing, which is known as fiat money, because it has only

the fiat of the issuer to guarantee these notes. The Federal Reserve Act

authorizes the issuance of these notes "for the purposes of making advances

to Federal reserve banks... The said notes shall be obligations of the United

States. They shall be redeemed in gold on demand at the Treasury

Department of the United States in the District of Columbia." Tourists

visiting the Bureau of Printing and Engraving on the Mall in Washington,

D.C. view the printing of Federal Reserve notes at this governmental agency

on contract from the Federal Reserve System for the nominal sum of .00260

each in units of 1,000, at the same price regardless of the denomination.

These notes, printed for a private bank, then become liabilities and

obligations of the United States government and are added to our present $4

trillion debt. The government had no debt when the Federal Reserve Act was

passed in 1913.

Q: Who owns the stock of the Federal Reserve Banks?

A: The dynastic families of the ruling World Order, internationalists who are

loyal to no race, religion, or nation. They are families such as the

Rothschilds, the Warburgs, the Schiffs, the Rockefellers, the Harrimans, the

Morgans and others known as the elite, or "the big rich".

Q: Can I buy this stock?

A: No. The Federal Reserve Act stipulates that the stock of the Federal

Reserve Banks cannot be bought or sold on any stock exchange. It is passed

on by inheritance as the fortune of the "big rich". Almost half of the owners

of Federal Reserve Bank stock are not Americans.

 225

Q: Is the Internal Revenue Service a governmental agency?

A: Although listed as part of the Treasury Department, the IRS is actually a

private collection agency for the Federal Reserve System. It originated as the

Black Hand in mediaeval Italy, collectors of debt by force and extortion for

the ruling Italian mob families. All personal income taxes collected by the

IRS are required by law to be deposited in the nearest Federal Reserve Bank,

under Sec. 15 of the Federal Reserve Act, "The moneys held in the general

fund of the Treasury may bedeposited in Federal reserve banks, which

banks, when required by the Secretary of the Treasury, shall act as fiscal

agents of the United States."

Q: Does the Federal Reserve Board control the daily price and quantity of

money?

A: The Federal Reserve Board of Governors, meeting in private as the

Federal Open Market Committee with presidents of the Federal Reserve

Banks, controls all economic activity throughout the United States by issuing

orders to buy government bonds on the open market, creating money out of

nothing and causing inflationary pressure, or, conversely, by selling

government bonds on the open market and extinguishing debt, creating

deflationary pressure and causing the stock market to drop.

Q: Can Congress abolish the Federal Reserve System?

A: The last provision of the Federal Reserve Act of 1913, Sec. 30, states, "The

right to amend, alter or repeal this Act is expressly reserved." This language

means that Congress can at any time move to abolish the Federal Reserve

System, or buy back the stock and make it part of the Treasury Department,

or to altar the System as it sees fit. It has never done so.

Q: Are there many critics of the Federal Reserve beside yourself?

A: When I began my researches in 1948, the Fed was only thirty-four years

old. It was never mentioned in the press. Today the Fed is discussed openly in

the news section and the financial pages. There are bills in congress to have

the Fed audited by the Government Accounting Office. Because of my

expose, it is no longer a sacred cow, although the Big Three candidates for

President in 1992, Bush, Clinton and Perot, joined in a unanimous chorus

during the debates that they were pledged not to touch the Fed.

Q: Have you suffered any personal consequences because of your expose of

the Fed?

A: I was fired from the staff of the Library of Congress after I published this

expose in 1952, the only person ever discharged from the staff for political

reasons. When I sued, the court refused to hear the case. The entire German

edition of this book was burned in 1955, the only book burned in Europe

 226

since the Second World War. I have endured continuous harassment by

government agencies, as detailed in my books "A WRIT FOR MARTYRS"

and "MY LIFE IN CHRIST". My family also suffered harassment. When I

spoke recently in Wembley Arena in London, the press denounced me as "a

sinister lunatic".

Q: Does the press always support the Fed?

A: There have been some encouraging defections in recent months. A front

page story in the Wall Street Journal, Feb. 8, 1993, stated, "The current Fed

structure is difficult to justify in a democracy. It’s an oddly undemocratic

institution. Its organization is so dated that there is only one Reserve bank

west of the Rockies, and two in Missouri...Having a central bank with a

monopoly over the issuance of the currency in a democratic society is a very

difficult balancing act."

	Front Cover
	About the Author
	Foreword
	Introduction
	Jefferson's Opinion on the Constitutionality of the Bank
	1 - Jekyll Island
	2 - The Aldrich Plan
	3 - The Federal Reserve Act
	4 - The Federal Advisory Council
	5 - The House of Rothchild
	6 - The London Connection
	7 - The Hitler Connection
	8 - World War One
	9 - The Agricultural Depression
	10 - The Money Creators
	11 - Lord Montagu
	12 - The Great Depression
	13 - The 1930's
	14 - Congressional Expose
	Appendix I
	Biographies
	Bibliography
	Index
	Questions and Answers

