

**Admiral
John
G. Crommelin
Addresses Swift Meeting
In
Los Angeles In
1963**

Dr. Wesley A. Swift

Dr. Wesley A. Swift, the son of a Methodist minister, was called to preach in his teens. He was a dynamic, inspired speaker who taught uncompromising Biblical truths ignored by modernist ministers. His anointed preaching brought forth a high spiritual dimension of understanding to the Kingdom Identity message, giving “life” and “power” to the Sacred Word. Even the antichrists acknowledge that, “Wesley Swift is considered the single most significant figure in the early years of the Christian Identity movement in the United States.”

Dr. Swift founded the Church of Jesus Christ – Christian in the 1940’s, a ministry that spread the Kingdom Identity message nation-wide to YHVH’s Children, the White spirit-race known Scripturally as “sons of God”. By teaching these truths

to true Israel, this warrior-priest put fear in the hearts of the enemies of Christ. Following Dr. Swift’s death in 1970, his widow Lorraine Swift faithfully carried on the Church of Jesus Christ – Christian. We are highly honoured to be able to continue Dr. Swift’s work, by placing those works that we have in print here on our web site ...preserving and earnestly contending for “the faith which was once delivered unto the saints”...for any and all to read. We, at the Covenant Church of Yahweh hope that you will study, enjoy, and appreciate Dr. Wesley Swift’s works.

Admiral John G. Crommelin Addresses Swift Meeting In Los Angeles In 1963

Opening prayer by Dr. Wesley A. Swift

Good Evening, Friends. Let us unite in prayer. Almighty and Eternal Father, as again we enter into Thy presence to worship Thee with Thanks-giving in our hearts that You have made known unto us, through the Spirit the origin and the Background of Thy People, that each one of us and say:

"Our Father Which Art in Heaven" because we are Thy Children's Children which you have begotten in the Eternal Spirit of Yesterday before the world was framed, we are thy Children in the Earth, also because we are the Children of Adam, and Adam was Thy Son. We are thankful also, Our Father that as we stand before the problems of our day, as Citizens of the great Nation of Thy Kingdom, that we can be sure of tomorrow's victories, and the outcome of events which will be as You have proclaimed in Thy Word, because You send Your. Holy Spirit upon "Thy People" to awaken them out of their Sleep; be-cause You raise up Your Ministers to declare Thy Word;

You have given unto us a sure Word of Prophecy we walk without fear. We observe the de-sign of the powers of Darkness to destroy; we see the forces of evil trying to infiltrate the Nations of Thy Kingdom, and gain areas of influence to-wipe out Thy Household, if they can accomplish it; and Our Father, we are thankful that we have the assurance of ultimate victory; that we know The Saints of the Most High God shall take the Kingdom, and shall possess the Kingdom forever and ever. Dan 7:18 we meditate upon the conditions which create crises in our civilization as we face the great challenge of the ages, and realize that we shall follow the standards of Thy Cross to Ultimate Victory, we thank Thee for Thy abiding Presence and Thy assurance that you are with us, even to the End of the Age, and grant unto us the-Mighty Vision, and the Faith in that

which you have ordained, in joining Thyself with us with the hosts of Heaven, the greatest spectacle of time and History; so we pray for our Nation in these hosts of problems- Thy will be Done in Earth as it is in Heaven. In Thy name we ask it. Amen

It gives us great pleasure, tonight, to have on this platform, a man who is not only a great patriot, but a man who has earned recognition from one end of this Nation to the other for his opposition to the Powers of Darkness, and to the forces of evil in the inter-national conspiracies by Jewry. that seek to destroy our Nation. We make no apologies, for the position of Admiral Crommelin. We are happy to have you with us tonight, and that you are waiting to hear his report, we do not have to apologize for the positiveness of his program. We have one standard the Salvation of America from the Jewish conspiracy, that we might be free. We are happy to turn the platform over --- that you might hear Admiral Crommelin in person.

ADMIRAL CROMMELIN

Dr. Swift, Ladies and Gentlemen

I feel unqualified (if that is the correct word), to address such a well-informed group in this religious atmosphere here; while I have conducted most of my campaigns against the enemy on the political platform, however, tonight I thought I would give you my impression of our supporters in Alabama, think about the national and international situation that is, the people who think as you do. And I am sure you all agree with ME that Communism is the Communist-Jewish Conspiracy (nothing else). Those of us who realize that probably have a different outlook on the future, than those of us who do not. And of course, our major objective is to get as many good White Americans to get to see this problem in the limited time available to us. I do not think that we have an unlimited time to get this situation straightened out.

Now, I am going to give you a little background as to how I started in this. I was a Naval Officer for 31 years. I love the Navy. I was in there as a young man; and then as a bachelor; then I was married; then I had

children and I thought the Navy was a wonderful life, for any White Christian individual. In 1949 I found myself on the Joint Chiefs of Staff in the Pentagon in Washington. which of course, was the Chief Planning Staff and in my duties there, I was required to assess the various reports that came in. I was taking over the Logistics Planning Section; which meant that my particular job was to coordinate the mobilization of industry in the United States, in case of war, when either ocean, or both oceans, simultaneously, would incorporate these plans into the War Plan of the United States Government, and I saw a great many directives come over my desk.

And then, I saw what was going out to the American People, and I became convinced that there was treason going on in the Government in very high places, and I wanted no part of it, and so, in 1949, I released a statement to the press and told them my fears, and it is now known as the "Revolt of the Admirals", but it was no "revolt" it was simply an explanation to the American people what was taking place in the military. We told them, and of course, I don't believe that they accepted what we had to say, but we gave them the information we thought was necessary for the American people to understand what was happening. Because of this of course, I was forced to retire. I went back to Alabama in 1950.

I got into the political field, because I felt it offered me the best opportunity to inform the maximum number of people in the minimum amount, of time, and tell them what was going on in Washington, and what I felt, that the danger actually was, and I felt sure there was a brand of Communism in this country which was not the widely publicized brand.

Since that time I have become convinced, beyond a shadow of a doubt what Communism is. a worldwide Communist Jewish Conspiracy, and there is no question about it.

I had a conference in Alabama, in 1950, with a group of rather prominent men, and I found that some were editors of papers and business men, and I became convinced that they did not know anything about what was going on in Washington, and I told them that I was going to run for office in Alabama, and tell to the American people, my own people in Alabama,

that they would never be able to say they did not know; that they were not told about this Jewish conspiracy because I would tell them. I was going to run for office even if not a single soul in Alabama voted for me. I was going to travel all over the State and tell them.

Around April 11, 1950 I told them furthermore, that I felt sure there would be a National Emergency in Korea, before they went to the polls in November.

I think they thought I had lost my mind because that time, President Truman, Harry S. (for Solomon) Truman had come out in the papers and said: that never before had World Peace been more secure. On the other hand, I was sure that some-thing was planned.

On the 25th of June 1950, the so called "police" action broke out in Korea, and we had our American generals fighting Communist tanks with a 45-calibre pistols. From that moment on I picked up a group of individuals in Alabama, who believed that I probably had some reason for my statements and apprehensions about the situation in Washington, and a great many of them have supported me ever since. They formed, more or less, the hard nucleus that has kept me going, and they have raised a great deal of money for my campaigns. I made at least 200 speeches during the campaign. Since that time I have run in the State of Alabama seven different times. I believe that I have campaigned more than any man who ever lived. Every once in a while I think I have come close to success. In 1956 I raised \$4000 and John Casper was my campaign chairman and we received 32% of the votes for the United States Senate.

Now in Alabama that's pretty hard to do with \$4000, and many people think I won the election. However, because of how the political process works I can tell you that I am convinced that it is practically impossible

to win a political seat running on a real American basis anywhere in the United States, either at a Federal level or State level. In order to win, you have to make a deal with the Devil, (in other words the Communist Jews) to get the necessary funds, and the necessary publicity to win, but more than that, they would steal the election from you, and they do it; because

the voting machines are the greatest robbers ever invented. I am sure of that, and there is no way to have a re-count in case of fraud.

I think voting machines are a Communist-Jewish invention. In fact I'm sure of it, and I base that on the fact in this last election when I ran for the Senate, there were a total cast of 500,000, votes and there were 143,000 less votes counted for the United States Senate than there were for the state Government. I don't believe that many people went to the polls and my name led the ballot. So I feel sure that they set those machines. In fact, I know how they did it to keep me from getting the votes that were actually given me. I didn't win the race but I am sure I received more votes than were counted for me.

I think it is practically impossible to win on a political basis at the present time.

Now there are factors which are working for us. I was talking to Dr. Swift just a moment before we came up here on the platform. I agree with practically everything I have heard him say. I am not too well informed on the Bible --- not as well informed as he is. We were talking, and we know of very few instances where any person who ever really knew what was behind this hideous conspiracy, this crime which we call Communism World who was on our side who went over to: the Left. I have known numerous people who were supposed to come from the Left to the Right but, we don't know anyone in their right mind who we have gotten on our side that ever went to the Left. And that in itself, is encouraging. However, you must just keep working. Of course, we can't build it up fast but as we keep working, I believe that it is arithmetic, and the thing will eventually win for us. That there is no way for us to lose. And I have said many times that I simply refuse to get discouraged. I think we have to take that attitude. Of course, our numbers are not too great, but the more of us who operate in this particular field in which we find our-selves in this holy gathering here, the best chance we have to get this situation stabilized.

For instance, one man discussing this conspiracy on TV or in meetings like this, or political gathering is not as affective as if you have 2 or 3. It

was said, if two other individuals in Alabama campaigned on a parallel platform the two of us would have been 100 times more effective than one of us. See my point?

In order to back it up I want to say that I subscribe 100% basically to exactly what Dr. Swift has told you of all of the background factors affecting this Conspiracy. My analysis coincides almost exactly-with his as to the basic cause of our trouble. Some of the conclusions we reach might be slightly different, but we are in complete agreement as to who is behind it—this thing we call Communism. There is not a shadow of a doubt about that.

From the moment I returned to Alabama in 1950, I felt Alabama was the Proving Ground for the World Wide Communist Conspiracy in the United States, and that eventually Montgomery, Alabama, would be the impact area, for the real conflict in the cold war. And I do believe that there is a startling similarity between the so-called Hot Civil War of 1861-1865, and what John Beaty calls The Cold Civil War which we are now involved in. I believe the critical years of the Cold Civil war is just 100 years later than the Hot Civil War. In other words, I think the critical years of this Cold Civil War are 1961 to 1965, and I do believe that this year is the most fateful of all, 1963! And I think we have some very powerful illustrations of it.

Now to give you an idea about that, I am convinced that the Hot Civil War will start up in this integration row, which is more or less a secondary issue.

The real reason for the first Civil War was the attempt on the part of the Rothschilds in 1861, to stir up trouble between the North and the South, so they could get in here and take control over the country: I think the same thing is true now. They stir up trouble between the Blacks and the White Christians in this country, with the view of creating chaos and taking us over. But, there is one exception: and this is a tremendous factor in our favour. In 1861-1865 we had the White People completely divided geographically between the North and the South with White Christians fighting the White Christians. Now, very fortunately. Now we have the

White Man. from the north fighting along-side the White Man from the south, and for those of us who understand that, there is no element where we come in conflict with each other. We are ideologically together.

I have thought about this a great deal. I don't want you to think for one moment that I have the religious fervour that Dr. Swift has, but I do believe that God has set this up for us to WIN. I believe we are going to win because in Civil War days, white men were fighting each other, and now we are fighting for the same cause. I base this on the correspondence I have-received during my political campaign. I do know this, that the greatest bulk of my support spiritually and financially. running for office in the State of Alabama has come from North of the Mason-Dixon Line. I have not figured it mathematically, but I believe it is 20 to 1. So. all we need to do is to-get the truth out to the people in such form as they can accept and once the White Man understands this thing and under-stands who his enemy is, that the enemy is not external, it is not Communist Russia but it is the Communist Jewish Conspiracy.

I have said this in paid adds in my campaign literature and have said it on Television many times. that in the United States, we White Christians are the greatest freedom loving anti-Communist people on Earth. Our Government in Washington is controlled by the Communist-Jewish Conspiracy. The centre of Communism is not Moscow-Communism but New York City and Washington, D.C. and that is the strangest political paradox in history. It is fantastic, but I believe it is the truth. In fact I am positive of it in my own mind.

I have made these statements, many times, in my own State. I am sure I have made a minimum of 1000 stump speeches. I have spoken on every court-house step in Alabama; in every cross road and in every town since 1958. I have been on television 42 times, and 31 times for half-hour periods; and 11 times for 15 minutes. I have been on target all the time telling people that the great danger was internal; that it was Communist-Jewish Conspiracy right in Alabama. The Jewish Conspiracy is here and not in Moscow. When campaigning on the stump I have loud speakers, and I say: up close-and most of the people come over to my car and I say, when I finish, if I have said anything anybody believes is not so, come

here and we will discuss this in front of this loud speaker in front of God and everybody—come up here, I am waiting. Mind you, I have done this not once, but hundreds of times, to hundreds of thousands of people. Then I would wait, and I would say: "Raise your hand, and I will wait until you get here". Not a single soul has ever come up in 18 years time, and challenged a single statement I have ever made. No one has ever challenged it even in the newspapers, or any where else.

They do not come out and attack me and say I am a radical. If they did I would say, "If what I have said is the truth, then you must admit it is the truth because you can't deny anything. I would say this in front of everybody. Then I would say, don't go behind my back and say I said some-thing that wasn't so; or say that I am a radical. Because if you think that the truth is radical, there is some-thing wrong with you. I do not think the truth is radical, and if you think there is any error in that statement, I am not posing as a religious individual, but go home and read your Bible at the 32nd verse of the 8th Chapter of John. I said, I am not posing as a religious individual, but I do understand Christianity, I can tell you what it says--it is very short: "Ye shall know the Truth; and the Truth shall make you Free."

I have audiences standing there, some in overalls, shirtsleeves, and their women, and a lot of times they don't move; they just stand there And they know it is the truth! That is the reason I have never been challenged! Because I try to tell the

Truth. I think that in itself, is why not a single individual has ever challenged a statement I have made. I have made some statements that some people have considered very radical, until they really think about it, it is all the proof you need that we are telling the truth, it convinces me that the great majority of people in Alabama must know that Communism is Jewish, from start to finish.

I feel that the greatest weapon they have in their hand is what I call "Economic Reprisal" in other words, if anyone speaks out-, they cut off his bread and butter. Really, we are now living in a state of Economic Slavery. There is no question about that! Of Course the decisive factors

in Alabama there are very, very, active! I imagine they are everywhere trying to tear things apart, to get the Catholics against the Protestants, and we have them down there trying to stir up the working people against the so-called management. Of course, there is a factor in our favour in the South which is in our favour. Most White people don't fight each other over integration because in the South about 99% of us are born segregationists and we understand the Negro, which the people up north do not, but are begging to understand now.

I don't have this problem in Alabama because most White Christians there are segregationists. We have a few exceptions from those in the ministry and are people that have been completely brain-washed. The rest of our people are segregationists. I am sure that you are also segregationists because I have heard Dr. Swift speak very much about this thing; in fact I have quoted a great many of his statements; from time to time, in proving segregation is a Christian concept, and I believe it is. I have every reason to believe it.

I do feel we are making progress. When I came in, two or three people came up to me, and I know Dick Butler sitting there; and he wanted to know how we are doing. We're we making progress. It is a difficult thing to estimate—that is all I can tell you. Sometimes I think we have a little crisis but I believe that we are getting somewhere, and that people are waking up, and then the next thing you-know, the FBI and the United States Army comes in there and moves a chill into them and they to back down a little bit and come quiescent. But I do believe that inherent strength is in our people.

And if it is not there of course, it is impossible for us to do anything, but I am positive in my own mind that it is latent, and that in good time, it will manifest itself. As I say, I do believe in the Divine Order of Things; I do-believe that God is looking over us, and I know God knew what He was doing back in 1865; when He let the North whip the South; because we couldn't possibly have settled this thing then, because we had White Christian fighting White Christian. In my opinion the factors are identical, now in this Cold Civil War as, they were in the Hot Civil War 100 years ago, I think God has, postponed it in order to get His White

Christian followers together and I do believe that we will have a BRILLIANT VICTORY FOR THE WHITE-CHRISTIANS and there will be no Appomattox for the people of the SOUTH. (applause).

So with this parting message I would like to you to feel that you understand this thing, that one of the greatest mistakes we can make, and that is to fight among-ourselves. I am not a member of the Ku Klux Klan. However, I found out that the Klan made me Chaplin while I was absent from Alabama.. I have talked, to hundreds and hundreds of them, and tried to straighten them out on the Catholic issue and I have tried to keep them from fighting the Roman Catholic element because there are millions of good Roman Catholics. Any White man who believes in Jesus Christ is a Christian. I have told them all along "Any White man who believes in Jesus Christ can play on my team. (Applause)

So with this parting message, I would like for you to feel that you understand this thing, and I know that you do understand it, for I know that you have had proper knowledge. A great many of our people I have talked to do not understand it--I have tried to teach but unfortunately, I do not have the Spiritual knowledge and background to put the message across, so I can convert all the - people I talk to but I have diligently tried and I have tried various methods, and haven't been too successful, but not altogether unsuccessful! I do believe that we have planted the seed of Truth in the Hearts and minds of the people of the White Christian Element, and I do believe all of us will reap the abundant harvest. Thank you.

**JEW CONTROLLED NEWSPAPERS WAIT UNTIL WAR HERO
ADMIRAL JOHN G. CROMMELIN DIES AND THEN TRY TO
VILIFY HIM IN ALABAMA**

Honour for Navy Hero in Ala. Stirs Outrage

BIRMINGHAM, Ala. (AP) - Rear Adm. John Crommelin was one of five Alabama brothers known as the "fightin' Crommelins" for their World War II exploits, with a Navy ship now named in their honour.

But Crommelin was also a fierce anti-Semite and segregationist-a fact that critics were quick to remember when he was inducted posthumously into the Alabama Military Hall of Honour recently.

Crommelin, once considered one of the Navy's top pilots, made claims that a "communist-Jewish conspiracy" was behind racial integration and that segregationist Alabama Gov. George C. Wallace was too soft on blacks. Opponents say Crommelin's induction into the state-supported hall was an insult to those who still remember his comments of the 1950's and '60s.

"This is not a man who you would just consider a sign of the times," said Deborah Lauter, regional director of the Anti Defamation League in Atlanta. "He was a leader in the hate movement."

The Crommelin brothers were the only five siblings ever to graduate from the U.S. Naval Academy. Four of them became pilots, and Time magazine dubbed them "The Indestructibles."

They weren't. Brothers Charles and Richard Crommelin were killed in action in the Pacific. But Henry, Quentin and John survived. The Navy later named a ship, the USS Crommelin, in their honour.

Crommelin's family said he was honoured for his military contributions, not his civilian life.

"He did a lot for his country," said nephew Henry Crommelin Jr, a Birmingham physician.

After the war, Crommelin was credited with helping stop an attempt to dismantle Navy aviation. But the fallout forced him to retire from the military in 1950.

Back home in Alabama, Crommelin became known as an outspoken segregationist with anti-Semitic views. He charged that Jews wanted to create a "copper-coloured" race of slaves and wipe out Christianity so they could rule the world from Israel and the United Nations, according to material gathered by the Anti-Defamation League.

"He would use his Navy background to lend credence to what he was saying," Lauter said.

Crommelin repeatedly sought political office from 1950 through 1968, campaigning for the governor's office, the presidency and the Senate.

Crommelin's anti-Semitism was well known to Alabama's, Jewish citizens, but many others forgot about it or were unaware of the rhetoric by the time he died in 1997.

The head of the Hall of Honour said he did not know about Crommelin's politics when the 23-member board approved the nomination of Crommelin and his four brothers.

"There was no intent for the Hall of Honour to disregard that. It simply was not presented to the board," said John Gibler, director of the hall.

Crommelin's nephew said his uncle was a typical white Southerner of his times, fixed in his beliefs and fearful of change amid the civil rights movement.

Many in the Jewish community are not so forgiving. (Friday, January 23, 2004)

Other available articles by Dr. Wesley Swift

- 1) Was Yahshua The Messiah A Jew?**
- 2) The Standards of Israel**
- 3) Michael, Prince of Space**
- 4) What Really Happened in the Garden of Eden?**
- 5) Gathering of The Tares**
- 6) You: Before the world was Framed**
- 7) Give Not That Which Is Holy Unto Dogs**
- 8) Who Are The Jews?**
- 9) God's Call to Race**

Admiral John G. Crommeln Addresses A Swift Meeting

THE NEW CHRISTIAN CRUSADE CHURCH

CALLING THE PEOPLE OF BRITAIN

At last the bible makes sense!

At last we know its meaning.

Its the book of the RACE

