

ABOUT THE AUTHOR: Dr. Revilo Pendleton Oliver, Professor of the Classics at the University of Illinois for 32 years, is a scholar of international distinction who has written articles in four languages for the most prestigious academic publications in the United States and Europe.

During World War II, Dr. Oliver was Director of Research in a highly secret agency of the War Department, and was cited for outstanding service to his country.

One of the very few academicians who has been outspoken in his opposition to the progressive defacement of our civilization, Dr. Oliver has long insisted that the fate of his countrymen hangs on their willingness to subordinate their doctrinal differences to the tough but idealistic solidarity which is the prerequisite of a Majority resurgence.

SOME QUOTABLE QUOTES FROM AMERICA'S DECLINE:

On the 18th Amendment (Prohibition): "Very few Americans were sufficiently sane to perceive that they had repudiated the American conception of government and had replaced it with the legal principle of the 'dictatorship of the proletariat,' which was the theoretical justification of the Jews' revolution in Russia."

On Race: "We must further understand that all races naturally regard themselves as superior to all others. We think Congoids unintelligent, but they feel only contempt for a race so stupid or craven that it fawns on them, gives them votes, lavishly subsidizes them with its own earnings, and even oppresses its own people to curry their favor. We are a race as are the others. If we attribute to Ourselves a superiority, intellectual, moral, or other, in terms of our own standards, we are simply indulging in a tautology. The only objective criterion of superiority, among human races as among all other species, is biological: the strong survive, the weak perish. The superior race of mankind today is the one that will emerge victorious—whether by its technology or its fecundity—from the proximate struggle for life on an overcrowded planet."

AMERICA'S DECLINE

Order No. 1007-\$8.50
plus \$1.50 for postage and handling.

376 pp., pb.
ORDER FROM:

LIBERTY BELL PUBLICATIONS, Box 21, Reedy WV 25270 USA

Liberty Bell

ISSN: 0145 - 7667

SINGLE COPY \$5.00

The Awesome, Destructive Power of Television in the U.S.

by Dr. Charles E. Weber
page 25

ALSO IN THIS ISSUE:

Professor R.P. Oliver
POSTSCRIPTS

Eminent Sheeny, pg. 1;

Bushy's War, pg. 5;

Prompt Confirmation, pg. 12.

Professor B. Kriegh:

More on the Einstein Myth, pg. 29.

From *The Talon*:

Rodney King; ABC / "Prejudice," pg. 32.

"60 Minutes" / German Racial Nationalism;

Ross Perot, pg. 33.

Mordecai Vanunu, pg. 34;

From *FAEM*:

Hombre de Bigote, pg. 35.

Hell's Bells, pg. 37;

Vital Vitamin A, pg. 38.

Eric Thomson:

"Rudolf Vrba" / The Holofoax in Person, pg., 41.

Letters to the Editor, pg. 50.

VOL. 19 - NO. 10

JUNE 1992

Voice Of Thinking Americans

LIBERTY BELL

The magazine for *Thinking Americans*, has been published monthly since September 1973 by Liberty Bell Publications. Editorial office: P.O. Box 21, Reedy WV 25270 USA. Phone: 304-927-4486.

Manuscripts conforming to our editorial policy are always welcome and may be submitted on IBM-, Apple //e-, or Apple/Macintosh-compatible diskette, or in double-spaced, neatly typed format. Manuscripts can not be returned unless accompanied by stamped, self-addressed envelope. Manuscripts accepted for publication become the property of Liberty Bell Publications.

© Copyright 1991
by Liberty Bell Publications.

Permission granted to quote in whole or part any article except those subject to author's copyright. Proper source, address and subscription information must be given.

ANNUAL SUBSCRIPTION RATES:

SAMPLE COPY	\$ 5.00
THIRD CLASS-BULK RATE-USA only	\$40.00
FIRST CLASS-USA	\$50.00
FIRST CLASS-all other countries	\$60.00
AIR MAIL-Europe, South America	\$70.00
Middle East, Far East, South Africa	\$75.00
Sample Copy	\$ 6.50

BULK COPIES FOR DISTRIBUTION:

10 copies	\$ 22.00
50 copies	\$ 90.00
100 copies	\$150.00
500 copies	\$600.00
1000 copies	\$900.00

FREEDOM OF SPEECH — FREEDOM OF THOUGHT FREEDOM OF EXPRESSION

The editor/publisher of *Liberty Bell* does not necessarily agree with each and every article in this magazine, nor does he subscribe to all conclusions arrived at by various writers; however, he does endeavor to permit the exposure of ideas suppressed by the controlled news media of this country.

It is, therefore, in the best tradition of America and of free men everywhere that *Liberty Bell* strives to give free reign to ideas, for ultimately it is ideas which rule the world and determine both the content and structure of our Western culture.

We believe that we can and will change our society for the better. We declare our long-held view that no institution or government created by men, for men, is inviolable, incorruptible, and not subject to evolution, change, or replacement by the will of an informed people.

To this we dedicate our lives and our work. No effort will be spared and no idea will be allowed to go unexpressed if we think it will benefit the *Thinking People*, not only of America, but the entire world.

George P. Dietz, Editor & Publisher

POSTSCRIPTS

by Revilo P. Oliver

EMINENT SHEENY

During the past two or three years, four or five of God's Select Darlings have perpetrated billion-dollar swindles so crude and gross that some judicial notice of them had to be taken. The financiers were usually given three or four months' retirement in a comfortable prison and fined forty or fifty million dollars. That amercement seemed huge to the commonalty and consoled the victims, but, considered on the scale of the loot that had been stashed away somewhere, reminded one of the once popular travesty of a mid-Victorian melodrama in which the villain, convicted of seduction of innocent village maidens and many other villainies, is told by the stern judge: "I fine you a dollar and a quarter."

When they emerge from their temporary retirement, the financial wizards generally devise new schemes to augment their billions in concealed savings accounts, confident that the general public will have forgotten their names.

An exception to this rule was a Sheeny whose financial juggling was successful so long as he lived, although after his death experts, gifted with hindsight, opined that a crash had been imminent. He was Abraham Lajbi, alias Ludvig Hoch, alias Leslie du Maurier, alias Robert Maxwell, born sixty-nine years ago in a small town of Carpathian Ruthenia on the border between Czecho-Slovakia and Romania. He became, if not a nine days' wonder, a celebrity for four or five.

His yacht—a *real* yacht, complete with a swimming pool and the many other amenities essential to the good life—was at sea near Tenerife, the largest of the Canary Islands, in the early morning of 5 November 1991. The captain was on the bridge, two sailors were standing watch, in the engine room far below two engineers tended the diesels; the rest of the crew were presumably asleep in their quarters on one of the lower decks. According to the official reconstruction of what happened, Abraham emerged, naked, from his stateroom, locked the door behind him, and walked down to a lower deck and to the one place on the vessel from which it was possible to fall into the sea.

There he had a heart attack, died, and fell—or fell and died before he could drown. Late that evening his body was found, naked and oddly floating on its back, and recovered by a helicopter.

Abraham was buried on the Mount of Olives, the holiest site in Israel, after a state funeral, attended by all of the mighty in the Holy Land, including the celebrated murderer, Shamir. In the bandit state of Israel, Abraham, alias Maxwell, was a national hero, described as a “colossus who bestrode the whole world.” He was properly honored: had he not cozened and fleeced innumerable *goyim*? And furthermore, despite the Aryan names under which he chose to operate, and despite his furious rivalry with an even more colossal Sheeny, the one who dishonors Scotland by using the name Murdoch, Abraham was a loyal and typically bumptious member of his ubiquitous race. His parents, needless to say, had been exterminated by the awful Nazis, and he was forever bellyaching about the great “Holocaust,” of which he was (of course!) a “survivor,” and by which, he said, Hitler had tried to “wipe out” God’s Chosen People. As we all know, Hitler notoriously failed to try, even in the comparatively small area of the globe under his control, and intelligent Europeans, increasingly impatient of their arrogant masters, are more and more coming to the conclusion that *that* was Hitler’s great crime.

It seems that while Abraham violated the spirit and intent of innumerable laws, he did not technically break any. His operations appear to have been like the one in Judaized America at the turn of the century, described by an embarrassed accountant in one of Edith Wharton’s stories: “It certainly wasn’t honest, but then it wasn’t illegal either; it was—well, it was just business.”

If you have a morbid interest in the finagling, double-dealing, chicanery, cheating, cajolery, cunning, rascality, and abject villainy by which talented Sheenies and their pet dogs become colossi of international finance, bestriding the globe they loot, you will find them detailed in the 586 pages of Tom Bower’s *Maxwell, the Outsider* (2d edition; London, Mandarin, 1991). And you may find some sardonic amusement in a description of the weird operations of modern banking and brokerage, more suited to a Witch’s Sabbath than civilized nations, by which Abraham could juggle many corporations, none of which was ever solvent, and, although always actually bankrupt, become an immensely wealthy wizard of finance.

Although the subject of this biography tried by every legal and surreptitious means to prevent publication of the first edition of the book in 1988, Bower is relatively kind to Abraham/Maxwell, even suggesting that he did not know he was a crook, but without invoking the more plausible apology that the man was, of course, not dishonest according to the code of the Holy Talmud, of which he professed to have rabbinical knowledge.

Bower also kindly accepts the official, but inherently implausible, theory about the manner of Abraham’s death. He mentions, but discounts, the report by Seymour Hirsch, supported by Ari ben-Menasche, that Abraham/Maxwell had been an agent of the Mossad, Israel’s dread espionage, sabotage, and murder agency; had been involved in secret sales of armaments to Iran authorized by Shamir and George Bush, then Vice-President; and had betrayed to Mossad the honest Jew, Mordechai Vanunu, who had first supplied indisputable proof that the Sheenies in Israel, while yammering about “world peace” and the evils of atomic warfare, had secretly made themselves a world-power by equipping themselves with the latest and most formidable atomic weapons developed in the United States.¹ There is, of course, no proof of what happened on the

1. On Vanunu’s disclosure of the fact that Israel was a great nuclear power, see *Liberty Bell*, December 1986, pp. 16-19, an article which may have been the first publication in the United States of facts that had for weeks been sensationally featured in the British press, but which newspapers in this country suppressed as long as they could, since they mistakenly feared lest the disclosure make American boobs think. It is true that the British story was picked up by the *New York Post*, but it was then suppressed before publication on orders from its owner, the Sheeny who calls himself Murdoch. The Jews’ preparations for atomic warfare were, of course, known to the C.I.A. and its director, our present War Lord, and, astonishingly, had also been discovered by Lyndon LaRouche’s private intelligence service (see *Liberty Bell*, February 1992, pp. 12-13), but while Americans without access to secret information drew the natural inference from the “mysterious disappearance” from American stores of large quantities of materials needed for the manufacture of atomic weapons, they had no proof of their inferences before Vanunu’s disclosures. There is reason to believe that the Sheenies in what should be called Kikistan now possess atomic weapons superior to any that the United States had on hand before Bushy’s order to destroy what we had and thus make the country defenceless against the might of God’s Holy Race in their Holy Land, the future capital of their One World.

luxurious yacht that night, but if Hirsch's disclosures were likely to make Abraham an embarrassment to his superiors in Mossad, they would not have had the slightest qualms about disposing of a faithful but no longer useful servant. Such scruples would be felt only by Aryans, a race Jews despise as childish and innately stupid.

I have chosen to review this book because it contains a few pages of which you should ponder the significance.

Abraham/Maxwell was uneducated and essentially uncivilized, but he had acquired many skills, not all of them criminal; for example, in addition to his native Yiddish, he could speak ten languages, all of them badly but sufficiently to make himself ungrammatically understood, perhaps with the aid of gestures. He shrewdly realized that this made him useful to the British who occupied Germany after the Jews' victory in 1945. That gave him his start, and he as shrewdly perceived an opportunity to exploit the inextricable tangle of vindictive regulations that the crazed victors imposed on the vanquished, e.g., the one that made it a criminal offense for a German to do business with an Austrian or even to recover the property he had owned in Austria when that country was politically, as it was always ethnically, a part of Germany. And that, in turn, gave the Sheeny the great opportunity he shrewdly seized and by which, despite "the British disdain for ruthless negotiations," he became a colossus of international finance. I quote from Mr. Bower's book:

"With the possible exception of radar, German scientists and engineers had outclassed their Allied competitors in the design of military hardware, from airframes, jets, and tanks to submarines, guns, and rockets. German superiority was reflected not only in the new weapons thrown against the Allies, but also in the revolutionary new chemicals, metals, fuels, and gases which German industry had invented. In the period between Montgomery's victory at Alamein and the invasion of France, an Anglo-American plan was conceived to plunder German science and industry."

On one aspect of this looting of the racially and intellectually superior nation, see the article by C. Lester Walker, reprinted in *Lib-*

erty Bell, March 1992, pp. 22-32, with the appended comments by Hans Schmidt.²

Abraham/Maxwell shrewdly perceived that the patent fact of German superiority would create an almost insatiable demand, especially in Britain and the United States, for German scientific and technological publications. For the intrigues and tricks by which he acquired or extorted from the largest German publisher of scientific journals and books the exclusive right to sell in Britain and elsewhere the magazines and books the Germans themselves were forbidden to sell abroad, then acquired from the befuddled British the technically legal right to do it, and, with the subsidies clever Jews can always obtain from their fellow predators, made himself a colossus in the business of publishing, see Mr. Bower's book.

Our concern here is with the obvious proof of German superiority over the hate-crazed and barbarized nations the Sheenies used to defeat and plunder Germany.

You may estimate for yourself how long it will be before the American boobs realize that by destroying Hitler and the National Socialist régime in Germany, they destroyed their own future.

BUSHY'S WAR

There are indications that our War Lord is becoming restive. A whole year has elapsed since he smashed up a nation and caused the death of several hundred thousand human beings, and he shows signs of wanting to refresh the blood on his hands by sending his mongrel myrmidons with their irresistible weapons¹ on another spree of car-

2. Despite the Jews' janissaries' efforts to murder the best part of the surviving population of Germany after the war, and despite the Jews' extortion of enormous and crippling sums from the Germans by means of their now putrid Holofoax, the Germans have regained their superiority over the Judaized British. See, in the *New Scientist* (London), 21 March 1992, the long article entitled "British Innovation, German Style." The subtitle sufficiently adumbrates the argument: "The major political parties agree that Britain must make industrial capital out of academic ideas. All three are looking to Germany for inspiration."

1. Assuming we have been able to replace what was so lavishly and wastefully expended last year. The calculated destruction of the United States, in progress since 1945, has made our vaunted "high technology" dependent on the favor of the nations and countries that have not sabotaged their own industrial capacity. The Aerospace Education Foundation

nage, while ordering his tax-paying animals to pay another hundred billion dollars for his pleasure. His current gabble suggests that the next victim of the high moral purposes which he is now advertising will be Lybia, now ruled by Qaddafi, a wicked heretic who denies the divinity of Sheenies, and who has just completed a grandiose feat of engineering to make part of the desert bloom and thus make his nation more than self-sufficient in food, to the detriment of international usurers.

A correspondent suggests shrewdly that the scenario for performances in Washington may call for Lord Bushy's high principles to boil over in the late summer with a sudden and treacherous attack on Lybia, so that he can be saluted as a Conquering Hero in time for the election in November. That depends, of course, on whether our real masters decide to reappoint Bushy as straw-boss of their Americans.

I have sufficiently accounted for Bushy's attack on Iraq in earlier issues of this periodical, but in October 1991, p. 9. n.1, I mentioned a book that was then in press, and indicated its probable contents on the basis of such information as was available to me when I wrote. Now

(1501 Lee Highway, Arlington, Virginia; 22209) has just published a booklet, *Lifeline Adrift: the Defense Industrial Base in the 1990s*, which exhibits the rapid erosion of our ability to produce weapons. As one example, in 1972 there were ten American companies which manufactured militarily requisite electronic equipment, headed by Texas Instruments, which by 1987 was the only American survivor and almost at the bottom of the list, all other manufacturers being Japanese. Even such statistics usually fail to show the full extent of the Americans' loss of control of vital industries; for example, the Moore Tool Company, the only domestic manufacturer of materials needed for nuclear warfare, is counted as American, but it is now owned by Japanese. For a somewhat different example, note that the American manufacturer of devices essential for communication in the field could not have met the demand of the armed forces in the Persian Gulf, had a Japanese firm refused to supply the necessary batteries.

Well, Jackanapes Kennedy, when President, loudly proclaimed "interdependence" and was not impeached for high treason; instead, the boobs applauded the announced end of their independence. And, as everyone who can perceive the obvious knows, the United States must be made defenseless in preparation for Bushy's New World Ordure, in which all major weapons will be the exclusive possession of God's Children, who will, as predicted in "Bible Prophecy," rule their global plantation and herd its livestock from their capital in Jerusalem.

that the book has been published, I should remind readers that it is available and its contents correspond to that information.

Martin Yant was, until recently, a journalist and columnist on the staff of the *Columbus [Ohio] Dispatch*.² From information that was available in this country (if one knew where to look for it), he compiled *Desert Mirage, the True Story of the Gulf War* (Buffalo, New York; Prometheus Books, 1991; \$19.95 + \$3.00 postage).

This is a valuable book, since there still are many literate Americans who do not fully understand that any correspondence between what they are told by their rulers and truth is purely coincidental. Mr. Yant surveys the way in which Bushy trapped Saddam, who was so gullible that he believed an American diplomat, and describes in detail how our War Lord tried to make his wanton attack on Iraq seem respectable by forcing the dissemination of utterly mendacious reports about Saddam's power and purposes. As I remarked in an early article, Bushy's "only regard for his American subjects was shown by the routine use of the national lie machine to spray slime in their stupid faces." He didn't even have the vaudeville show called the United Nations entertain them with its usual song-and-dance act.

After the glorious victory of the United States and its hired allies over a small nation of 14,000,000 (18,000,000 minus domestic enemies) poor people, which was comparable to a victory by a team of tough professional athletes over boys from the sixth grade, the lie machine has been kept at work trying to make the vanquished victim seem to have been sufficiently formidable to make the Bushy's glory as a great Conqueror a little less obscene.

For the disgusting details, I refer you to Mr. Yant's book. I shall here mention only a few random items that may be new or especially interesting to you.

2. Mr. Yant's connection with the newspaper appears to have terminated about the time this book was published. I do not know why. The *Dispatch* attracted some unfavorable notice from intelligent Americans a few years ago, when it, obeying the journalistic rule that wowing the suckers is the best tonic for circulation, not only cynically exploited a patently fake outbreak of "psychokinesis" by a Poltergeist, but did all in its power to avert or impede exposure of the hoax, which was doubly childish, since it, like Sir Arthur Conan Doyle's famous fairies, was the work of an adolescent girl. See the article by the eminent James Randi in the *Skeptical Inquirer*, Spring 1985, pp. 221-235.

I note evidence that while the press is hopelessly corrupt, it is evidently not as corrupt as our masters wish, for newspaper reporters sent to the war zone were held in custody by the Army to prevent them from seeing or hearing something that Bushy's serfs should not be told. And even then, everything they wrote was subject to drastic censorship in the name of "national security." Bushy's janissaries saw to it that no report that was both true and significant got out of the "war zone."

The irrationality of Bushy's boobs constantly amazes sane men. There was one reporter, Peter Arnett,³ who was stationed in Baghdad and accurately reported what he saw to the Cable Network News, which, in turn, broadcast many of his reports and pictures, including some that disclosed the facts of the bombing of the city by the Americans in keeping with their policy of *Schrecklichkeit*, of which they falsely accused the Germans in two wars.

Arnett reported the facts in vain. The boobs did not want to hear the truth. There is in Washington an outfit that is speciously called Accuracy in Media, solicits funds from conservatives, and is headed by a man named Reed Irvine, of whose genealogy I have no documentation. The conservatives' money was used to send out a hundred thousand official communications, urging everyone to write letters demanding that Arnett be silenced, because he was broadcasting "propaganda for Saddam Hussein...to undermine our morale." Irvine said the propaganda campaign by Accuracy (!) in Media was necessary because Arnett's broadcasts were "a betrayal of the troops" who were valiantly slaughtering defenceless Semites. And the boobs agreed. According to a columnist cited by Mr. Yant, a poll disclosed that 63% of Americans thought that the Army should destroy with its infallible bombs the hotel in Baghdad in which Peter Arnett was staying, doubtless at a time when they could be sure of killing him. And there are people who think chickens stupid!

It may be interesting that among the "Allies" Bushy forced his taxpaying animals to buy with multibillion dollar bribes was the 3. An honest man, but do not make him a hero: he has a Vietnamese wife.

dictator of Turkey, who was a man after Bushy's heart. He had just driven 50,000 Kurds⁴ who had always resided in territory that is now in Turkey, from their homes in three hundred villages, which were then burned to the ground. Bushy knew, of course, that this was not a violation of his much-touted "human rights," because, as is expressly stated in the Holy Talmud, only Sheenies are human. The Kurds, being, like the Americans, largely Aryan, are, of course, animals with no claim to consideration from anyone. With the exception of unwanted refugees in Iran, most of the Kurds will probably be exterminated by the Semitic Iraqis and the Turanian (Mongoloid) Turks later this year. Americans will have to await their turn, perhaps for a decade or more.

Another of Bushy's hired pals is Hafez Assad, the dictator of Syria, who accepted five billion dollars and extensive commercial concessions and also used Bushy's war to invade and annex Lebanon, evidently by agreement with God's Chosen, who have been murderously invading and terrorizing Lebanon for a decade but evidently hesitated to annex it themselves at this time, as I expected them to do. For the nonce, God's People were content to gloat over the Syrian slaughter of Lebanese. Mr. Yant quotes the Prime Minister of Israel, the celebrated terrorist and murderer now known under his assumed name as Shamir, as having rapturously exclaimed, "We live in great days in Israel,...days in which air force jets strike and leave dead...the terrorists in Lebanon." So Lebanon has now ceased to exist and the Americans' aid to that hapless land has attained its goal.⁵

4. On the Kurds, see *Liberty Bell*, July 1991, pp. 3-12. The *Reader's Digest* for May 1992 contains an article on the present plight of the Kurds in Iraq. It is amusing to notice that the writer ventures to affirm that the Kurds "are not Arabs." He knows that they are not even Semites, but he also knows that the boobs must not be reminded that there are races other than God's Sheenies and the sacrosanct "minorities." As for the Kurds' not being Arabs, that is true of almost all the Semites in Iraq, few of whom can claim Arabian ancestors. If Saddam is entitled to the name he bears, Hussein, he is at least partly an Arab; that may bolster the prestige that has saved him from the usual fate of leaders of defeated nations.

5. An independent Lebanon, created in 1943, was from the first a racial and religious nightmare, but it somehow survived and even enjoyed a relative prosperity until the Communists and the Egyptians, in an *ad hoc* alliance, incited a revolt against the legally elected President, a man named Camille Chamoun, who was so gullible that he

It is quite possible the Jews are content to postpone grabbing Lebanon until after they have gobbled up Jordan, in which Bushy and his allies have now induced an almost catastrophic economic crisis. Watch what happens there.

Needless to say, the astonishing *entente* between Syria and the Jews is intended to last only until the latter are ready to stab the Syrians in the back and take Lebanon as part of "greater Israel." They can, of course, count on their American janissaries and tax-payers to do whatever they ordain, whether they appoint Bushy or another scoundrel to govern their North American colony this coming November. But you should watch relations between the Holy Land and Syria during the coming year or two. They will be interesting, as will be the story told the American boobs, when their War Lord treats Syria as he treated Iraq, which the American tax-payers subsidized so long as it was needed to carry on a war against Iran, but destroyed as soon as Bushy decided to cut the throat of his erstwhile friend, Saddam. Fools who become "allies" of the United States all suffer the same fate.

Whether the Arab-speaking nations will become restive and mutinous under the dominion of the Jews' American janissaries is uncertain, but some trouble is inevitable and perhaps Bushy or his successor will be able to enjoy a repetition of the "Gulf War," as it is now called. The mongrel who adorns the American Army as Chief of Staff to advertise the degradation of the American people issued a warning to the Semitic nations: "We have overwhelming power and have demonstrated a willingness to use it"—use it, that is, whenever a War Lord or his Yiddish masters tell their Aryan dogs to pay for another glorious butchery of an innocent people. Mr. Yant evidently expects more trouble in the Near and Middle East soon, and he is probably right.

He also notes that while the United States was hiring Islamic allies, it was paying a lavish added tribute to God's People to pay them

trusted Americans and accepted their proffered aid. Our Marines marched in under the command of "our" State Department, overthrew Chamoun who barely escaped with his life, and installed his adversaries, the revolutionists, in power. That was in 1958, before the Kikes were ready to begin raids on Lebanon, which belongs to them because it was part of the Canaan they took from its inhabitants long ago—by conquest according to the story in the Jew-Book, but more probably by their usual techniques for destroying nations.

for forgoing the pleasure of killing Semites themselves. Mr. Yant's mention of the Holy Race shows considerable courage, but, needless to say, neither he nor his publisher were so imprudent as to incur reprisals for speaking candidly about the world's parasites. We cannot blame them.

The chief error in his book, in my opinion, is his talk about "democracy" in Kuwait or elsewhere. He seems not to know that democracy, whether the real thing or the ochlocratic corruption so dear to Americans, is foreign to the mentality of the Semitic race. A real or simulated democratic régime in Kuwait or Iraq or Syria or Saudi Arabia would be as unnatural as clothes on a chimpanzee. This is not an adverse criticism of Semites: it is simply a statement of historical and biological fact.

You will be glad to know that our heroic War Lord has been recompensed for his vast idealism. His war enormously enriched the Bush family's Zapata Offshore Oil Co.,⁶ which is now drilling wells in the Persian Gulf off Kuwait (doubtless as payment for services rendered), while another Bush company obtained "the exclusive right to explore for, develop [*sic*] and produce petroleum throughout substantially all of Bahrain's offshore territory." And the United States has 6. I do not know why the Bush family's oil company was named in honor of a minor "hero" of the Mexican Revolution, a bandit, who, profiting from the virtual anarchy in Mexico after 1911, fomented by American do-gooders, made himself General Zapata and assembled an "army" of two or three hundred *peones*, mostly savages, who wanted to have fun with a gun. His most noteworthy exploit is worth mentioning here. As is now well-known, Woodrow "Wacky" Wilson, the Jews' well-trained poodle in the White House, operated behind the back of his State Department and secretly organized a corps of a dozen or more "special representatives," mostly sleazy missionaries and the like, to intrigue under his authority and stir up more trouble in Mexico. One of these was a H. L. Hall, an American who had resided for many years in Cuernavaca, where he peddled Jesus and milk from his dairy farm. Learning that Hall was an American agent, General Zapata kidnapped him and held him for a ransom of \$20 (twenty dollars) in American money. Hall had so endeared himself to his well-bred neighbors in Cuernavaca that they refused to pay for his release, which was eventually effected by the Government of the United States. Zapata, an illiterate savage, was a thoroughgoing nihilist and hated White men: naturally, he was much admired by nitwits in the United States, who snivelled when he was treacherously assassinated by a fellow "liberator," the Carranza who was one of Wilson's favorite pets.

installed a major military base on Bahrain to protect the oil companies from foreign harassment—and from a change of mind in the governments that granted the monopolistic concessions. The first well was drilled in January 1992.

Incidentally, the accepted description of American military might and its efficiency requires some modification. So far as I can learn, our “high-technology” (with the exception of the “Patriot” anti-missile missiles) functioned well in service, and we can indeed guide bombs infallibly onto targets as, for example, when we accurately pinpointed and penetrated the air shelter that was crowded with Iraqis, whom we roasted alive. But most of our terrorist bombing of Iranian cities and towns was carried out with bombs dropped from airplanes as in the Jews’ War, where our destruction of German cities and railroads attested a high degree of accuracy. Our airforce has evidently deteriorated enormously since that time, for, according to Mr. Yant, the Air Force had to admit that 70% (*seventy* percent) of such bombs had missed their targets. But then, of course, our planes were bombing miserable Semites, which is fun, but did not have the inspiration that evidently comes to Americans when they can slaughter their betters.

PROMPT CONFIRMATION

My article on Nigger Superiority in the May issue of *Liberty Bell* was in print before events in Los Angeles gave it an emphatic confirmation.

Consider what happened. If, let us say, an Italian had led the police on a breakneck chase at a hundred miles an hour, been stopped by a roadblock, and beaten while resisting arrest, there would have been no cameraman waiting, and the incident, if reported at all, would have been given five lines on an inner page of the local newspaper. The man arrested would have been only a White man and no one would have been interested.

The criminal who tried to escape belonged to the race which is recognized as superior because the White slaves have to work hard to support it, encourage its guinea-pig style breeding, and provide it with Cadillacs and other necessities of life. He was a black gorilla, so huge that his wrists were too big for handcuffs, and his hundred-mile an hour attempt to escape was halted by a roadblock that was set by directions over short-wave radio that anyone could hear. The camera-

man was waiting, shot his ‘footage,’ and the poison-pen press and our enemies’ boob-tubes made the incident a national agitation, at the time and for a year thereafter while the courts were troubled with litigation about the incident.

The mayor of the rotting city—a nigger!—was given what he had long sought, a pretext to force from office the chief of police in Los Angeles, whose department was one of the most efficient and relatively honest in the United States, and to replace him with a nigger, who, you may be sure, will teach his White subordinates not to interfere with savages exercising their Civil Right to hunt White rabbits. The policemen who had done their duty were persecuted in the courts and finally acquitted by a jury of White Americans, so bigoted that they did not know that the savage pets of the Master Race can do no wrong.

The incident has not been fully explained. It is possible, of course, that the gorilla, a former convict with a criminal record, was trying to escape from some exercise of his Civil Rights, such as robbing a store or raping a White bitch, but we must suspect that on this occasion he had not committed a crime, but instead performed for the waiting cameraman, and then collected his fee.

The acquittal of the persecuted policemen is said to have set the niggers to looting and destroying property, not only in Los Angeles but in dirty cities throughout the country. As exploited by our domestic enemies, it doubtless did provide an occasion for outbreaks by the savages, just as a failure of electric power in the center of New York City did some years ago. Niggers naturally loot and destroy when they see a good opportunity or have a suitable pretext for tribal festivities. It was not at all remarkable that in Los Angeles big niggers drove up in the Cadillacs they had been given, directly or indirectly, by White idiots, and looted stores right in front of cameras. Their contempt for the tax-paying animals that work for them is almost infinite and certainly justified.

The only aspect of the affair in Los Angeles that was not commonplace was the fact that the significant word ‘revolution’ was used for the first time, so far as I know.

According to the statistics available to me as I write, the festivities in Los Angeles produced 58 corpses, 158 persons critically injured and

perhaps maimed, and 2000+ injured but not fatally. The statistics do not show how many of these casualties were really regrettable, i.e., of White Americans, possibly including even White men who were fit to survive.

The full extent of the "demonstrations" will never be stated in a comprehensive report. In the larger cities, the true extent of the outbreak was reported only locally and probably minimized at that. In smaller cities that have, as yet, only relatively small contingents of the superior race, White men had long since learned not to go out alone late at night and had taken to going in pairs. So the resourceful savages formed gangs of six to ten and when they caught two or three men alone, joyously clubbed them to insensibility and left lying in pools of their own blood. The local liepaper reported, often days later, that the victims were in the hospital after an "altercation" with unidentified "youths," or, if the color of the assailants had to be admitted, assured their stupid readers that the incident "had no racial overtones."

In one town, at least, a White man was found with his skull crushed with a baseball bat or similar weapon, and the local police, frightened lest they be treated as were the Los Angeles police, professed to be mystified and even suggested that the victim might have committed suicide by crawling into some machine that crushed his skull.

In some cities, trembling judges or juries hastily acquitted niggers on trial for various crimes so that the savages would not devastate their defenseless cities. In those cities it will henceforth be a waste of time to try to arrest and try niggers for their crimes. The precedent has been established and the savages will not forget it.

In one city, a playful nigger had just been convicted of murdering three employees of stores that he robbed, but, when I last heard, the pavid judge was putting off pronouncing sentence, lest the local niggers resent infringement of their right to prey on the race that enslaved itself for their benefit.

In many slums that once were universities, the gangs of niggers roamed the campus, intimidating White people, threatening to burn down buildings, or occupying administrative offices, and demanding whatever "rights" took their fancy of the moment. Some of the responsible administrators claimed to be feeble-minded—that, at least, is the only possible interpretation of their plea that they were surprised by

the conduct of the niggers they had imported to take the place of White students and had coddled with lavish "scholarships" and special privileges at the expense of the taxpaying-animals or the fools who devise by will large bequests to what was a university in their youth.

In southern California after the jury's verdict, the thugs of journalism published the names and addresses of the offending jurors in the hope they would be murdered or, at least, driven from burning homes.

Throughout the country the holy men started yapping in a deafening chorus, like a pack of fox terriers in a large kennel, denouncing the jurors who had dared to consider the evidence before them, about which the dervishes knew nothing. Of course, as we all know, the dervishes yapp at every opportunity to advertise their righteousness, and never need to know relevant facts, since they are professional vendors of a delusive superstition. But in this case they were using a poisonous superstition which, at best, denied the facts of race, and, since the Marxian Reformation, became a calculated offensive against our race and the civilization it created.

The slime machine went into action throughout the nation, displaying, as it had done continually throughout the past year, a carefully edited excerpt from the film and yelling about Civil Rites of obeisance to the superior race. And White half-wits, who knew nothing of the evidence the jury had heard, promptly declared that the jury had sinned—obviously because it had not recognized the vast superiority of the race for which the idiots work.

Most ominous of all, our War Lord, whose sense of power over his serfs has become megalomania, and who had illegally meddled with an election in Louisiana some months ago, let out a yell and rushed from his lair in Washington to Los Angeles to strut, orate, and proclaim the end of law in the United States. Having recently commanded his vast herd of tax-paying sheep to pay seventy or a hundred billion dollars for his fun in Iraq, he naturally looked for pretexts to impose another heavy burden on the dumb brutes for "welfare" to subsidize more abundantly the niggers in Los Angeles and ensure bigger and better riots in the near future.

The Most Puissant Lord Bushy, Viceroy of the Jews' New World Ordure, not content with ordering the hundred million tax-payers he owns to pay for fresh incentives to further outbreaks of savagery in Los

Angeles, proclaimed that the four policemen were guilty of displeasing him and would be tried in his Federal courts and (of course) condignly punished. Although he mouthed some pseudo-legal claptrap, what our Lord did was abolish the provision against double jeopardy, one of the bits of Anglo-Saxon law that the Warren Gang and its successors had not yet canceled.

What our Sovereign Lord intends to do and probably will do is so to terrorize police departments throughout the country that they will never again dare to arrest niggers or interfere with them when they are having fun robbing, raping, and killing White boobs.

Obvious Lessons

The incidents in Los Angeles have proved three things. The least and most obvious one is that the savages are, *de facto* (as diplomats say) racially superior to the White slaves who work for them and who are even so humble and degraded that they do so without objection. The degenerate Whites, furthermore, frankly acknowledge their racial inferiority by electing or tolerating nigger mayors, nigger legislators and Congressmen, nigger governors, nigger judges, and nigger commanders of the armed forces.

The second lesson is that our enemies' plans for the final enslavement and extermination of Aryans in the United States have not changed. For decades it has required no wit to see that, as I have often pointed out in these pages, the intensive and highly successful campaign in the boob-hatcheries, the Jesus shops, the press, and the boob-tubes to make Aryans feel guilty for existing, presupposed plans for an eventual insurrection by the niggers and a consequent race war in which we would be decisively defeated.

Whether the pursuit and arrest of the nigger criminal in Los Angeles was carefully planned in advance or, as is hardly likely, was an unscheduled incident, it was immediately and intensively used by the electronic sewers that most Americans maintain in their living rooms to deliver the Jewish sewage the thoughtless and uncomprehending boobs eagerly lap up. That outpouring of excrement to incite in Whites hatred of their own race and to simulate the niggers' innate hatred of it was obviously planned in preparation for the outbreak in Los Angeles that took place a year or more after the arrest. It was doubtless planned with the foreknowledge that no honest jury could

do other than acquit the four policemen who were being persecuted for having done their duty.

As I noted above, in Los Angeles, where the niggers had such fun in hauling Aryans from their automobiles and killing or maiming them, the word 'revolution' was openly mentioned for the first time. If you wish, you may classify that event as the first preliminary opening of guerrilla warfare that will be conducted intermittently but on a progressively increasing scale henceforth. Most of the victims, needless to say, have been made so imbecile by their schools and churches that they will not have the slightest comprehension that what happens to them is what they themselves ordained.

The most important lesson, for those who have wit enough to learn it, is that niggers are by nature savages, and that nature cannot be changed by window-dressing or persiflage. No one doubts the unalterability of inherent instincts in other animals. Chimpanzees, for example, may be taught to wear clothing, understand commands, ride bicycles, smoke cigarettes, and even to act as nursemaids to children (if well paid for their services in bananas). They recognize that they must be obedient to their masters, but everyone knows that if bands of chimpanzees were free from control, they would behave with the ferocity you may have glimpsed for a moment or two if you watched the *National Geographic's* video-tape about them, filmed by Jane Goodall.¹

The simple fact is that all pure-blooded Congoids and most other niggers are innately savages and can never be anything else. First-generation mulattos, the result of miscegenation, a crime that would be stringently prohibited if tender-hearted humanitarians had any sense of pity, are almost invariably savages,² but may inherit some White instincts and thus be condemned to suffer an incurable schizophrenia throughout their wretched lives. In quadroons occasionally and octroons frequently the White elements may dominate and produce indi-

1. Note also, a little later on the film, the behavior of the chimpanzees' loose-limbed cousins in the clothes that meddling missionaries forced on them and that they are now accustomed to wear as status-symbols.

2. There is evidence that in such combinations, Nordic and perhaps all White genes are recessive (cf. Richard McCulloch's *Destiny of Angels*, which is concerned chiefly with physical beauty), but the facts will never be ascertained with certainty so long as God's Race enforces its prohibition of racial research.

viduals capable of civilization instead of mimicking it when expedient. A few, indeed, are highly intelligent, as witness Lawrence Dennis, who was one of the victims of Franklin Roosevelt's premature attempt to begin ruling by terror in imitation of his model, Lenin, and his fellow conspirator, Stalin. A rational and compassionate American, however, would have thought it pathetic that so intelligent and courageous a man as Dennis had to be almost childishly proud that he could entertain acquaintances in the Harvard Club, aware, of course, of the indelible genetic blot on his being.

With the stated exceptions, niggers are savages and you should understand that you can never understand them, except as you understand cheetahs or cuttlefish, by observing their behavior. All missionaries and other gospel-venders pretend, and simple-minded ones actually believe, that niggers can be transformed by dousing them in holy water and giving them sips of Jesus-juice, but that is sheer nonsense, as Noël Hunt, who spent many years observing Bantu both in their native habitat and in South Africa, pointed out in the article quoted at some length in *Liberty Bell*, May 1986, pp. 9-16. The Christianity the savages may mimic to obtain favors from White men is merely a superficial simulation to conceal their real beliefs, which are grotesque but innate superstitions, unchanged from their days in the jungle.

You must, above all, avoid deluding yourself by imagining some analogy between the consciousness of a nigger and your own. As Noël Hunt puts it succinctly, "A white man can no more think like a black than he can think like a bee."

Like all anthropoids, the savages can be taught patterns of behavior by persons who have authority over them, and, since they are capable of speech, they are more adaptable than chimpanzees. They can be taught to speak a recognizable English, wear currently fashionable clothes, drive automobiles, and perform almost any simple act that will win them a reward—even one that is deferred for some little time—and to avoid performing acts that will certainly be punished, sooner or later. (This is a marked difference from, e.g., dogs, who, as you know, must be rewarded or punished at the time of the act, for there is no way of communicating to them the meaning of a deferred reward or punishment. The same is true of chimpanzees.) Under competent supervision, niggers can perform useful work, and many can be

taught to perform tasks that require some continuous attention and a fairly high degree of skill. Many, like all domesticated animals (especially dogs and horses), can become attached to their masters and take pride in serving them. And our enemies can teach them to yell for unearned rewards and privileges that White nitwits think themselves obliged to bestow on what they imagine the savages to be. And it is likely that, as has been verified by observation of American Indians, the Congoids' nervous systems perceive pain and pleasure in ways that differ greatly from the comparable reactions of Aryans.

Savages are incapable of civilization, for the same reason that tigers are incapable of becoming vegetarians. Savages, however, being innately treacherous, have a well developed capacity for simulation when it is to their advantage to employ it. Some anthropologists believe that the savages could, if left alone, evolve biologically and become capable of founding or inwardly appreciating a civilization in ten thousand years or so. Under coercion, they might develop a sense of civilization more quickly, perhaps in two or three thousand years.

If our race finds it profitable or otherwise worthwhile to impose a measure of civilization on savages, it can bestow on them great benefits, according to *our* scale of values. But you must always remember what Dr. Albert Schweitzer, who was awarded the Nobel Peace Prize in 1952 for his efforts to improve conditions in Africa, learned by bitter experience and stated clearly in a memorable passage of which an American newspaper, if we had any instead of the Jews' liepapers, would continually remind its readers:

I have given my life to try to alleviate suffering among Africans. There is something that white men who have lived there, as I have, must have learned and know: that those people are a sub-race.³

They have neither the intellectual and mental nor the emotional abilities to equate themselves or share equally with white men in any of the functions of our civilization.

I have given my life to try to bring to them the advantages which our civilization must offer, but I have become well aware that we must preserve

3. He means an inferior race, not a 'sub-race' in the sense in which that word is used in biological taxonomy. I have corrected the tense of 'learned' and the syntax of 'have,' and other errors that were probably made in translation from the French. I also correct the English, without in any way altering the meaning, in several places in what follows.

our status: whites are the superior, and they the inferior race. For whenever a white man seeks to live among them as their equal, they will destroy him and all his work.

And so for any lasting relationship or any benefit to this people, let white men from anywhere in the world who would come to help Africans remember that they must continually maintain this status: you are the master and they the inferiors, like children that you would help or teach.

Never fraternize with them or accept them as your social equals, or they will devour you, they will destroy you.

The indisputable facts that Dr. Schweitzer courageously stated, sacrificing the favor he had enjoyed from our enemies and their dupes, were, of course, known to the World Destroyers when they began their gradual and cleverly accelerated work to stir up the savages by telling them they had "rights" they must assert, while at the same time paralyzing the minds of the American boobs by convincing them they had a Christian duty to deny themselves something they wanted in order to subsidize and pamper the "underprivileged" savages. In a nation that was already suffering from the egalitarian psychosis and had given the savages the "right" to vote, the work of calculated subversion was easily carried out and not even noticed by the boobs who are to be herded to extinction.

The facts about savagery are also known to the infamous hirelings who do the Yids' work in the press and over the device that is properly called the electronic Jew in your living room. But they are paid for their treason to their own race and, if they have vestigial consciences, doubtless comfort themselves by not thinking about the consequences.

The situation, soon to become desperate, in the United States differs from that prevalent elsewhere only because there are so many mulattos among the savages. The percentage of White blood among niggers in the United States has been estimated as 40%, but there are no valid statistics. This consequence of miscegenation is only partly the result of the inexpiable crime that the boobs have been taught to call a Civil War. The deadly process began in the barracoons. It may have been initiated by the merchants, chiefly Arabs, who purchased slaves from their relatives or captors (thus often saving their lives) and sold them to trading posts, operated chiefly by Portuguese (some of them already mongrelized) and Spaniards, located on the estuaries of the major rivers of Africa, whence they were shipped to associated

traders in the Western Hemisphere, on ships commonly owned by Jews but usually with White captains and officers. The capitalists who controlled the business and reaped the largest share of the profits were mostly Jews, who operated from their luxurious offices and did none of the dirty work, but some inferior members of the international tribe took part in the actual work of purchase, transport, and marketing. They have left even linguistic traces of their activity.⁴

In the South before the Northern invasion, there were male slaves who had a perceptible moustache or beard, a clear indication that their Congoid blood had been diluted with White (Semitic or Aryan) genes, and as everyone knows, 'high yellow girls,' attractive female quadroons or octoroons, commanded fantastically high prices. The emancipation of the niggers merely continued, and perhaps accelerated, a mongrelization that was already well under way in this country. So long as the hybrids remained slaves, the potentially disastrous consequences of miscegenation could be overlooked, and after their emancipation our people's obtuseness to racial realities was fostered by a hallucinogenic religion that is a denial of reality and a violation of Nature.

Even if the estimate of 40% of White blood in the nigger population as a whole is an exaggeration, it is indubitable that we are afflicted with a large number of mulattos, most of whom are mentally superior to pure Congoids and naturally become their leaders, and some of whom have the ability to become agitators on a large scale, adding to concealed but innate savagery a bitter and largely justified hatred of the once dominant race that fecklessly created them and condemned them to life in a kind of interracial limbo, since they spiritually belong to neither race and may be intelligent enough to be aware of a consequent schizophrenia. It is the mulattos who direct against our once proud and now debased and enslaved race the savages, who, if left to themselves, would direct their destructive and homicidal urges against their fellows, the most available objects. In South Africa thus far the festive niggers have, almost without

4. Linguists who have studied the dialects of the niggers in Jamaica affirm that they find clear evidence of the derivation of some words and terms from Hebrew. That is puzzling. The Jews of the time did not use Hebrew, a dead language which few of them knew, and while Hebrew words entered the Jews' dialects of Aramaic and so may have survived in Ladino or Yiddish, I do not myself see how such elements can be securely distinguished from derivatives that are merely Semitic.

exception, killed with horrible torture other niggers, although, of course, our do-gooders can with assurance look forward to better things in the future of that hapless country, where a majority of the White population, led by foul traitors, has elected to go the way of Rhodesia.

In the ruins of Rhodesia, now a fetid jungle called Zimbabwe, the niggers, having now deprived of their property the Whites who foolishly remained in the territory after the Americans and British, with the aid of South African traitors,⁵ degraded their race and destroyed civilization in that hapless land, are now supreme and unfettered by civilization, except as necessary to ensure the profits of the Sheenies who exploit it. The photograph herewith, reproduced from the *Chi-*

Reuters photo

Campus unrest in Zimbabwe

Showing off captured riot police equipment, Harare rally Wednesday. Unrest was spurred by anger over political and economic issues.

5. The extent to which the traitors who governed South Africa actually forced the collapse of civilization in Rhodesia is the subject of a little article I hope to complete and publish someday.

icago Tribune, 7 May, shows a passel of savages in a nigger "university" behaving normally after they have beaten the riot squads of nigger police sent to control them and seized the black constabulary's equipment. The "political and economic issues" mentioned in the caption under the picture may have served as a pretext, but any other pretext would have done as well, and no pretext was really needed. In the picture you can contemplate typical niggers behaving naturally, as naturally, for example, as chimpanzees climb trees and swing from branches. You can also contemplate in the picture a preview of what is now the Manifest Destiny that Americans have chosen for themselves and the country that once was theirs.

The outbreak in Los Angeles, the first, I believe, in which the word 'revolution' was a slogan, was an improvement on the many outbreaks that preceded it, and, needless to say, would not have occurred, had the Americans had sense enough to send into Watts in 1965 a regiment of the National Guard with instructions to shoot looters and rioters on sight—and shoot to kill. But evidently the boobs, to judge by their conduct, wanted more and better outbreaks and accordingly got them.

The incidents in Los Angeles will, of course, be repeated frequently, greatly improved and on a continually enhanced scale in the near future. Eventually, even the boobs in Dubuque, who were too backward to enjoy an echo of the recent festivities in their own city, will share in this country's progress toward the ideal status of what was Rhodesia and the Congo. It seems at present that the epidemic of Immune Deficiency is producing its effects too slowly to save either South Africa or the United States as a habitat for civilized peoples.

The massive deluge of sludge that gushed from the boob-tubes will probably prevent any considerable perception of the lesson that should have been taught by the events in and near Los Angeles. It now seems certain that the average Aryan boob, no longer capable of reading coherent discourse, has a consciousness, politely called a mind, that has been made permanently incapable of learning anything. But there is still a minority of literates, and one wonders what they will do. They fall into two distinct groups, between which communication is difficult, often impossible. You must belong to one or the other.

If you want to drug yourself with hashish, heroin, or Christianity to avoid seeing the real world in which you must live and die, that, like suicide, is your privilege, but please retain sufficient decency to refrain from imposing your hallucinations on sober men. And if you are capable of pity, refrain from engendering children whom your drugs will not save from the coming consequences of your moral cowardice.

If you are willing to think rationally about your plight in a crazed nation, remember the unalterable facts of life: dogs are dogs, elephants are elephants, and savages are savages. You cannot make an elephant out of a dog, or a civilized man out of a nigger.

Seventy years ago, when many American children were still given some education, any schoolboy and many schoolgirls would have cited the Horatian aphorism: *Naturam expellas furco, tamen usque recurret*: though you drive out Nature with a pitchfork, she will incessantly return. In this unlettered generation, you may quote the late Professor Feynman, who warned you at the time that the Space Agency's multi-racial show boat blew up, "*Nature cannot be fooled.*" □

DOES THE WEST HAVE THE WILL TO SURVIVE?

That is the obvious question posed by Jean Raspail's terrifying novel of the swamping of the White world by an unlimited flood of non-White "refugees." But there is also a less obvious and even more fundamental question: Must Whites find their way to a new Morality and a new spirituality in order to face the moral challenges of the present and overcome them?

THE CAMP OF THE SAINTS is the most frightening book you will ever read. It is frightening because it is utterly believable. The armada of refugee ships in Raspail's story is exactly like the one that dumped 150,000 Cubans from Fidel Castro's prisons and insane asylums on our shores in 1980 — except this time the armada is from India, with more than 70 times as large a population. And it is only the first armada of many. If any book will awaken White Americans to the danger they face from uncontrolled immigration, it is **THE CAMP OF THE SAINTS**. For your copy (Order No. 03014) send \$10.00 (which includes \$1.50 for postage and handling) to:

LIBERTY BELL PUBLICATIONS Box 21, Reedy WV 25270 USA.

The Awesome, Destructive Power of Television in the United States

By

Dr. Charles E. Weber

To understand the deportment of American television and the objectives of that deportment, we must first of all be aware of the fact that the privately owned American television networks are largely owned and controlled by members of an ethnic minority which comprises only about 3% of the American population, a minority that was present in the United States only in very small numbers prior to the 1880s, when its fortunes in eastern Europe were changed for the worse by decrees of the Russian government. These decrees, often designated as the "May Laws," stimulated a massive Jewish emigration to the United States. Fortunately, we have a very valuable source of information which contains many details of the largely Jewish ownership and control of American television. This source is entitled *Who Rules America?* and is available at a modest price from the National Alliance, Post Office Box 330, Hillsboro, West Virginia, 24946.

Through the medium of television, the psychological nature and cultural traditions of Jews from Europe and their descendants have had an almost incalculable influence on the political, psychological, social and moral development of the American people since the 1940s. Hostility toward host populations and a desire to control them through causation of internal strife are characteristic of the Jewish cultural and religious traditions, as we can note in a source of information available in almost every American home and even almost every hotel room in the country. That source is the Old Testament. Specifically, we can note the method of control in *Isaiah XIX, 2*:

And I will set the Egyptians against the Egyptians; and they shall fight every one against his brother, and every one against his neighbor; city against city, and kingdom against kingdom.

A forecast of modern Jewish attitudes toward host populations is contained in *Deuteronomy VII, 16*:

And thou shalt consume all the people which the Lord thy God shall deliver thee; thine eye shall have no pity on them.

The passage from *Deuteronomy* could do much to explain the pitiless tyranny of the Communist governments dominated by Jews in Russia and Hungary during 1917 ff. and 1919.

So great was the hostility toward Jews in earlier centuries that a number of western European nations expelled them, for example, England in 1290 and Spain in 1492. The effects of such expulsions in the development of attitudes of Jews toward their host populations can, of course, scarcely be underestimated. Attempts to limit Jewish power in the economic and professional areas in the twentieth century have also had a profound influence on Jewish attitudes toward host populations.

The traditions expressed in the Biblical passages quoted above also go far in explaining the diabolical use which Jews have made of television, a modern instrument of almost unlimited potential for controlling a country in addition to the power that Jews have attained through financial manipulations in earlier centuries and down to the present day.

A notable example of the efforts of American television to influence American concepts of history is the series *War and Remembrance*, which was broadcast by the American Broadcasting Corporation (ABC) in November, 1988 and May, 1989. This series, which was based on a long novel by the Jewish author Herman Wouk, occupied some thirty hours of "prime time." Its production costs are reputed to have been around \$140,000,000., a staggering, unprecedented sum which must prompt questions about the motivations for such an expenditure. Limitations of space forbid me from discussing in detail the many distortions and falsehoods contained in the series, which has as its central theme the real or alleged sufferings of Jews in Europe during the Second World War, a war which has had a disastrously divisive and debilitating effect on the nations of Europe and which influential, wealthy Jews had an important rôle in precipitating, as has been documented, for example, in studies by the well-known British historian, David Irving. (For my detailed discussions of this series, see *Liberty Bell*, issues of January, 1989 and July, 1989.) *War and Remembrance* was a sequel to a series entitled *The Winds of War*, which had been broadcast in February, 1983. These series presented a Jewish version of the Second World War, a war in which the Jews were only one of the

nations which underwent untold suffering, although this ethnocentric series would hardly have conveyed that fact to people who are naive about history. The series seem to be based on the premise that only the sufferings of Jews are important. The Second World War, by the way, was almost certainly prolonged by the genocidal threats against the German nation inherent in the Morgenthau Plan initiated by Roosevelt in September, 1944.

A recent example of the manner in which American television networks have provoked strife in the host populations is the provocative manner of reporting the incident which triggered the costly and divisive riots in Los Angeles. Edited (shortened) versions of a film showing the attempts by several policemen to subdue a Negro resisting arrest were shown innumerable times. Resentments, justified or unjustified, that had been long smoldering amongst Negroes in a poor district of Los Angeles were made to burst into violence that caused scores of deaths and bright, large flames that consumed hundreds of millions of dollars worth of property values. In this instance we also have an example of the manipulating techniques so often employed in network television; editing of materials and selective interviewing.

Political life and religious life in the United States are now largely filtered through the people who control television. So-called "televangelism," a tremendously profitable industry which has hardly brought honor to religious traditions of the American majority, can only exist with the approval of those who control network television. Political campaigns have become tremendously expensive undertakings that are virtually ineffective without television advertising. It is reasonable to assume that the rapid growth of crime in the United States during the past decades has been accelerated by violence in fictional television programs, to which so many youngsters are addicted at the expense of time for school homework.

The power of television to demoralize a war effort or to glorify a war is exemplified in the varied attitudes generated toward the war in Vietnam against Communism and, by way of stark contrast, the war fought for the benefit of Israel against Iraq.

The destructive influence of so-called "feminism" in recent decades can be ascribed in large measure to television, which constantly

brings up topics and themes that provoke dissension between men and women and hence have a destructive effect on the stability of the American family. Other objectives of those who control American television seem to be the acceptance or even promotion of homosexuality and miscegenation, types of sexual behavior which can only have a debilitating effect on the majority component of the American population which has quite appropriately been characterized as the "dispossessed majority." (*The Dispossessed Majority* is the title of an important book that documents the decline of fortunes of Americans of European descent [available from Liberty Bell Publications, \$15 + \$2.50 for postage].) In the case of miscegenation, however, a would-be biter might have been bitten. One of the chief concerns of Jewish leaders lies in the high incidence of Jews who are now marrying non-Jews in the United States.

The dispossessed American majority can liberate itself from the diabolically destructive effects of network television only if it becomes cognizant of the orientations and objectives of those who control it. A powerful defense against its effect could be made by letters of protest to advertisers who sponsor objectionable television programs. Refusing to buy the products of such sponsors could also be effective provided that the sponsors are made aware of the reasons for the refusal. □

WHICH WAY, WESTERN MAN?

SURVIVAL MANUAL FOR THE WHITE RACE

William Gayley Simpson has spent a lifetime of keen observation, careful analysis, and deep reflection developing the principal thesis of his book: that the single, undying purpose of all human activity should be the ennobling of man. In support of this thesis he looks at the foundations of Western Society, at the structure of our government, at the effect of technology and industrialization on man, at the roles of the sexes, at economics, and at race. The book goes to the roots of the problems facing the White Race today, and it shows the ways in which White society must be changed if the race is to

More on the Einstein Myth

by
Ben Kriegh

If a publication like the *Liberty Bell* is to gain credibility it is important that its articles be reasonably accurate. Unfortunately, even though it is well intentioned, the article on the Einstein Myth in the April issue is carelessly done. For example, in the expression of physical laws, such as $E = 1/2 mv^2$, it is a gross impropriety to suggest that the factor $1/2$ is "quantitatively irrelevant...".

Probably the most exhaustive study of the "Einstein Myth" is contained in the book *The Einstein Myth and the Ives Papers*, by Dean Turner and Richard Hazelett, published by Devin-Adair in 1979. (It may no longer be available.) Although the authors are inclined to bring in some of their religious mysticism, the book is important in that it brings to light a number of significant but almost unknown facts. As is to be expected, most of the modern academic community, spineless wonders that they are, ignores these fact because they are not "politically acceptable."

One of the first notable results relating mass and energy was expressed by J. J. Thompson in 1881 when he calculated that a moving electrically charged spherical conductor appeared to have an additional mass equal to $4/3$ the energy of the electric field divided by c^2 , where c is the speed of light. In 1905, several months before Einstein published his paper on the special theory of relativity, a German physicist, Fritz Hasenoehrl, published a paper which obtained the same result but with respect to electromagnetic radiation in a reflecting box. As we now know, these results were incorrect by the factor $4/3$. However, it was clear that physicists realized that there was a connection between mass and energy.

However, the most dramatic result was obtained by H. Poincare in a paper published in 1900 in which he obtained the result that the momentum of radiation is equal to the flux of radiation divided by the square of the speed of light, i.e., $M = S/c^2$. In deriving this result, Poincare showed that the "mass" due to radiation was derived through the definition of force as the rate of change of momentum. As the

authors of the above mentioned text state, "the equation $e = mc^2$ could be derived by any alert physics student" from Poincare's equation. In short, Poincare had essentially obtained the result $e = mc^2$ indirectly, but possibly did not recognize its importance at the time. Poincare's priority of discovery was actually acknowledged by Einstein in 1906, although he remained silent about the matter thereafter.

From the historical point of view, the result which made Einstein's reputation was his supposed derivation of the famous equation $e = mc^2$ from his special theory of relativity in his second paper of 1905. However, the most astonishing aspect of Einstein's work was that his so-called derivation was mathematically defective. In other words, Einstein did not correctly derive the result for which he is given fame and credit! In fact, a correct derivation of the famous equation was given first by Max Planck in 1907.

It is clear that Einstein's reputation was based on the apparent development of the relationship between matter and energy as a consequence of the Theory of Relativity. The result was considered a triumph for relativity. Yet, the famous result was suspected and implicitly deduced earlier without the need for relativity, a simple truth which apparently has been ignored. In fact, Einstein implied that the result could not be obtained without relativity theory. In this, he was wrong.

Thus far, we have looked only at the Einstein Myth in regard to the famous relation between matter and energy. There is much more to the "MYTH."

Dr. Herbert Eugene Ives a a brilliant theoretical and experimental physicist and director of electro-optical research at Bell Laboratories in the 1930's and 1940's. He was not happy with the Theory Relativity because it encompasses a number of unresolved paradoxes. So, he proceeded to develop a theoretical approach to explain phenomena supposedly explained only by relativity. Ives succeeded in showing that such phenomena, e.g., the advance of the perihelion of Mercury, could be explained within the context of Newtonian physics and absolute space and time. Unfortunately, by the time Ives came out with his results, Einstein had been apotheosized. As a result, Ives was largely ignored and has essentially been forgotten, even though his work poses a formidable challenge to several aspects of the theory of relativity.

School children today are told that Einstein was a great genius, a mathematician, and scientist. I suspect that he was a genius in only one way, at exploitation. He certainly was no mathematician, and if he is to be classified as a scientist, then he was one of the most unproductive ones. It should be acknowledged that Einstein did have excellent insights into certain aspects of physics. But for all the years he was at the Institute for Advanced Study at Princeton, he produced essentially nothing.

The Einstein Myth and the Ives Papers is an important book in that it is well referenced and includes reprints of many of Ives' important papers. Anyone interested can gain much from the book, even if he does not have the mathematical and physics background necessary to follow the technical aspects contained in the Ives papers. □

WHICH WAY, WESTERN MAN?

SURVIVAL MANUAL FOR THE WHITE RACE

William Gayley Simpson has spent a lifetime of keen observation, careful analysis, and deep reflection developing the principal thesis of his book: that the single, undying purpose of all human activity should be the ennobling of man. In support of this thesis he looks at the foundations of Western Society, at the structure of our government, at the effect of technology and industrialization on man, at the roles of the sexes, at economics, and at race. The book goes to the roots of the problems facing the White Race today, and it shows the ways in which White society must be changed if the race is to survive. *Which Way Western Man?* is an encyclopedic work whose conclusions can be ignored by no one with a sense of responsibility to the future. For your copy of *Which Way Western Man?* send \$17.50 including postage and handling for the softback edition (Order No. 22003) to:

LIBERTY BELL PUBLICATIONS

Box 21, Reedy WV 25270 USA.

RODNEY KING

The black man refuses to live by the White man's law. Blacks have destroyed the viability of every major city in America. Whites do not feel safe anywhere in centrality. To carry on the current integrationist course means that either White civilization surrenders to black chaos, or the White race perforce defends itself to the death of the black insurgency. The rational alternative to this dilemma is racial separation together with a one-time "reparation" to each black head of a household or individual living on his or her own. The stipulation must be that blacks who accept the "reparation" must return to Africa. There is no living together in harmony. Either the blacks return to Africa or the White race emigrates to Europe—or a terrible race conflagration erupts, the end of which can only mean the destruction of much of North America as a viable place to live. Those Whites who continue to preach integration when murder and mayhem are all that most blacks dream of doing to Whites will soon see the end of their multi-racial fantasy. This fantasy of multi-cultural diversity and equality has killed the America that once was great and mighty. We Aryans will get away from the black race by any means necessary. There is no compromise that won't weaken and destroy us. Twenty-six years ago (1996), Lincoln Rockwell told Stokely Carmichael that the racial issue could only be settled over guns. Barring racial separation, we see no other alternative.

ABC / "Prejudice"

Gather on a network television set a group of children. Make that gathering the reflection of the emerging American racial and ethnic mosaic, and proceed to choose two White children to humiliate. Put slave collars on the White children. Then have the camp-of-the-saints gathering jeer at the two White children. This is what Peter Jennings did, calling the experiment a useful study in "racism." This is euphemistic language for instilling a White guilt complex over black slavery and segregation, alleged White bigotry against every other race and group. In Milwaukee the local ABC affiliate asked some black children what they thought of the 'experiment.' One said that now Whites would know that just because blacks do drive-by shootings (Zebra-style) every night Whites shouldn't get the idea that blacks are a violent race. A little black girl said in response:

32 — Liberty Bell / June 1992

"Black (be) beautiful." And how the local mottoid creatures of the media beamed. White children like their own being publicly humiliated. This is the America we are told to love and revere. Ugh!!!

"60 Minutes" German Racial-Nationalism

No matter how strongly the Jews and their surrogates attempt to stifle Nationalist Socialist urges in the Germans, just two and a half years after the fall of the Berlin Wall the youth of Germany are marching again. Austrian Gottfried Küssel is their titular leader. All throughout Germany and Europe the Aryans are revolting against race treason and the immigrants from the Third World, the so-called *refugees* and the asylum seekers. "60 Minutes" showed America all manner of non-whites peering out of their welfare hostels in Germany, as though the German youth had no right to oppose their presence. Is Germany destined to become another Uganda? The Bonn regime claims that everyone in the world with a claim to asylum has a RIGHT to go to Germany, live on welfare, have babies on the medical system, and push the Germans out of their way. Küssel and the National Socialists will reawaken the racial and cultural heritage of Germany and Aryan Europe.

Ross Perot

What can a Ross Perot candidacy accomplish? if he gets 20% of the popular vote or more in the most populous states, the states with the most electoral votes, he could deny Bush and Clinton, either of them, an electoral majority of 270 votes. The presidential election could be decided in the U.S. House of Representatives. There the debates could become lethal. The Black Caucus will demand that Jesse Jackson be chosen, and when Jackson isn't chosen they will walk out. The Democrats will call for Mario Cuomo, Bill Clinton, Paul Tsongas, Jerry Brown, or even Ted Kennedy. The Republicans will want George Bush, with a few votes for Pat Buchanan. There will be few compromises. Many Congressmen will grow tired of the arguing late into the night, and some punches will be thrown; someone may even

Liberty Bell / June 1992 — 33

pull out a pistol. Four hundred and thirty-five members of the House in a great brawl on the House floor—a perfect example of why we say that America is dead in the water. With no president chosen, the government's power will begin to atrophy. This is the effect that Ross Perot's candidacy can have. We don't endorse him, but we are going to vote for him. A stiff dose of chaos could be just what this sad country needs to wake up the slumbering White race. The Los Angeles riots demonstrated what can happen to Whites when crazy niggers get a full head of racial steam. Riot in the Congress will seal the argument we have been making about the Humpty-Dumpty nature of the vaunted United States of America.

* * * * *

Mordecai Vanunu

Remember Vanunu? Last night I watched the film "Secret Weapon," the story of Israel's kidnapping in Rome of this Israeli technician who had worked on the development of the Israeli nuclear bombs. Vanunu told a London newspaper of Israel's stash of enriched plutonium and the thermonuclear devices that 'peace-loving Israel' was building and hiding in the Negev Desert; Vanunu had worked on this top-secret project for nine years. The Mossad sicked a *femme fatale* on old Mordecai, who lured the gullible Jew to Rome where the Mossad wrapped Vanunu up and flew him to Israel to stand trial for treason; Vanunu got eighteen years. The female Mossad agent allegedly fell in love with Mordecai Vanunu, but being a loyal Jewess she turned him in anyway. This movie was meant to demonstrate the near invincibility of the Israeli secret service, whose tactics never failed in this film. The movie showed Mossad agents operating all over the world—Sydney, London and Rome—driving taxis, in travel agencies, working in hotels, everywhere getting close to their targets with sex stings and finishing the job off with a team of assassins using silencers. The Jewess picked up her clothing from the floor and left by the same door that the two Mossad assassins came into the killing room. The Jews who make movies like to intimidate with Mossad scare stories.

From *The Talon*, Euro-American Alliance
Box 21776, Milwaukee WI 53221

HOMBRE DE BIGOTE

I could not resist an indirect reply to a recently received letter. A man with the Jewish name of Koch apparently came unglued as he read a sample copy of *FAEM*. He said he lived in the middle of red-neck country and called me a bigot. He claimed my language was foul and undreamed of. One might ask if he has seen any recent copies of *Penthouse* or watched a TV movie lately. Stand-up comics (mostly Jews) habitually use tons of filthy language and the audience thinks it's very funny. Anyway, Mr. Koch runs the "Interplanetary Church of Cosmic Science" and the "Comfort Corner" which counsels mental dwarfs in happiness and metaphysics. I never knew what metaphysics was and I remain indebted to Eric Thomson for the explanation. When a ball at the top of a hill rolls to the bottom, that's ordinary physics. When a ball at the bottom of a hill rolls to the top, that's metaphysics. I guess you have to be a metaphysician to understand what an "interplanetary church" is. As for the "cosmic science" bit, that must really be awesome.

Mr. Comfort Corner wants me to love the "race of man", whatever that is. Man, men, mens (Latin), mentio, mention, mental, and so on, leads us to the statement "one who has the capacity to think". Hooman beans, as it were. How close some bipeds can get to apes and still be called human, is anyone's guess. "Race" is a biological division of mankind of which there are three major kinds: white, yellow and black. In everyday, unscientific terms, they are honkie, gook and nigger. Gringos, slants and spooks. Palefaces, ricers and coons. What's in a name anyway? These three divisions have their own subdivisions and so on and so forth. A race is distinguished by the relative frequency of genes and the resultant physical characteristics of hair texture, hair color, eye color, skin color, bone structure, body proportions, stature, circulatory systems and what all. The brains are physically different and obviously function in a different manner. A race has the same ancestry, family, clan, lineage and blah, blah, blah. We even smell different. A fellow with the odd name of Wong Long Dong remarked that all whites were "stinky". Since he wasn't a white, he could not be accused of uttering a racist remark. Blacks are often heard laughing about how honkies have no lips and no ass. We look weird to them and they look weird to us while the Koreans laugh at us both. If a person's brain malfunctions to the extent that the only difference he notices is a wee bit of suntan, then I would suggest that he must have a head filled with silicone or have been sniffing too much amyl acetate. Anyway, the "race of man" is an absurd expression fit only for members of a comfort church. If enough sup-

port is found, Mr. Koch will soon open his "Intercosmic Church of Planetary Science" and an accompanying opium den.

During my stay at Camp Pickett (charge!), Virginia, we were often served a strange item euphemistically called "shit on a shingle". It was Beef In Gravy On Toast. The gentlemen among us (there were two of them in our company alone!) referred to it as B.I.G.O.T. or "bigot" for short. Bigote is Spanish for mustache and has "goatee" as a derivation. The Latin "biga" refers to a span of spirited horses and hence, a bigot was a man of spirit with a firm and obstinate character. Today, this term usually refers to one who is prejudiced or not tolerant (intolerant). A man who refuses to eat a horseball without previously experiencing the sensation, is said to be prejudiced, or pre-judging. If he is tolerant, that is, if he chooses to put up with a discomfort, he will eat the horseball. If, after eating the horseball, he refuses to eat another because it is offensive to him, he is then said to be practicing discrimination. If, after eating the horseball, he develops a craving for shit, he is said to be free from hate and "one with the Lord". A bigot is anyone who stubbornly refuses to change his mind about things he doesn't like, in spite of contrary evidence. A bigot is anyone who refuses to allow AIDS Johnson to drool into their food.

One notices readily that those who shout "bigot", "hater" and the like, are actually the real haters. I have absolutely no objection to people who love to swap spit with Higgs or copulate with goats (with the goat's consent, of course). Faggots, as long as they stay in their water closets, are of little concern to me. I am tolerant of what they do but I am not tolerant of those who attempt to impose their behaviors and values upon me. I am (and hopefully you are also) hated because I prefer to choose my own associates and live among like minded members of my own race. I grant this to others, but the favor is not returned. The haters do not wish me to have this freedom. I must tolerate a smoke filled room because some weed puffer hates fresh air. I must tolerate jungle noises blaring from the roof tops because some black man has gone wild with a white man's device. I must tolerate another's dog crapping in my rose garden and a neighbor's undisciplined brat ripping off my lilacs. I must tolerate, i.e., suffer, all sorts of intrusions upon my life but no one will pay heed to my request to be left in peace. I am not alone and it's time we shouted our objections to the freedom crushers around us. It is time we stopped diving under the bed every time someone shouts "racist", "hater", "fascist" or whatever. It's time to stare the haters down. It's time to give a GI scrubbing to every faggot who waves his brown stained willie at us. It's time

to be men; mens "those who think". I'll bet there must be a hundred of us. At least. Somewhere.

HELL'S BELLS

Any three year old child soon learns that calling someone a name, whether he knows what it means or not, usually causes the targeted person to leap into the air. Profanity also does this and never fails to get one's attention. I say, to all of you tired and polite individuals who think I am crude, that the time for gentle tea sipping in the parlor has passed. For over fifty years, we have gathered around the fireplace, munching cookies, and whispered about the state of things and mumbled nice suggestions to each other. Wake up and face life. We haven't caused one dent in the armor of the enemies of this Republic. Communist led mobs have urinated, en masse, in the streets (civil riots) and the venal politicians have bent over backwards to give them their way. We have seen orchestrated chaos, usually called peace demonstrations, placated and again legislation enacted which allowed more privileges for the criminal mobs. Fighting never was sweet and friendly. If you won't defend your way of life, then what good are you? As God intended, every critter on the planet will defend its way of life. Only in the white race has this extinct almost vanished with them still pretending that their lives are worthwhile.

I will continue to use whatever language I feel is necessary to make a point. If we are to combat sewer rats, we must learn about sewer rats before we can effectively fight sewer rats. Americans love to eat steak but run and hide when the facts of slaughter and butchering are brought to light. One must know his enemy in order to defend himself. I want spiritually healthy white people to know about the habits of the perverts who spread AIDS. I want my kind of people to know about the swill that the greedy manufacturers sell as "food". I place a premium upon honesty and will not dive under the carpet (and neither should any self-respecting person) simply because someone calls me a "bigot", "queer-hater", "anti-Semite", "fascist" or whatever. No person is under any obligation to "prove" that he isn't what some Sam (rug-head) Donaldson thinks he is. David Duke made this fatal error by going on the defensive and phased himself out of any effective picture. His enemies hated him and his apologies did not lessen that hate one iota.

FAEM is close to breaking even in the dollar department. I still send free copies to people who have limited means and request them. This money comes from the IHBD fund (I've Had Better Days) which results from the gifts of generous others. I would also like to start a ICUCM fund (I Could Use

a Copying Machine) and thus by-pass the twits I have to rely upon in a distant printing service who habitually mis-align everything. I can get by without this gadget, but my hair will grey sooner. Well, maybe. I don't worry because I belong to a very inventive and ingenious race.

A VITAL VITAMIN A

Barbara was a friend of mine for a short period of time. She was a beautiful young woman who was a pleasure to look upon, among other things. When I pressed my ear close to hers, I could hear the ocean. Barbara was typically American. Whenever something slightly prodded her brain, she began to have a headache. To prevent such an uncomfortable state, Barbara would let others do the thinking for her. She is one of millions. This accounts, then, for the massive amount of pure nonsense that one finds in the discussions of religion, nutrition and war atrocity stories.

God did not intend that your physical nutrition be some sort of problem solving exercise. He designed your lungs to handle pure air and your stomach to handle vegetable and animal matter. Things were to be simple and natural. If a food is not simple or not found in some living thing, then it is most likely bad for you. I asked a female MD why a natural food, such as butter, was "bad" for you while an artificial fat, like diglycol stearate or hydrogenated stink weed oil, was "good" for you. She had no answer. I asked a veterinarian why the best "scientific" dog food contained so much corn meal and soy beans, substances that no undomesticated canine would touch with a ten foot fang and why rare steak, eggs and raw liver were "bad" for a dog to eat. She said they needed their carbohydrates. I countered by mentioning that our two dogs Hank and Purp lived to be nearly 19 years old and ate nothing but fresh rabbit, woodchuck and raw cow's milk and never had a sick day in their life. She told me that the carbohydrates came from the inside of the rabbits intestines. Give me a break! Whatever remains within the intestines is brown stuff ready to be excreted since the carbohydrates had been extracted by the process. Furthermore, I asked her if she ever considered the relative proportion of any remaining carbohydrate to the mass of protein that made up the bulk of the dog's meal. She abruptly walked away from me. What crap! And she spent seven years at Cornell to have common sense erased from her brain. A dog's teeth tells you all you want to know about its life style and food requirements.

Hector is a dog owned by a friend of mine. The critter was listless, in poor health and Chris considered putting him "to sleep". I asked her what she was feeding the animal. I was correct in my assumption that she used a dog chow that was

recommended by the "scientific" experts at the Purina company. Purina never had any dog's welfare at heart. They are interested in profit and long ago discovered that a starving dog will eat chicken feed and that some ignoramus could be TV enticed into buying it. I suggested that Chris not have the poor mutt killed until she gave my suggestions a try. Dogs are killers and eat raw bloody meat. Give Hector some liver, kidney, heart, muscle meat, eggs, milk and observe what happens. In about one month, she called me saying that Hector was running about the house in sustained displays of energy quite unlike any of which she could remember. Keep it simple and keep it natural.

Vitamin A is a fat soluble substance. It is necessary for every cell in your body although some, like those of the eyes, require a larger amount in proportion. Low vitamin A is correlated with heart disease. People who have succumbed to the latest "low fat" diet craze are exposing themselves to gallstone problems and vitamin A, D and E deficiencies. (Low fat foods don't get rancid, and that is the only reason manufacturers are pushing them. If you think they are good for you, then you deserve to get sick.) Vitamin A is stored in the liver which is the richest source of this vitamin. Every lion, cheetah and wolf will instinctively seek out this organ in absolute preference. A four ounce piece of liver, eaten once a week, will supply any human with the recognized optimal amount. If you hate liver, then eat an egg a day or seven eggs every Tuesday or thirty on the last day of every month. If animal products are against your religion, then you'll not find much vitamin A in the plant kingdom. Carrots, for example, contain no vitamin A but are rich in carotene. Your intestinal wall will convert carotene into vitamin A for storage. You'll need a carrot a day to keep the doctor away. If you can't stand to munch like Bugs Bunny, then get a powerful blender, add your carrots with a bit of water and whip it into a thin puree. Drink it all as the pulp usually contains more nutrients than does the juice. This is true for nearly all fruits and vegetables. Simply eat the whole thing. Your teeth are an excellent blender and it's more fun chewing anyway. Do not worry about any vitamin on a daily basis. You can run for weeks on the stored vitamin A in your liver without ever eating any. Don't buy vitamin tablets. Buy food. It's better, cheaper and tastier. Eat simple and eat natural and don't worry as 40 percent of your problems exist only in your head and another 40 percent results from the crap you stuff into your mouth.

Americans are over fed and under nourished. They eat tons of artificial crap because it tickles their taste buds and makes enormous profits for the phoney food business. In the local YMCA there hangs a picture of the 1937

basketball champs. They were a lean and tough looking bunch without a giraffe-type freak in the lot. Next to it is a picture of a set of flabby players that represent today's young men. One might ask why the players in the past looked so trim, strong and without a heart murmur in the group, as opposed to the weak and freakish looking clowns we have today. The game was the same but the diet wasn't. During those years, we ate simple foods and the concoctions (cookies, puddings, etc.) were mixed at home out of pure foodstuffs. Mom never used artificial fats, synthetic preservatives, phoney colors, phoney flavors or phoney anything. I am indebted to my father for marrying a woman instead of some career-bound sheet-twatt who loves to dump her offspring in some commune for children (day mis-care center) where they are exposed to a variety of diseases and the psychological abuse we love to call "social adjustment".

During the late 1930's (see *FAEM* Jan 92) hydrogenated paint binders and soap by-products were foisted upon the public in the form of Crisco, Spry and "oleo" (margarine). People (brainless and ignoring God's nature) started eating these worthless, border line poisons by the bucket. This was the real start of the heart and circulatory problems that are swamping this country today. When this practice renders you sick and weak, you then run to a legal drug pusher called a "doctor" (I've never seen a healthy one yet). He prescribes a drug which is supposed to "cure" something but actually leaves you with side effects that need another drug to "cure". It continues until you die and he has all of your money. I often wonder why people find simple foods unacceptable to eat. Your body was not designed to handle artificial fats and the continual use of them places an intolerable burden upon your system; a burden which will eventually lead to mucho misery.

Yes, I eat home baked muffins. I start with wheat direct from the farm. I grind it and add eggs, whole milk (raw milk, if I can find it), butter, honey and homemade baking powder. No crap. I eat little crap. Also, (potassium freaks take notice) a spoonful of baking powder contains more potassium than six bunches of bananas. I am not against bananas—just including an interesting fact.

I just finished eating my poached eggs dripping in butter. I hope you'll enjoy your Cheese Fritos and Coca Cola.

For a sample copy send \$2.00 to
FAEM (First Amendment Exercise Machine) \$2.00 to:
PO Box 433, Buffalo NY 14223

"Rudolf Vrba": The Holohoax in Person

by
Eyewitness & Survivor Eric Thomson

I, Eric Thomson, was among those who witnessed and survived the First Great Holocaust Thoughtcrime Trial in 1984 through 1985, under the Zionist Occupation Government of Soviet Canada. The victim of this lengthy and costly (to the Gentile tax-payers) jewdicial persecution was and still is, at the time of this writing, Ernst Zündel, who is the only man on this planet who risks going to prison for discussing World War II. What this proves, to the knowledgeable observer, is that World War II is still going on and never ended in 1945, as we have been misled to believe by the jewsmedia and *Goy* stooges of our respective Zionist Occupation Governments.

As a retired railroad man, I have often lamented the prodigal abandonment of thousands of miles of track and the curtailment of rail service in most parts of the world, but I can say from firsthand experience that the railroad business is alive and well in the courtrooms of our so-called democracies.

"Rudolf Vrba" is a name most people never heard of. The jew who uses that name claims, under oath, that his original name was "Walter Rosenberg" and later, "Joseph Israel Rosenberg." Who he really was is likely unprovable, since he has testified that "all my documents were burned [cremated?] in Maidanek." Maidanek, on the outskirts of Lublin, Poland, was one of those alleged "death camps" which produced mostly "survivors," including Vrba-Rosenberg, whose identity papers were the only things which got "holocausted."

According to "survivors" stories, the "fiendish" Nazis transferred jews from one "death-camp" to another in a form of Russian Roulette which required thousands of precious trains, hundreds of camps stretching from the Atlantic coast to Poland and Austria, and supposedly millions of participants, instead of revolvers loaded with one bullet each. The "sadistic" Nazis, we are supposed to believe (because jews know how to cry as they lie), got so fascinated with this gigantic game that they 'forgot' to kill around five million jews who have been receiving 'reparations payments' from the Zi-

onist Occupation Government of Germany (Bundeszog) ever since. Vrba-Rosenberg was no exception but for the fact that he was probably the first Jew to get his gas chamber lies into print, as one of the co-liars who concocted the infamous "War Refugee Board Report" of 1944 which was published under the auspices of the Jewrighted States Government at the behest of Jewish President Roosevelt, who apparently thought the liars of the British Government were a bunch of wimps for omitting the "gas chamber" accusation from their official statement on alleged German atrocities in August 1943. Roosevelt had no such scruples. In fact, he had no scruples whatsoever, as we know.

Vrba-Rosenberg is himself an interesting study. He claimed, under oath, that he was born in 1924, yet he did not appear to be 61 years old. His hair was not grey, unless he dyed it, but his physical condition mainly belied his years, even if his hair were white, for he had the stocky build and muscular stride of a bouncer, with the face of a crude and ill-tempered thug, as well as the manners and speech of one. It is therefore an exhibition of astonishing arrogance that the Zionist authorities expect us to believe that this specimen was able to earn a doctorate in chemistry and/or pharmacology and that he was capable of teaching these subjects at the University of British Columbia or at any other institution as an associate professor. This is not to deny his academic rank, but it is to doubt his academic capacities for research and instruction. Anyone may be accorded academic titles and also receive a professor's salary, even if he has no academic abilities nor qualifications. Those of us who have seen racial hiring quotas in action now view this corruption of our educational institutions as increasingly commonplace. But Vrba-Rosenberg is a very uncommon case.

Under oath, he was asked his academic specialty. Vrba-Rosenberg replied: "The chemistry of the brain—immunochemistry [*sic*]
—that means the chemical composition of the brain." Here we have a Jew "professor" who cannot correctly identify his field of specialization. Any student who gave such a definition for "immunochemistry" would flunk the course, for it would prove that he knew nothing about this subject. But Vrba-Rosenberg is an associate professor, so he cannot flunk.

Because I was suspicious of Vrba-Rosenberg's academic qualifications, whatever the number of "degrees" he has received from academic institutions, I commissioned a colleague who lived in British Columbia to investigate his research papers and to find out if he actually taught a course. Eventually, I received the titles of his research papers, several of which purported to deal with brain chemistry, but certainly not "immunochemistry." I was suitably impressed, not by Vrba-Rosenberg's abilities as a researcher, but by the fact that each and every paper that I saw was co-authored. Not one had been written by Vrba-Rosenberg himself.

Although no information was forthcoming about his teaching schedule, I seriously doubt that he would be able to teach any course in English, for I had witnessed his constant murdering of the language throughout his days of testimony. If Vrba-Rosenberg were knowledgeable in the field of chemistry, he could describe his condition as one of "chronic dysphasia," which is defined as "...loss of the power to use or understand language, caused by injury to or disease of the brain." Although he claimed to speak various European languages, including German and English, both of which he consistently massacred, one wonders if Vrba-Rosenberg can speak any language correctly and/or fluently.

The words "cars," "trucks," "wagons," "trains" and "lorries" were used by Vrba-Rosenberg interchangeably throughout his testimony, so one could never be sure if he was talking about railroad cars or wagons individually or collectively, as "trains." When he would say "trucks," he usually meant railroad cars, although it could turn out that he was really talking about trucks of the motor vehicle variety. Persons and lumber were "stapled," not "stacked." An epidemic was always an "epidemy." Even when he was speaking in nearly correct English, he was unidiomatic and difficult to understand. One might conclude that this was a tactic for concealing impossibilities or inconsistencies in his story by confusing everyone in the courtroom. In addition to this game of language, he rarely answered questions put to him in cross-examination by defense attorney Douglas Christie. Sometimes the Jew would give two contradictory answers. As usual, the 'Chief Prosecutor,' Judge

Locke, who was blatantly partisan against the defense, ignored these abuses of procedure and often reinforced them by interrupting and criticizing defense counsel before the jury. As one can imagine, it would be difficult to prove that a witness was lying if no one could figure out what he was saying.

Occasionally, Vrba-Rosenberg would be caught by the physical impossibility of his monstrous allegations. One example of this occurred when he lied that bodies were being burned in "pits, the depth I would estimate for [sic] six meters." When defense counsel pointed out to him that the water table was around one meter beneath the surface, since the area is marshy, Vrba-Rosenberg responded by saying that the ground was frozen because it was December. When defense counsel asked him why the intense heat which he described as emanating from the pits did not melt the ice, he said that the Nazis had "ameliorated" the groundwater level, but he did not know how they had done it! The cretins, morons and cowards of the jury accepted it as 'fact' that Nazis could burn jews in water-filled ditches because this arrogant jew said they could. After all, if the jews could "part the Red Sea," then the Nazis could likewise magically hold back the groundwater so the "burning-pits" could do their work. Perhaps wise men are right when they say that

WHICH WAY, WESTERN MAN? SURVIVAL MANUAL FOR THE WHITE RACE

William Gayley Simpson has spent a lifetime of keen observation, careful analysis, and deep reflection developing the principal thesis of his book: that the single, undying purpose of all human activity should be the ennobling of man. In support of this thesis he looks at the foundations of Western Society, at the structure of our government, at the effect of technology and industrialization on man, at the roles of the sexes, at economics, and at race. The book goes to the roots of the problems facing the White Race today, and it shows the ways in which White society must be changed if the race is to survive. *Which Way Western Man?* is an encyclopedic work whose conclusions can be ignored by no one with a sense of responsibility to the future. For your copy of *Which Way Western Man?* send \$17.50 including postage and handling for the softback edition. (Order No. 22003) to:

LIBERTY BELL PUBLICATIONS
Box 21, Reedy WV 25270 USA.

a Christian can be made to believe anything, since he has already swallowed a camel-sized absurdity!

This founder of the Holofoax introduced some amazing new "information" in his testimony. For example, Vrba-Rosenberg claims that "children's heads don't burn...they contain such an amount of water, that to burn completely, a child [sic] skull is much more difficult than a grown-up's skull." He claimed, under oath, that if a person is sufficiently anti-Nazi, he can unerringly find his way over unknown terrain, without a compass—in the dark! Aside from losing one's way in the woods, it would be a good way to break one's neck, but the jury did not doubt him for a moment.

He claimed that each Auschwitz prisoner had a number "tattooed on his hand." Funny thing that all the "Auschwitz survivors" seem to have numbers on their arms, not on their hands. If Vrba-Rosenberg is right about that, there is going to be a rush of millions to the tattoo parlors. Like all of his kosher cohorts, he makes fantastic claims concerning the efficiency of the Nazis' old-fashioned crematoria. They could do in twenty minutes what it takes our most modern facilities over an hour to do, under optimum conditions. Of course, any people who could make flames burn under water would probably have no trouble making flames work three or four times as fast as our clammy 'democratic' flames.

The sort of verbal jousting which went on whenever defense counsel would ask this jew a simple question was a real eye-opener, if any Gentile in the courtroom paid attention. Other jew witnesses, like Raul Hilberg, used the same tactics, although Hilberg was more refined and less obviously antagonistic than Vrba-Rosenberg. The following are some of the tactics used by jew witnesses, in addition to perjury: (1) Pretend not to hear the question; (2) Pretend not to understand the question; (3) 'Answer' with another question; (4) Ignore the question and make a short speech on another subject; (5) Give contradictory answers, while pretending to answer the question; (6) Avoid whenever possible giving yes or no answers. Of course, no Aryan would be permitted to use such blatantly obstructive tactics, for any judge is aware of such stunts and would sternly order the Aryan witness to behave properly. Not so, however, in the case of one jew witness after the other. Here is a mercifully brief

sample of 'Vrba-lese' during his cross-examination by defense attorney Doug Christie: "Witness, will you say it's true that you have told stories about Auschwitz?"

Vrba: "I didn't keep a secret out of it."

Christie: "Would you say that all the things you've said about Auschwitz are true?"

Vrba: "I would think so, within the frame of possibility of a reference."

Christie: "I now produce and show to you a book entitled, 'I Cannot Forgive.' Are you the author of this book?"

Vrba: "I am a co-author."

Christie: "Did you check it and see that all the contents were true?"

Vrba: "Which year has this book been published?"

Judge Locke (even a Zogling can become impatient with a Jew):
"Would you answer the question, please, sir?"

Christie: "Could you answer the question?"

Vrba: "Which year has the book been published?"

Judge: "Show him the book."

Christie: "1964 March by Grove Press. It attributes the authorship to you and to a Mr. Alan Bestick. Did you read that book?"

Vrba: "Yes. Certainly. I wrote the book."

Christie: "All the contents are true?"

Vrba: "I wouldn't answer in a direct way to this question, because this is a work of literature, and not a document, and therefore I would like to make certain remarks on the background of the book which will make it more clear to you what the book is about. Please don't interrupt me, because I cannot work this way."

Christie: "Would you let me ask a question?"

Vrba: "I didn't finish your previous question."

Christie: "Pardon me."

Vrba: "I did not yet finish your previous question."

Christie: "Fine. Carry on."

Obviously, the lies which Vrba-Rosenberg authored in his allegedly 'true' work of fictional, anti-German hate propaganda were too flagrant to stand up to serious cross-examination, but he insisted on having his proverbial cake and eating it too, as all Jews will do. He

did not want to admit that he was not an 'omniscient observer' to all the bogus events he wrote about, yet he would agree that, "perhaps" he had heard these false tales from others, without having seen any of them himself, especially events which purportedly took place after his alleged "escape" from Auschwitz-Birkenau. When defense counsel would press him to tell the court which events were hearsay and which events he had seen, Vrba-Rosenberg would become evasive and relapse into his insistence that the book was a "literary exercise," but nonetheless true. ZOG-judge Hugh Locke never intervened to have him answer any of the questions in a coherent manner. Should we be surprised? Why shouldn't our enemy grow strong and arrogant when we continue to support him with our tax dollars and our interest payments?

Vrba-Rosenberg advanced some truly novel ways of calculating the number of Jews "gassed" at Auschwitz. One way which he used to arrive at a figure of 1,760,000 kosher "gassees" was to count the times his barracks shook, when trucks were passing on the nearby dirt road. Although he never saw what the trucks were carrying, he assumed them to be full of Jews who were soon to be converted into "puffs of harmless black smoke." By assuming the number of Jews per truck and by multiplying that number by the number of shakes, he obtained his fantastic Holofoax figure. Of course, there was no way to tell which way the trucks were heading, since they made the barracks rattle coming and going, nor had he any way of confirming his supposition that the trucks carried Jews and not soldiers and supplies on their way to the front, which was getting close in 1944.

Now we come to the crude and grotesque diagrams used by Vrba-Rosenberg "to keep his lies straight," in the words of defense counsel. The Jew claimed to have scrawled these blotches shortly after he "escaped" from Auschwitz. Without looking at them, it seemed impossible for him to testify and when he gave testimony, it could never be taken out of the order in which he recited, like spooling an audiotape backwards and starting again. Many spectators in the courtroom, including myself, noted and commented upon Vrba-Rosenberg's peculiarity of "recollection." Here is a typical example of this Jew's inability to answer a question with specific information, even when he is not trying to evade or cover up:

Prosecutor Griffiths (born a U.S. citizen and reputed to have come to Canada to dodge the draft during the Vietnam War): "Before you went to England, where were you: what country were you living in?"

Vrba: "I was born in Czechoslovakia on September 11, 1924. I lived in Czechoslovakia until 1939 when Czechoslovakia was dismembered, and from '39 onwards I lived in a puppet Slovakia in a puppet state which was under German rule with local underlings ruling until 1942. In June of 1940 I have been deported to the concentration camp of Maidanek where I was fourteen days."

Despite the verbosity, Vrba-Rosenberg did not answer the question. Perhaps he was not 'programmed' to answer it, for that is what his peculiar behavior indicates: programming or 'brainwashing.' People who memorize information, stories or speeches can usually pluck a specific detail out of the whole without having to 'play-back' entire sentences and paragraphs, but hypnotically-programmed subjects have difficulties in separating the parts from the whole. Students who cram for exams the night before exhibit a notable urge to spew out everything they have memorized onto paper before they forget, often without reading or actually answering the question. In this Jew's case, however, there seemed to be no danger that he would forget—as long as he had his Pavlovian diagrams in front of him: How many people do you know, if any, who require a diagram to recall what they did or saw? Only rarely in the course of Vrba-Rosenberg's testimony was there any need to refer to a map of Auschwitz-Birkenau-Monowitz, and the diagrams for that purpose were drafted by others, and they bore little resemblance to the daubings of Vrba-Rosenberg.

After witnessing the performance of this Holohoaxer and after a further examination of his testimony, I conclude that any Jew and even some Gentiles could be "Rudolf Vrba," whose credentials and persona are of postwar manufacture, and certified "kosher" by World-Z.O.G. Knowledgeable people are aware of the C.I.A.-directed "psychic-driving" and "mental-programming" experiments conducted in the 1960's by Canadian as well as U.S. psychiatrists on their unsuspecting patients, at least some of whom were Jews. Their conclusion, from what I have learned in my own research, was that "stable personalities" were most difficult to "program," similar to the job an architect would have if he attempted to make major alterations

in a massive, solidly-built structure. The "programming" required to make major alterations in the personality and behavior of the stable personalities usually rendered these subjects useless as tools of the programmers and useless to themselves, similar to the victims of psycho-surgery or lobotomies. "Unstable personalities," on the other hand, were more amenable to "programming." Alcoholics, drug-addicts, schizophrenics, etc. were more easily directed to adopt new behavior patterns and attitudes under the C.I.A.'s 'treatments,' which involved isolation, repetition, hallucinogenic and soporific drugs, electroshock, insulin shock and Pavlovian pain-drug hypnosis.

Jews in particular, apparently because of their tri-racial genetic composition, are disproportionately afflicted by schizophrenia, to greater or lesser degrees. The half-Jew comedian, Peter Sellers, for instance, was asked by an interviewer how he had come to be so adept at portraying so many characters in his films. Sellers answered: "Because I really don't know who I am." Dozens of Jews whom I encountered in college and university said to me that the "Great Human Problem," i.e., the Jews' problem, was to discover their identities. Like a typical dumb *Gay*, I would ask: "What's wrong, did you lose your birth certificate?" How does a crazy person explain the 'reality' of his world to a sane person? Although it is hard for a person of one race to understand a mixed-race person, it is well-nigh impossible for the victim of race-mixing to understand himself. The Jews are forever writing and talking about achieving self-awareness and self-understanding, unlike Blacks, Whites or Yellows: yet, the Jews are never successful in their quest, for one can never achieve understanding of oneself if one does not know who he is. A color-blind person can write and talk about colors, but he will never see them.

As an Aryan, I can feel sorry for a creature like Vrba-Rosenberg, who shows many of the recorded symptoms of a victim of brain-chemistry experiments, rather than a practitioner thereof. I cannot feel sorry, however, for those of Our Race who have allied themselves with the Zionist deceivers, exploiters and destroyers of mankind, for they have a racial duty to know better, just as do the Aryans who refuse to use their own brains and thus believe the impudent lies and calumnies of these vicious parasites. □

Dear Mr. Dietz:

Ah, the trials and tribulations of being human! In my last letter of a month ago, I included a sentence or two which might possibly have been misconstrued by

yourself, with negative connotations towards *L.B.* I'm afraid the letter was hastily written and poorly thought out; allow me an explanation. (With any luck you utilized the "20-spot" contained in that letter and "deep-sixed" the rest and are even now wondering what-in-the-hell I'm talking about.)

Anyway, I distinctly remember a sentence or so that implied the thought, "If a situation or program is going to succeed, certainly within a given amount of time it will either fly or flop" (i.e., *L.B.* has been operating for some time [19 years] and by now might be enjoying better success than it presently is).

Now then, I'm not a complete dunder head (I only write like one at times). As well as anyone else, I realize:

(1) *L.B.* is not, and even under favorable circumstances probably never would be, a well financed publication since it is built along educational lines (lines which the Boobus Americanus seem incapable of understanding); *L.B.*'s subscribers will always be a small group.

(2) The *facts* presented in *L.B.* are extremely beneficial to reasoning Americans and I personally cringe at the thought of where my mind would be had I not been exposed to *L.B.* some 8 or 9 years ago. Correspondingly, I am hopeful that *L.B.* will be able to stay solvent for a long time into the future.

Simply put, in my last bumbling letter I was only trying to convey my appreciation of the great (understatement of all time) knowledge I have received from *L.B.* Also, should you decide at year's end that *L.B.* has gone as far as George Dietz can personally take it, then this subscriber will accept the decision without prejudice and recognize your heroic efforts on behalf of our race.]

As the editor of about the *only* "right-wing" periodical that has proven it's right to exist I believe you should at the very least be entitled to coherent correspondence, and when I have,

LETTERS to the EDITOR

in my haste, written an ambiguous letter I feel an obligation to explain my error and pass on my regrets should it have caused any misunderstanding or hard feelings...

Respectfully yours, V.G., Michigan

Dear Landsmann:

4/11/92

...I enclose \$20 as a drop of water on a hot stone, so to speak. Alas, all the money is on the Jew side. If so, under the Jews' economic determinism, that would guarantee their success as none would join a cause that doesn't pay. What really motivates the White nationalist press is not cash but religion. Nietzsche once pointed out that the real White religion is *worship of truth*. This is inherent in the White mind like lying is in the Jewish mind, and explains the White mastery of science. It also accounts for your struggle and things like the 29 year effort of thousands of individual Whites to solve the Kennedy murder despite the government and media cover-up. A successful effort, I might add, since it is now known that the CIA and British Intelligence had Kennedy murdered after he dared oppose the Jew money monopoly by issuing \$400 million in U.S. notes which were not borrowed from the Jews' Federal Reserve Bank as all money is supposed to be.

25% of prisoners in the NY state prisons (90% colored) now test positive for TB. Lyndon LaRouche and his people were right, TB is the "marker" for AIDS. A person with HIV infection will immediately catch TB as a first symptom. This is a much more sensitive test for AIDS than any of the doctors' tests. Anyone testing positive for TB in America is virtually certain to have AIDS. Thus, 25% of the NY prison population is now AIDS infected. As a racially specific disease, AIDS will eventually infect and kill every negro and Jew in the world, as well as those Whites copulating with them and using injected drugs and vaccines. For the first time we have a biological solution to the biological problems of Jew parasitism and black race-mixing. I see nothing to stop AIDS. Condoms are useless and the Jews are preventing any quarantine of the plague spreaders since it would mean quarantining themselves and their black dogs.

The Jap stock markets collapsed last week as the war in the Middle East gets closer and closer. This is to be a nuclear war and we are now waiting to see which side will make a nuclear preemptive strike first. The Israelis have openly threatened to attack Syria, Iraq and Iran. Israel's U.S. flunky is threatening Libya and Iraq. This time the atomic destruction of the Saudi oil fields, planned for 1991, will occur. That, in turn, will push oil prices up to \$100 per barrel and collapse the world economy, especially Japan's economy, which is why their market collapsed now. The jews will then blame the collapse their usury has caused on the Arabs. Like in 1977. This will make it the third attempt at this by the U.S. since 1987. The first attempt was the attack on Iran climaxing in the shooting down of an Iranian airliner by the *Vincennes* in the Gulf. Khomenei defused that crisis by refusing to retaliate and ending the war with Iraq. In 1991 the Kuwait crisis was again defused, before the planned nuclear strike, by Hussain's withdrawal from Kuwait and his orders to his troops not to fight the Americans. Like a typical bully and coward, Bush is now trying to provoke another war upon people he hopes to be able to murder with impunity. Libya, Grenada, Panama, and Iraq, so goes the sorry list of victims so far. Encouraged by "success," his frogship is now looking for bigger puddles and the Israelis plan to use him to conquer the entire Middle East for Israel.

The wildcard in this dirty game is Russia. They demanded \$10 billion to allow the 1991 war. They are reportedly demanding \$30 billion for this one. Last week a \$24 billion bribe package was announced, apparently stopping their mouth for the moment. But there is great dissent in Russia on this. Nationalists do not like to see Mother Russia prostituted for cash. Reportedly, the former chief of staff had 100 officers working around the clock to ship parts for missiles, nuclear weapons, gas and biological weapons to Iran. The jews demanded Yeltsin fire him and there was apparently a 3-day confrontation between Yeltsin and the Army. Finally Yeltsin, just barely, prevailed and Vladimir Lobov, the former CoS, was fired. But only massive bribes turned the trick. The moment the Middle East war occurs,

Yeltsin is out. With all the talk about Russia's decrepitude, people ignore that Russia has the most powerful Army in the world...

Sincerely, S.R., New York State

Dear George,

Sincere Aryan greetings!

I just wanted to write a short note to thank the person who sponsored me for a subscription to *Liberty Bell*. I really enjoy reading all the articles. I could give you my life story about how I ended up in prison. I won't, just allow me to say I believe it was because of lack of racial awareness. I had no pride in myself (no true pride!). According to the jewsmedia, we, as Aryans, are supposed to be embarrassed, or guilty, about being White! I now see the foolishness and the jewish purpose behind that propaganda.

Anyway, thanks to Hitler's *Mein Kampf* and *Liberty Bell* I see the purpose for my existence and I have a cause to fight for. While I sit in this cell and wait for my parole day I am desperately trying to gain more knowledge about N.S. and think of ways to help our race out of this jewish oppression.

I really hope *LB* will be able to keep its door open. I honestly believe that the books I received from you saved my life! I say that because before I read *Mein Kampf* I had no purpose and no goals. Now I have a reason to carry on in my struggle for existence.

Thanks again, T.T., Texas

Dear George,

After three months in England, we could not stick it; so here we are again in New Zealand and I enclose my renewal to *LB* and also the cash for ten extra copies of the March 1992 issue.

I do believe that the Almighty would have much difficulty in publishing any materials as has Dr. William Pierce. We all know the great restraints existing within the so-called Establishment; it is a very sad and also a very odd fact that we find the destroyers and the builders all working away in the self same country. What is to be the end of it all?

I had a few extra copies of the Airship Hindenburg photo; I believe it is the best way of expressing my personal views regarding Germany and World War II. I left the British Army in the late twenties, I was doing orderly Sergeant before I left, but they did not get me in the Army again when the war began, I saw to that. I remembered the slogans I had seen chalked up on the walls in Germany: "Die Juden sind unser Unglück!" or some such words. It was a rather strange circumstance, my mother had said she would like to visit Germany and it was in August 1939 that I decided to take both of my parents over there for a holiday. Well, I did just that and as events turned out, it was as well I did do so; we had a marvelous time and it was not until we were returning to England and we stayed for a day or two in Ostende in Belgium where they were practicing the Blackout, that I realized they were preparing for war. So the Establishment Authorities were even then in the know; they and Churchill knew well enough there would be a war. He was the warmonger.

There are all kinds of "False News" items going the rounds, particularly items published in the Establishment lie-papers, when it comes to WW II history; I simply cannot stomach the rubbish, the outright lies and half truths; we are so used to propaganda now, we never really know for sure when it happens to be the truth. I can't see WW II ever going away; I believe the example of Iraq and the Gulf War only lends itself to further apprehension; those who wrote the Bible were obviously insane; the most frightening aspect is the knowledge that they have the control of most all broadcasting and newspaper production.

I have just received the news that it will no longer be possible to send out any registered mail from this country, further proof of total bankruptcy within the Western world, but I do not despair; it will in fact bring those of National Socialist Principles together and therefore be beneficial in the long term; it becomes just the time factor for those like myself, born in 1907...

Yours faithfully, J.L., New Zealand.

Editor, *The Tulsa Tribune*

A considerable measure of blame for the recent murderous,

destructive and unjustified riots by the "inner-city poor" in California must be assigned to the electronic media. The motion pictures of the police action to restrain a man resisting arrest were edited (shortened) and presented in a diabolically inciting manner which could have hardly been better calculated to stir up trouble in a situation already made tense by envy.

What was the motivation of the ethnic group which so largely controls American television? We must bear in mind that that component of the American population has a tradition, going back to ancient times, of stirring up dissent in its host populations, as we can read in *Isaiah* 19, 2.

Now those who are eager to see higher taxes imposed on the more productive components of our population think that they now have a new rationale to advocate increased government intervention in the form of larger handouts, although federal intervention has now long included such economic aid for the "inner-city-poor" as food coupons and preferential hiring, designated by the cynical euphemism, "affirmative action."

In the late, decadent stages of the Roman Empire restive masses in big cities were placated by handouts of grain. To publicize this measure Roman coins were struck during a number of reigns which depicted bags of grain and were inscribed AN-NONA AUGUSTI (The Emperor's Grain). As the later, further decay and fall of the city of Rome demonstrate, such measures could not be successful in the long run. We should learn a lesson from history.

Charles E. Weber, Tulsa OK

Dear Mr. George Dietz:

I enclose a few supplies for your use, along with little music for your time of recreation.

I greatly enjoyed the book by Harold Covington entitled *The March Up Country*, and will shortly reread it to make sure I've assimilated all of it. Does he have any other full-length works available?...

Thanks again for keeping the banner waving—when I see the *Liberty Bell* in my mailbox, I burn holes in my shoes racing to grab it; you guys help maintain our sense of humor in these pre-

posterous times.

Sincerely, J.P., New York State

Dear Landsmann:

5/10/92

Enclosed is my subscription renewal. I will really miss *Liberty Bell* if it ceases publication, but I can't expect you to sacrifice yourself to put it out. It is only the highest of White traits, the worship of truth, that makes a magazine like *Liberty Bell* possible.

The big news of the day is the Los Angeles race riots. They are so much like the Detroit riots of 1967 that it is uncanny. Again the police vanished and let the nigger thieves loot and burn undhinderedly. Again the jewsmedia set up the riots with constant incitement of black racism. Again the National Guard is sent to the scene with empty guns. Again law abiding people (Koreans in LA, Whites in Detroit) defended their property with guns after the police abandoned them to the colored mob. There was one new wrinkle this time; according to my source, the black agent provocateurs setting the fires were ordered to wear light colored T-shirts so that police helicopters could follow them as they set fires to see if they were earning their pay!

The news coverage was pretty much the same as in 1967. Lots of BS about "Black rage," "alienation," "poverty" and all that sort of manure. If Rodney King getting beat up by police justifies the LA riots, what does the police murder of the man they thought was Gordon Kahl justify? How about the outrageous decision of Judge Sands in Yonkers to bankrupt the city unless it moved black welfare vermin into White neighborhoods? Why didn't the persecuted Whites burn Judge Sands in his house and kill every nigger they found in the streets to show their "outrage" at the racist verdict? Why didn't Whites take to the streets and kill niggers when they saw black savages assault that White truck driver? Is it only blacks who can riot to show outrage at racism? The answer of the Liberal jewsmedia is, yes, of course. Did you notice how disappointed the commentators were that most of the dead were black?

One thing was different in the news coverage. Last time

around the riots were used as a reason to get Whites to pay more taxes to buy off the niggers. It was claimed the riots were due to "poverty" and hence it was the duty of Whites to help the blacks out of poverty. This was reinforced with the implied threat that if Whites didn't, the savages would burn their neighborhood next. 25 years and \$3 1/2 trillion later, blacks are still poor and still savages. Not even Liberals could claim any longer that the problem can be solved by lavishing more money on the vermin.

This time the purpose of the riots seems to be to get citizens to demand "law and order" so that they will accept dictatorial rule by the New (read "Jew") World Order. For this purpose nationwide riots are absolutely necessary. I'm rather surprised that they weren't arranged for May 1.

The moral of the story should be clear: have your weapons ready. In case of racial war, the police will do nothing to protect you. At the first sign of trouble, the police will vanish and you will be on your own.

Yours truly, S.R., New York State

Dear Mr. Dietz;

Enclosed is my check for \$5.00. Please send a copy of the April 1992 issue of *Liberty Bell*. If sold out, a printer's "spoiled" copy or photo copy is acceptable, so long as it is readable. I am particularly interested in the articles on Poland and the Einstein Myth.

Since it has been too many years when I last had contact with a *Gleichgesinnter*, may I continue a bit...

In the late 1970's, I was contemplating a move to Reedy from my then current base of operations in Washington DC. I had gone there to be, somehow, someway, more practically involved in the defense and advocacy of Western civilization! The two major groups for which I labored were disappointments.

I found the political right to be fraught with self-styled "mini"-Führers who bickered and pointed fingers more amongst themselves than tackling the more important, supposedly common enemy. So many idiots adopted the perceived teachings and even mannerisms of the Hero of the Second

World War, when all they did was support and give credence to the stereotypes of German and European fascists. They were, as Sir Oswald Mosley so correctly remarked, "dwarfs parading about in the clothes of dead giants."

Disgusted with the small-minded, venal agendas pursued by these groups, I vanished from the scene, resigned to Spengler's doomage prophecy. The events of the past decade have angered me ever more: Our self-professed advocates do nothing, NOTHING.

White males, the heirs to the legacy of Central Europe, Germany at its very heart (the seat of all culture), have become impotent and almost willing scapegoats for every evil on Earth. Every act of a White male is a form of rape; every malcontent woman or person of color has an automatic excuse for their shortcomings, i.e., centuries of oppression and conditioning by physically and psychologically rapacious White males.

So-called alternative cultures and alternative "lifestyles" are presented as the equal or better of anything the West had to offer. Never mind that these alternatives are often rooted in superstition and primitivism; never mind that the much-touted ideals of democracy (albeit in always tendentious, proto-Marxist versions now) were developed in ancient Greece, before it was "darkened" by sub-Mediterranean invasions. Forget Plato and Nietzsche, Vergil and Goethe, Aeschylus and Shakespeare, Pythagoras and Kepler, Gallileo and von Braun, Bach and Wagner.

Everything has become abstraction, which prevents analysis and thought. A White male is today invariably one or more of the following: a sexist, racist, anti-Semite, adultist, elitist, Eurocentric, phallist, rapist, homophobe—it's interesting to note that last appellation. The "gays" have adopted it as a term connoting a fear of homosexuals. An accurate translation of the word is fear of *men*, which is in truth the whole story behind the decay in the West.

Unfortunately, the term Western Civilization has also become an abstraction. The names mentioned above are no longer comprehendingly attached to it, their works no longer read and understood.

The best place to see the fate of the West is in the plethora of television ads for spiritualists, tarot readings, astrologists and clairvoyants. Democracy, the great leveler, and the masters of the mass media, have brought us back to the Dark Ages. Fundamentalist Christians (some uncritically adoring of modern Israel) are not staving off the ravages of a civilization gone mad, as they believe. They are part of that Dark Age, as any competent historian or reader of history will know.

Where does that leave us? Only with the hope that Europe, with its experience of fratricidal wars, its infection in part with utopian communism and American degeneracy will recombine into the force it was in the 1940's, when a leader was still on Earth, to strive for a semblance of the future foretold by the most tragic martyr in history.

World War Two was launched to fight the "greatest evil the world has ever known." Nations were mobilized (by whom?) to kill the truth, so that a better tomorrow will be a reality for every miserable human being. The legacy of the victory over evil, the Paradise promised by the Democracies in alliance with Stalin, well, we enjoy it every day: An undisciplined youth which has lost all ruggedness, sexual relations and sexual practices becoming matters of political agenda, a perpetual welfare class which continues to grow, misplaced compassion to feed starving masses in undeveloped regions which does nothing but give energy for still more copulation and the creation of more useless mouths...on and on.

Europe had better come around by 2000, for by then we White males and our families will have no place else to go! We can't recover with a "back to Africa" movement anymore. It must be a "back to Europe" one!

I should have applied for employment with you. You are the one who has managed to endure. Just continue to do what you do, and thanks for having the *balls* to do it!

Best personal regards, K.L., Minnesota

Guten Tag,

The efficiency of your customer service is superior! You cleared up a minor complication which prevented me from re-

ceiving *LB*, with the ease, effectiveness, and honor of a true Aryan. All of my back issues were delivered *Express Mail* and the amiability of the *Frau* I spoke to on the telephone at *LB Publications* was inspiring.

Upon reading the "Letters to the Editor," however, I got the horrible feeling that *LB* was doomed. Is it? God, I hope not! I am eighteen years of age and a student, so I have no funds. Please accept this small donation of money and postage stamps.

I intend to spend the rest of my life fighting. I will pick up the flag.

Sincerely, W.B., Maryland

FOR MY LEGIONARIES

The Legionary Movement in Romania, commonly known as the Iron Guard, —perhaps the oldest anti-Communist movement in the world, still alive—was founded by Corneliu Z. Codreanu in 1927. *For My Legionaries* (353 pp., pb., \$10.00 + \$1.50 for postage & handling), Codreanu's stirring work, is a complete and authoritative account of the ideals and principles of the Legionary Movement which shaped the character of young Romanians before WWII. Control over the communications media and the normal channels of book distribution by our international enemies makes it impossible to reach the broad market this unique book deserves. We are certain that *For My Legionaries* will soon become a collector's item. This book also provides the missing pieces of the drastically censored *The Suicide of Europe* by Prince D. Sturdza; the identity of those who masterminded Romania's take-over and who are now engaged in carrying out the same program in the U.S. will no longer be unknown to you. ("Solzhenitsyn would appear to have not the slightest inkling of who conquered HIS country!—B.C.) **FOR MY LEGIONARIES**, Order #06003, single copy \$10.00, 3 copies \$25.00, 5 copies \$35.00

For postage and handling add: On domestic orders, \$1.50 for orders under \$10.00, 15% of order total for orders over \$10.00. On orders from abroad, \$2.00 or 20% respectively. Sample copy of our monthly magazine *Liberty Bell* and copy of our huge book list containing hundreds of "Eye-Openers," \$5.00. Subscription for 12 hard-hitting, fact-packed issues, \$37.00 (U.S. only). Order from:

LIBERTY BELL PUBLICATIONS
Postoffice Box 21, Reedy WV 25270 USA

KEEP THE LIBERTY BELL RINGING!

Please remember: *Our Fight* is *Your* fight! Donate whatever you can spare on a regular—monthly or quarterly—basis. Whether it is \$2., \$5., \$20., or \$100. or more, rest assured it is needed here and will be used in our common struggle. If you are a businessman, postage stamps in any denomination are a legitimate business expense—and we need and use many of these here every month—and will be gratefully accepted as donations.

Your donations will help us spread the *Message of Liberty* and *White Survival* throughout the land, by making available additional copies of our printed material to fellow Whites who do not yet know what is in store for them.

Order our pamphlets, booklets, and, most importantly, our reprints of revealing articles which are ideally suited for mass distribution at reasonable cost. Order extra copies of *Liberty Bell* for distribution to your circle of friends, neighbors, and relatives, urging them to subscribe to our unique publication. Our bulk prices are shown on the inside front cover of every issue of *Liberty Bell*.

Pass along your copy of *Liberty Bell*, and copies of reprints you obtained from us, to friends and acquaintances who may be on our "wave length," and urge them to contact us for more of the same.

Carry on the fight to free our White people from the shackles of alien domination, even if you can only join our ranks in spirit. You can provide for this by bequest. The following are suggested forms of bequests which you may include in your Last Will and Testament:

1. I bequeath to Mr. George P. Dietz, as Trustee for Liberty Bell Publications, P.O. Box 21, Reedy WV 25270 USA, the sum of \$ for general purposes.

2. I bequeath to Mr. George P. Dietz, as Trustee for Liberty Bell Publications, P.O. Box 21, Reedy WV 25270 USA, the following described property for general purposes.

**DO YOUR PART TODAY—HELP FREE OUR WHITE
RACE FROM ALIEN DOMINATION!**