

The White Worker

*The Voice of 21st Century American
National-Socialism for the Working Class!*

Michael the Brave

October 2018

FOR RACE AND NATION

The White Worker

Is the official publication of the

American Nazi Party

ANP

www.AmericanNaziParty.com

WHITE PRIDE-WHITE UNITY-WHITE POWER

From the Editor:

A Message of Hope

Comrades! I hope you all are doing well! We have been very busy reorganizing things and it has been a lot of work but a lot of reward as well. Many thanks to the Official Supporters (OS) who have reached out pledging continued loyalty to the cause, and if you haven't yet e-mailed us, please do so soon! Starting 2019 The White Worker will no longer be publically posted on our website but will be e-mailed out to you! We are also developing official wallet cards to be mailed out to our adherents who desire them, and have a great Comrade working on that now.

For this issue, I wanted to extend a personal "thank you" to writer extraordinaire, HAK, who wrote the large inspiring and educational article you're about to read. Thank you very much, Comrade! I know our readers greatly appreciate your efforts as well.

After this October issue we'll have a large November-December issue, and then one for January to kick off the new year. So if you can contribute to them with editorials and articles it would be greatly appreciated!

We've also been communicating with the NSDAP/AO, and they've agreed to send a FREE book (from <https://third-reich-books.com/>) to anyone who donates \$25 or more to us, the ANP! Just mention this deal with your donation and we'll send the info to them so you can get a book.

Like I mentioned above, we've had some fantastic people e-mail us about moving the Party forward, improving our operations, and expanding our scope of influence. I've also been truly inspired by the generosity of some of our OS and I'm extremely grateful to them. We still need a little bit more to cover our webhosting expenses, so if you have not yet donated recently, PLEASE consider doing so today! **For White WORKER Power!!**

"The Quotes Page"

"The difference between Republicans and Democrats is that Republicans will sneer at you, call you a peon, then stab you in the back. A Democrat will shake your hand, call you pal, and THEN stab you in the back!" - Dan S.

"The farmer is covetous of his dollar. He knows how many strokes of labor it represents. His bones ache with the day's work that earned it." - Ralph Waldo Emerson

"The worker guards his money because he earned it with his blood and sweat. The wealthy guards theirs out of pure greed. I am guilty of both. - Henry J. Ford"

*"Every man desires to live long, yet no one wants to grow old."
- Johnathan Swift*

*"A determined will, grounded on a clear order of rank of values, coupled with organic strength of outlook, will also one day - despite all hindrances - enforce its realization in all domains."
— Alfred Rosenberg*

"Labor preserves us from three great evils - weariness, vice, and want." - Voltaire

"Lost time is never found again." - Benjamin Franklin

Letters to the Editor

When I think of the Aryan race, I think of all the creative and cognitive contributions it's done for all culture in general. I remember surfing your website around 4 years ago. And there was emphasis for how, rap music in particular destroys actual art. I've noticed newer members of allied & Nationalist using the Pepe meme along with the music of rappers who would be more than willing to sue patrons and activist over a satire, parody, or for using the rap "music" medium for an original song. Rap was only made profitable by Jew and white producers alike but, as we all know it was a tool used for Black supremacist cultist views, and not to mention crimes involving rape, misogyny, and murder. Even if there are some in the genre who were wholesome...effort in rap music is non-existent and is only measured with entitlement and deviation.

My question is, if rebuilding society is an endeavor for your Party then would you denounce rap because of it's negative/hypocritical impact not only on culture but society in general?

— W.K.

We unequivocally denounce rap "music" as a form of entertainment. It is garbage that glorifies rape, murder, drug abuse, and other degenerate activities. It has no place in a healthy White society.

Without a vision, the people will perish. We need to keep our vision in mind at all times, knowing what kind of world we can achieve for future generations. A world free from in-your-face perversions of sexual deviants. Such depravity would no longer exist in our schools, teaching our young ones about behavior that used to land one in a mental hospital. A world free from forced third-world invasion. I just read a statistic that said **5 out of 6 rapes in Denmark are from non-White foreigners and their descendants**. That's atrocious. That should be an immediate call for a national emergency in any healthy nation. I want a world of decreased crime, drug usage, and alien influence. I want a world of safe schools, low divorce rate, a great education system, no usury, no exploitation.....This is why I fight. It has been done before, it can be done again.

Michael The Brave

1558 - August 9th, 1601

By Dan S.

Michael The Brave, was born Mihai Pătrașcu in the year 1558 in the principality of Wallachia, to the House of Dracula. He was ruler of Wallachia, Moldavia, and Transylvania from 1599 until his assassination on August 9, 1601 in Turda, Romania.

Unlike his much vilified ancestor, Vlad the Impaler, Michael the Brave is considered one of Romania's greatest heroes.

Not much is known about his early life. He claimed to have been the illegitimate son of Wallachian Prince Pătrașcu cel Bun, but may invented his descent in order to justify his rule. His mother was named Teodora, of Orașul de Floci, and was a member of the Cantacuzino family. The Cantacuzino family claim descent from the Byzantine Emperor John VI Kantakouzenos and were Romanian boyars or noblemen.

In 1588 he was appointed Ban (Viceroy) of Mehedinți at the court of Prince Mihnea Turcitul and in 1593 he was Ban of Craiova during the rule of Alexandru cel Rău. This was still not enough for Michael. He had bigger plans.

Later that year he and a cousin left for Constantinople, the capitol of the Ottoman Empire. There he petitioned the support of the sultan for his accession to the Wallachian throne. The sultan invested in him the title Prince of Wallachia.

His rule over Wallachia began in 1593, two years before the beginning of the war with the Ottoman Empire. That year the Prince fought the Battle of Călugăreni against the Moldavians, considered the most important battle of his reign. Although the Wallachians emerged victorious from the battle, Michael was forced to retreat with his troops and wait for aid from his allies.

This war continued for four years, then peace was established. Unfortunately it lasted only a year and a half

when the Moldavians tried to break away from Wallachian rule. The war ended in 1599 - not due to any victory by either side, but simply because Michael had to discontinue his campaign because of lack of support from his allies.

In 1600, Michael won the Battle of Șelimbăr in Transylvania and declared himself de facto ruler of the principality. His reign was brief. The Transylvanians were less than enthusiastic about their new ruler and with the help of rebels in Wallachia and Moldavia rose up against him.

In 1601 while allied with the Austro-Hungarian Empire, Michael defeated an uprising by the Hungarian nobility at Gurăslău. Almost immediately after this great victory he was betrayed by the Austrian general Giorgio Basta who ordered his assassination which took place on August 9, 1601, ending his brief, but distinguished career.

A few years later, Wallachia and Moldavia fell to the Turkish Ottomans and became Muslim strongholds. Gradually, the Austro-Hungarian Empire exerted more and more influence on Transylvania and completely absorbed it. When the empire was divided into Austria and Hungary after World War I it became a part of Hungary and remained so until after World War II when it was given to Romania who holds it to this day.

Wallachia and Moldavia remained under Ottoman rule until 1821. The Ottoman Empire itself fell in 1919 after its disastrous defeat in the First World War. For over 40 years, all three principalities were satellites of the Soviet Union.

Today, Transylvania, Wallachia, and Moldavia are all protectorates of Romania.

To this day the Romanians revere Michael as one of their greatest heroes. A community in Cluj County called Mihai Viteazul was named after him. The monks at the Orthodox Catholic Monastery, Athonite Simonopetra, commemorate him for his great contributions in the form of land and money to rebuilding the monastery which had been destroyed by a fire. Famous Romania film director Sergiu Nicolaescu has made a documentary of his life.

The Order of Michael the Brave, Romania's highest military decoration, was named after Michael.

He is buried in a place of honor at the Dealu Monastery. The inscription on his headstone reads, "To he who first united our homeland, eternal glory."

If They Erase Our Past They Erase Our Future

By Dan S.

I'm sure you've all heard that saying, Those who do not remember the past are condemned to relive it.

Those words were first spoken by Jorge Santayana (1863 - 1952) Spanish philosopher, poet, and author.

No truer words were ever spoken or written. However, there is a growing movement today to change all of that.

Now I will be the first one to admit the White race isn't perfect. Even we have made a few mistakes. In fact, we've made some doozies. Dragging Blacks over here from Africa to make slaves of them ranks among our biggest. If we had left them alone in the first place, maybe we wouldn't have the problem with them we have today. Trying to wipe out the Native Americans was another big screw up. We did need this land, but there were other ways of handling the situation.

Across this country there is a growing movement to remove all statues and monuments that many deem to be "offensive". Monuments honoring Confederate heroes, which many claim are paying tribute to a system of hate. Statutes commemorating the opening of the west which many call the beginning of genocide. I won't argue about whether they are right or wrong, but if they are right, why would they want these things removed? "Those who do not remember the past are condemned to relive it." Shouldn't they remain where they are as a reminder? You would think so, but perhaps there's something more sinister at work.

Humor columnist Dave Barry recounted an incident while on a plane to California. As his plane was passing over Arizona, the pilot said, "Ladies and Gentlemen, if you look out on the right side of the plane you'll be able to see the giant crater where a meteor stuck the Earth 250,000 years ago with a force greater than a nuclear bomb."

Barry overheard a boy of about nine say, "Wow! Were they lucky. It just barely missed the I 40!"

It never occurred to the kid that the freeway - which is just eight miles

north of the crater - didn't exist 250,000 years ago.

When I was still teaching English - at the time to middle schoolers, a friend of mine told me that when he was teaching about the Civil War to his class and talking about the battles and the weapons used, and one of his students asked why they didn't use any tanks. Again, it never occurred to the kid that tanks hadn't been invented yet.

In Orwell's "1984" they had a government agency called The Ministry of Truth. The superstate of Oceania was always at war with one of the other two superstates. Sometimes it was Eurasia, sometimes East Asia. But it was important that the people believed that the country was always at war with the same enemy. So whenever the enemy changed, the Ministry of Truth recalled all relevant documents and records and altered them to reflect the "new truth".

Many young children think that the way things are now, are the way things always have been. It just doesn't occur to them that in the past things were very different. By erasing our past, perhaps future generations will come to believe that today's multicultural, diverse society is the way it always has been. By doing this, it will make racialists and segregationists seem even more anachronistic and therefore even less tolerable. The price for their Brave New World is the very existence of our Folk. By erasing our past, they hope to secure their future.

SUPPORT THE PARTY

By Allen V.

Editor's note: This is the first in an ongoing series of short pieces that will provide easy ways for supporters of the ANP to assist the Party in meeting its financial needs, as well as to help the Party grow.

Two of the pillars of National Socialism are providing tangible support to the Party and taking care of our individual health so that we may support the Party for the longest duration possible. Below is a simple way that supporters can achieve both of these goals simultaneously. Try and collect those \$10 a month to pay dues and contribute to the Party's financial needs!

Pick four days of the week (any four days; they can be consecutive but do not need to be) and commit to taking a 20-minute walk in the area you live in. Before you head out the door, grab a couple of empty plastic grocery bags. During your walk, keep an eye out for discarded aluminum and plastic drink containers and pick them up as you find them. At home, set aside a storage place for each for the containers you collect. At the end of the month, take the cans and bottles you have collected and turn them in for cash, and then forward the proceeds to the Party. When you submit your donations, include a note that states the funds were raised through recycling.

Although this may very simple, there are multiple benefits to be had:

- 1.) The Party will benefit from increased donations, which will help the Party in its work.
- 2.) Research has proven that 20 minutes of light exercise (such as walking) at least three times a week will help with weight loss and reduce the risks of heart disease and high blood pressure. We are all aware of the stereotype of the fat Nazi redneck; this is your opportunity to prove that stereotype wrong.
- 3.) You will also be demonstrating pride in the appearance of the community in which you live; keep this thought in your mind as we seek to build White communities that we are proud to live in.

Here are some tips as you get started:

- * Vary your walking route each day in order to maximize the amount of recyclable items you collect.
- * It's OK to drive to an area where you know there will be items to collect, such as a recreation area or public park.
- * Dedicate your walking time to thinking about ways you can help the Party achieve its goals. If a new idea occurs to you, put it in writing and e-mail it to the Party.

NEWS

VUES

By HAK

Reality is NOT an Option – On Sunday, September 16, 2018, the citizens of Berlin were treated to the appalling spectacle of a gangly negro prancing through the Brandenburg Gate as winner of the Berlin Marathon. It is a picture to delight the enemies of White civilization. What better way to humiliate the memory of the great Man who once rode in triumph through that monument to White heroism 80 years ago. And oh, how the Berliners cheered the gazelle-limbed Kenyan, well trained as they are in racial tolerance. The crime rates in Germany and Europe have skyrocketed: assaults, robberies, burglaries, rapes...all committed by mud race immigrants or so-called refugees. It was bad enough in the days of low-wage guest workers in the 1970s, but recent years have allowed guests

to become residents. One of the major problems with the European Union's unregulated immigration is the age factor. Many young Muslim and African men, without passports or identification papers of any kind, declare they are minors and are thus given what is called child migrant status. A murder that caused much scandal in this regard occurred in the German town of Kandel late in 2017. As reported in the *Bild Zeitung* the murderer was identified as Abdul D. (last names are not published by law until a suspect is tried and proven guilty). Since revealed to be Abdul Mobin Dawodzai from Afghanistan, he entered Germany illegally in April 2016 and initially resided in Frankfurt, later in a center for young refugees in Germersheim. His asylum claim was rejected in February 2017, but he was not deported! The parents of the victim strongly doubted that he was only 15 years old as declared when finally questioned by immigration authorities, so an investigation was launched to determine his true age. The perpetrator had been known to the police for a serious bodily injury crime committed in school. X-rays and DNA tests later indicated that Abdul was in his early twenties. A good German girl, imbued with the poisonous virtue of "tolerance," becomes involved with the now exotic but once verboten interracial expression of multi-cultural self-sacrifice, taking pride in the public outrage shown by old fogies as she

15-Year-Old Girl Stabbed to Death by 'Child Migrant' in Drug Store

31 Dec 2017

A 15-year-old girl in the German town of Kandel was stabbed to death by her Afghan ex-boyfriend in a local drug store, shocking

parades about her demented affection for this creature. When she tries to withdraw, she is stabbed to death with an 8 inch chef's knife. Little Abdul got 8.5 years in jail for that.

This is not a mere anecdotal example of what disassembling German authorities paint as a rare event. This

is demonstrative of every day happenings not only in Germany but in all those countries of Europe that do not regulate their borders. Just Hungary and Poland, very recently Italy, have initiated laws to protect themselves from the pressure brought by EU dictates to conform to the idiocy of multi-culturalism and open border policies. London, Paris, Berlin and Rome reek not only of immigrant crime, but also of immigrant stench due to the unhygienic habits of these vermin.

The result has been a rise in the support for nationalist politics and the parties openly opposing this rampant migration. The promotion of multi-culturalism and unquestioning racial tolerance is naïve at best, sinister in effect. More and more it can be shown that this suicide of White civilization is indeed the goal of sinister forces well-known throughout history. But I will get to that subject in a later essay. Suffice to say for the moment that these forces are trying their damndest to pass laws preventing any expression of White salvation, pride of heritage, political expression.

America is in similar throes of self-destruction through exaltation of "diversity" and multi-cultural utopian ideals by mass media and pop culture. Lately American TV viewers have been treated to the spectacle of "their daytime prayers being answered." That is the tag line from broadcast network ABC, prayers answered. How? Through endless promos showing black-as-coal gap-toothed Michael Strahan and probably bleached blond but definitely White Sara

Haine endlessly snuggling and nuzzling one another like newborn puppies. The answered TV prayer takes the form of *GMA Day*, the daytime show following *Good Morning America*. It is nauseating to watch, even if both were White. Forced and phony, this is the ultimate in pop culture spin, a twist on the notion of racial profiling, where the answered prayer is mixed race re-

lationships.

TV is the real time purveyor of American sickness. In any town or city of even moderate size (my home town is down to 37% White, 40% now black, 17% Latino, the rest Indian, Pak, Asian) the nightly TV news has one story after another concerning black or brown violence: murders throughout the night, sometimes in parks with black children and toddlers playing, at midnight! Carjackings by black teenagers, some even younger. High speed chases resulting in explosive crashes, the police dashcam video showing the demolished cars with all doors flung open and black idiots fleeing to the four winds. Rapes so numerous it becomes commonplace. And but for the pictures or video, the perpetrators are never identified as black or Hispanic. Newscasters warn people to be on the lookout for a local repeat rapist, giving height and build and hair color, but never race. When a 67 year old woman is raped on a jogging path, in broad daylight, and the description of the rapist given to the public for awareness is 5 foot 8 inches, stocky build, black hair, wearing beige Bermuda shorts – and the most telling and easiest to i.d. trait is intentionally left out, i.e. that he is black, does no service to the public, and is therefore not news. It is deception on behalf of diversity, so as not to inflame –oh, oh....watch out-- Hate. As in Europe, there are regulations and ordinances passed to prevent racial i.d. in news stories to prevent backlash. White people interviewed on the TV news after some black violence on the streets are all wringing their hands, regurgitating the bromides that we must come together as a community, we must care for one another, we must look for ways to engage in dialog, spitting up the usual pabulum fed by the multi-culti propagandists. In my neighborhood near a major university, and thus quite liberal, one can see numerous yard signs imploring us all to be very kind to one another! A sampling:

Black Lives Matter

HUMANity
KINDness
CommUNITY

Hate Has No Home Here.

Noble sentiments. And so unrealistic. When you just sit back and absorb the day's news, any day, you are accosted by images of mounting black crime and violence that cannot be wished away by good intentions about "community." Mug shots of black or brown monsters in their cornrow hair, lock crinkles, and whatever else they do to tame their mops, parade by on the TV screen in a continuous condemnation of diversity platitudes. With the nose of a lowland ape and braids flowing over his shoulders, Bruce Antwain Hill refused to deny involvement of an innocent, wrongly convicted White man in the beastly murders of a White couple in North Carolina, despite DNA evidence linking him to the crime. Mestizo Ricardo Ramirez, the California "Night Stalker," raped, tortured, murdered more than a dozen people with guns, hammers, machetes (his favorite) and knives. Sentenced to death, he died in prison before the axe could fall.

We must be clear on this: these two sub-human mutts represent a paltry sampling of the many millions of similar beasts who plague our society every day. These monsters are not uncommon. In fact, they are painfully too plentiful, but still there are those who profess that all can be cured with tax money spent on empowerment programs, education, job training, housing assistance, on and on and on into the uncountable quadrillions of dollars spent on social reform that has yielded precious little to American society at large. Whites pay the bills incurred by black crime and indolence all the while being told

we must be tolerant, non-judgmental, diverse. In the 1960s Lincoln Rockwell put out an ANP flyer that listed these arguments versus the amount of crime in the streets seen every day by every citizen of the USA, and made it quite clear that “the problem is niggers!” Now we have been extorted into swallowing that word ere it be uttered and expose the speaker as –oh no, here it comes again-- racist! That is hate! We must avoid, at all costs, the N word.

What do I hate? Pulling up to a stoplight next to a car with its windows open so that the whole world can be treated to the blaring bassy thumping of rap “music” chanting vulgarities and lauding violence no different than Watusi war chants in the African jungle. A mixture of the ghetto with the savage. And among trendy pop culture critics this crap is considered, at least in multi-cultural terms, a great art form.

As a kid I loved Halloween. As an adult I enjoyed seeing the neighborhood kids come to my door in costumes, how they admired my hand-carved jack-o-lanterns. In the last 20 years I keep the house dark and shuttered on Halloween. All the White suburbs are now invaded on that day with black kids and adults arriving **by the van load** to pick their way through the streets once filled with neighborhood White kids on that holiday. Grown men and obese women even come to the door with massive shopping bags expecting goodies. The last time I opened my door for Halloween a fat black medusa demanded all the candy I had in the large bowl I brought out! Yeah, I do hate what has happened to my neighborhood on Halloween!

We read and hear reports from the mass media in which they almost gleefully remind us that, within the next 30 years or less, the White race will be in a minority position in both America and Europe. But that is a misleading prediction for a future that is already here. Yes, **the future is here**. Right now. Now is the time to take action, to organize, not 30 years from now. Now is the time to educate friends and family and co-workers and fellow students, not in 30 years time.

The Future is Here

The White race is on a death march, whether we like to admit it

or not. The future of our race is here, right now, whether we like it or not. In 2018, Whites make up just under 60% of the US population, 18% Hispanic, 13% black, the rest Asian and assorted Muslim ethnicities. In Europe, 25% of the German population is non-White. The Berlin suburb Charlottenburg is now more than half black and Muslim. In England, one in eight is of non-White race. France is at 36% black and/or Muslim, including mixed race types. The native population in Italy has fallen to just about 80%, Spain has more than two million black and/or Muslim inhabitants out of a population of some 46 million. In Sweden 16% of the population is non-White, and growing. White birth rates are not at sufficient levels to keep the race around much longer. Insanity. And yet, according to the *Times of Israel* for March 14, 2018, the overall fertility rate for Israelis was 3.11 children per woman! Europe averages 1.7. Insanity.

Though things are bad in the USA, it is worse for Europe. The March 17, 2017 issue of *The New York Times* carried the news of an undeniable reality:

>>Calling Turks the “future of Europe,” Turkey’s president on Friday implored his compatriots living on the Continent to have multiple children as an act of revenge against the West’s “injustices.” “Go live in better neighborhoods. Drive the best cars. Live in the best houses,” President Recep Tayyip Erdogan said Friday in the city of Eskisehir, while campaigning for a referendum that would solidify his power. “Make not three, but five children. Because you are the future of Europe. That will be the best response to the injustices against you.”<<

In a photograph supplied by the German *National Zeitung*, published November 25, 2016, we are treated to the sight of young German converts to Islam distributing free copies of the Koran. In a booth set up in Hannover’s inner city, a dimwit youth holds a stack of the putrid book. He wears a hoodie emblazoned “I love my prophet” in English. The German banner above him says: “Read! In the name of your lord and creator. Here, free of charge.”

Islam is not just a religion. Oftentimes it is also a cult of cultural and ethnic identity. In fact, Islam is a religion and world view of, by and for the colored races. The fact that young Germans, made to feel ashamed of their heritage, seek identity in the worst sort of primitive conceptual distortions, is more than disheartening to witness, it is sickening as well. The booth seen here recruits for Salafism, stiflingly fundamentalist Sunni Islam, a sect developed in 19th Century Egypt --- **to combat Europeanism in Arabia!**

In its May 2018 issue, German news magazine *Compact* reports on the terror suffered by German school kids at the hands of Muslim immigrants. And no wonder. In grades kindergarten through first, the town of Offenbach (a Frankfurt suburb) has a school enrollment that is 80% Muslim! In Frankfurt itself, 75%. Augsburg 61%. Munich 58%. Nuremberg 51%. And so on.

Muslims gang up on German kids, luring them into meetings of supposed conciliation and friendship as prescribed by pro-immigrant NGOs and bleeding hearts, only to be gang banged. Parents complain, but German authorities urge only that everyone involved engage in --ye gods here we go again-- **dialog**. Muslims profess instinctive hatred for Germans, as revealed by *Compact's* investigative reporting. Among Muslim youth in Germany, the taunt used against native kids most often is Pig Eater. When Whites reach that looming minority demographic, how likely will these lowlife dark race kids grown to adulthood be open to dialog? And why engage in dialog when they are in the majority?

The "Pro Chemnitz" demonstrations that have spontaneously arisen in that Saxon city within the past few months, a reaction to immigrant crimes and murders there and all over Germany, hold some hope for the White heritage of Europe. Chemnitz is the city where Karl Marx was born, and these demonstrations often occur around the statue erected to that Jew "hero of labor." The demonstrators carry enlarged photographs of Germans murdered by migrants. One of the dead is Daniel Hilbig, killed in Chemnitz, a young man of German-Cuban heritage! Even he

with his Caribbean features was not spared.

Statues erected to the memory of communist Jews such as Marx (several, some just recently), Rosa Luxemburg, Karl Liebknecht, Bela Kun, have become rallying points for nationalists in Germany, a great counter-offensive to those elements in German society who have successfully petitioned for the removal of

monuments to German soldiers and statesmen such as Paul von Hindenburg and Erwin Rommel. But then here come the corporate masters with predictable appeals against German identity. On September 5, 2018, CNN reported that “the engineering company sent a letter to its 4,300 employees in the German state of Saxony on Tuesday, encouraging them to combat xenophobia and defend Germany’s reputation for tolerance. ‘It is time ... to stand up for tolerance and compassion and to speak out against xenophobia and discrimination,’ top regional executives wrote in the letter, which was provided to CNN.” Of course. Nothing better for Siemens than cheap immigrant labor. Gone are its days in a real folk community where shared responsibilities and honest wages were a commonplace, not a demand or a bone of labor union contention with management. Once the mutual dependency of labor and management were a natural given, and expectations of both sides were made and fulfilled in logical discussion. A modern National-Socialist can only sigh in despair of what was truly lost 73 years ago.

The pathetic state of White nationalism in America is revealed in the presidency of Donald Trump. The alt-right crowd that enthusiastically supported him, convinced that Trump was for the White working man, must now admit that this president is the most Jew compromised American leader ever. Trump made his millions, at least on paper, through massive real estate deals. Anyone in finance can tell you that real estate investments require mammoth sums of borrowed money. From whom do you think Trump borrows? It is that simple. Trump is beholden to dozens of Jewish financiers who not only have his ear, they have every other part of his body. His mentor was the unctuous capon Roy Cohn, the sleaziest Jew lawyer in American history. He went begging for support at the feet of Las Vegas casino magnate Sheldon Adelson, an agent for Israel. Trump’s master money manager is Trump Organization CFO Allen Weisselberg, now cooperating in the Mueller investigation of Trump shenanigans beyond any Russian collusion conspiracy. Trump was loved by his personal lawyer of many years Michael Cohen, who once claimed he would take a bullet for Donald. Yes, Cohen stated publicly more than once that he loved Trump. Now he is a renegade running from his malfeasance. The *Times of Israel*, November 15, 2016, lists among others:

Jason Greenblatt, David Friedman, Jarod Kushner, of course, raking in millions through deals his position in the White House as son-in-law in chief enables (the Kushner Companies 1.4 billion dollar liability for a New York building appropriately enumerated 666 Fifth Avenue was taken care of last May through deals with, of all places, Qatar), Boris Epshteyn, Stephen Miller, Steven Mnuchin, Lewis Eisenberg, Michael Glassner, GOP mega donor Elliott Broidy, recently succumbed to yet another prostitute payoff scandal, and last but not least Trump’s scandal interference runner and owner of *National Enquirer*, the improbably named David Pecker! Not even FDR was so overwhelmed by Jewish influence, though he had enough to be fatal for millions of innocent Europeans.

Trump is owned by international Jewish finance. Good grief, even Thomas Cromwell, private secretary and financial adviser to Henry VIII of England, had to acknowledge that the bankers, even back then in the early 16th Century, ruled over every sovereign: “The world is not run from where you think. It is not run from castle walls but from counting houses. From the pens that scrape out your promissory notes.”

White nationalism a new hope for America? As represented by the likes of Trump, or his alt-right cheerleader Richard Spencer? In a *TPM* interview dated June 16, 2017, Spencer admits his disappointment: “I do feel, maybe betrayed is too strong a word, because it’s not like Trump signed a contract with the alt-right,” Spencer told Talking Points Memo in May. “I do feel a little bit—I don’t know. God, this is going to make me sound pathetic, but it feels a little bit like getting dumped by your girlfriend. It feels a little like that. It also feels like I can’t trust someone. It’s like someone whom I thought was moving in the right direction makes a strange move to the point where I don’t look at him the same way as I did before.”

Spencer, who stupidly shouted before cameras “Hail Victory! Hail Trump!” on election night, 2016, is no nationalist leader. Nor is Trump shill Steve Bannon, the pro-Israel political tactician. Nor is Unite the Right Jason Kessler, who disavows racism in interviews and whose second attempt at a mass White nationalist demonstration brought all of 20 participants to bear.

Trump promised to bring the “best and brightest” to Washington to form his government. All we got was a tenfold dose of the same Wall Street culprits, and buffoons like Scott Pruitt, once Administrator of the Environmental Protection Agency, who spent taxpayer money as if it were the gleanings of a Ponzi scheme. While depleting the environment of essential protections for the benefit of capitalist exploitation, Pruitt praised himself and his boss Trump as “chosen by God!” His self-serving, vomitably obsequious resignation letter, the words of a fawning pansy, was an encomium to the divine selection he and Trump represented to the world.

The future is here. The key to unlocking its certainty as a future of continued White achievement is National-Socialism. The weak tea served up by recently invigorated nationalist groups in America and Europe will not provide the energy for survival. They can serve only as road signs on a battered route to rebirth of Western ideals. Too often the route disappoints with bad side trips into political experimentation, people trying to revive a moribund KKK, leaders declaring a new truth in Hollywood style Nazism mixed with personalized interpretations of Christianity, an odd mix indeed, or men such as Spencer who have the right idea but lack the courage to call a spade a spade.

The American Nazi Party is regrouping under new leadership evolved from recently retired Chairman Rocky Suhayda. It is our earnest endeavor to provide a proper map which will guide those who wish to travel the road to a National-Socialist future, without time wasting side excursions or misdirection. A map as key to the future.

Gestapo Tactics – Whenever I begin to speak of the actual Nazi Party program and its implementation in Germany 1933-1945, one of the immediate shout downs from my listeners is the well-absorbed propaganda factoid: “But Nazi Germany was a police state! I mean, what about the Gestapo and the SS?” And so it goes. The Gestapo (**GE**heime **STA**ats**POL**izei, Secret State Police) was all about 3 a.m. home invasions, torture chambers, cultivating informants, encouraging children to rat out their parents and teachers, committing atrocities, keeping the population terrorized and obedient. We have seen it a million times in movies, TV shows, books and magazines.

How does one even begin to fight against these exaggerations?

Do common people uninterested in history and truth even want to hear a counter argument? The “horrors” of the Gestapo are lies. Dr Rudolf Merkel, defense counsel for the Gestapo at the Nuremberg show trials, had this to say with respect to a supposed Gestapo policy of torture. The stereotype “evil Nazi” Reinhard Heydrich had actually forbidden torture and mistreatment. Memos and witnesses were provided to prove this. *“Apart from certain legally admitted types of more severe interrogations which were subject to the strictest rules and regulations, ill-treatment, torture, and the inflicting of pain were not*

only not permitted, but expressly prohibited under the threat of the severest penalties. If they have nevertheless occurred, and even in comparatively large numbers, then we are here concerned with excesses on the part of individuals, in which con-

nection it must be taken into consideration that towards the end of the war there were more non-policemen serving in the German Police than policemen. Numerous sentences passed by SS and Police Courts, which have been confirmed by witnesses, prove that strictest proceedings were instituted against any such excesses [IMT XXI-529].

"One last point, however-perhaps the most profound-must not be overlooked in this connection. The German soldier, the German civil servant, the German working man, and every German man knew that the world had placed us in a situation which meant a life-and-death struggle. In the course of the war it gradually became appallingly clear that it was a question of existence or extermination. Indeed, you would be misjudging the soul of the German people if you overlooked the fact that every decent German, when he realized this horrible truth, felt himself under an obligation to do everything which was expected of him in order to save his country. And when we judge the behavior of the German people and its political police we must take these factors into consideration in order to do them justice" [IMT XXI, 540].

The post war French Gestapo trials fell apart for lack of evidence. The Gestapo in occupied France simply did not have the means to be a pervasive purveyor of terror and control. Many a resistance nest of vipers were overlooked for lack of investigative manpower. Many so-called Gestapo collaborators were thus acquitted.

So, the Secret State Police, huh. What a horror. What totalitarian Nazi horror. Got to love the good old USA where we are free and ever on guard against anything resembling an authoritarian police state. Except, of course, for the civil seizure laws. These laws in their present form, warrants written and then **executed in secrecy**, were developed in the 1970s to combat drug cartels and organized crime. In Colonial times, the English Crown issued "writs of assistance" that permitted customs officials to enter homes or vessels and seize whatever they deemed contraband. These writs were among the key grievances that triggered the American Revolution. The new nation's Bill of Rights would expressly forbid "unreasonable searches and seizures" and promise that no one would be de-

prived of "life, liberty, or property, without due process," that citizens would be secure in their homes, their private papers secure under law. Nonetheless, Congress soon authorized the use of civil-forfeiture actions against pirates and smugglers. It was easier to prosecute a vessel and seize its cargo than to try to prosecute its owner, who might be an ocean away. In the ensuing decades, the practice fell into disuse and, aside from a few brief revivals, remained mostly dormant for the next two centuries.

According to an in-depth article that appeared in *The New Yorker* for August 12, 2013, the laws in force today empower federal, state, and local police "to seize money and goods tied to the production of illegal drugs. Later amendments allowed the seizure of anything thought to have been purchased with tainted funds, whether or not it was connected to the commission of a crime. Even then, forfeiture remained an infrequent resort until 1984, when Congress passed the Comprehensive Crime Control Act. It established a special fund that turned over proceeds from forfeitures to the law-enforcement agencies responsible for them. **Local police who provided federal assistance were rewarded with a large percentage of the proceeds, through a program called Equitable Sharing.** Soon states were crafting their own forfeiture laws."

Civil seizure has become a profit center for many cities and towns throughout the country. Unannounced home invasions by SWAT teams AT 3 A.M. are all too common. Schemes to extort money and property are part of law enforcement, cash and possessions often ending up in the hands of prosecutors and officers. The case of Tenaha, Texas is among the most notorious.

On a bright Thursday afternoon in 2007, Jennifer Boatright, a waitress at a Houston bar-and-grill, drove with her two young sons and her boyfriend, Ron Henderson, on U.S. 59 toward Linden, Henderson's home town, near the Texas-Louisiana border. They made the trip every April, at the first signs of spring, to walk the local wild-flower trails and spend time with Henderson's father. This year, they'd decided to buy a used car in Linden, which had plenty for sale, and so they bundled their cash savings in their car's center console. Just after dusk, they passed a sign that read "Welcome to Tenaha: A little town with BIG Potential!"

They pulled into a mini-mart for snacks. When they returned to the highway ten minutes later, Boatright, a honey-blond "Texas redneck from Lubbock," by her own reckoning, and Henderson, who is Latino, noticed something strange. The same police car that their eleven-year-old had admired in the mini-mart parking lot was trailing them. Near the city limits, a tall, bull-shouldered officer named Barry Washington pulled them over.

He asked if Henderson knew that he'd been driving in the left lane for more than half a mile without passing. No, Henderson replied. He said he'd moved into the left lane so that the police car could make its way onto the highway. Were there any drugs in the car? When Henderson and Boatright said no, the officer asked if he and his partner could search the car.

The officers found the couple's cash and a marbled-glass pipe that Boatright said was a gift for her sister-in-law, and escorted them across town to the police station. In a corner there, two tables were heaped with jewelry, DVD players, cell phones, and the like. According to the police report, Boatright and Henderson fit the profile of drug couriers: they were driving from Houston, "a known point for distribution of illegal narcotics," to Linden, "a known place to receive illegal narcotics." The report describes their children as possible decoys, meant to distract police as the couple breezed down the road, smoking marijuana. (None was found in the car, although Washington claimed to have smelled it.)

The county's district attorney, a fifty-seven-year-old woman with feathered Charlie's Angels hair named Lynda K. Russell, arrived an hour later. Russell, who moonlighted locally as a country singer, told Henderson and Boatright that they had two options. They could face felony charges for "money laundering" and "child endangerment," in which case they would go to jail and their children would be handed over to foster care. Or they could sign over their cash to the city of Tenaha, and get back on the road. "No criminal charges shall be filed," a waiver she drafted read, "and our children shall not be turned over to CPS," or Child Protective Services.

"Where are we?" Boatright remembers thinking. "Is this some kind of foreign country, where they're selling people's kids off?" Holding her sixteen-month-old on her hip, she broke down in tears.

Later, she learned that cash-for-freedom deals had become a point of pride for Tenaha, and that versions of the tactic were used across the country. "Be safe and keep up the good work," the city marshal wrote to Washington, following a raft of complaints from out-of-town drivers who claimed that they had been stopped in Tenaha and stripped of cash, valuables, and, in at least one case, an infant child, without clear evidence of contraband. —The New Yorker, August 12, 2013

In general, you needn't be found guilty to have your assets claimed by law enforcement; in some states, suspicion on a par with "probable cause" is sufficient. Nor must you be charged with a crime, or even be accused of one. Unlike criminal forfeiture, which requires that a person be convicted of an offense before his or her property is confiscated, civil forfeiture amounts to a lawsuit filed directly against a possession, regardless of its owner's guilt or innocence.

Within the past few months several members of Congress, Republican and Democrat, tried to have these civil seizure laws revoked. Jeff Sessions's Department of Justice refused.

Gestapo tactics anyone? What about your Facebook profiles, sold to corporations for exploitation in marketing and....what else? 87 million Facebook users sifted through the data gleaned by programs in the massive computers at Cambridge Analytica, K2 Intelligence, and the Israeli Mossad, all Jewish globalist and/or Zionist outfits looking to keep people under close watch for trends they would consider threats to certain interests. When Hollywood sex pig Weinstein was threatened by several women he had molested, former agents of the Mossad, in Weinstein's employ, used their influence to place disparaging scandal stories about the women in the many Jewish owned tabloids and gossip magazines (*National Enquirer*, *People*, etc.) catering to this foul dreck. The evil Gestapo officers, if true to the lies surrounding them, would be drooling for all the surveillance capability existing today, where each one of us is tracked 24/7 by our cell phones, credit cards, social media posts. And cameras everywhere. The Gestapo of Hollywood fiction is in fact alive and kicking in the liberal democracies whose citizens are relentlessly exploited for their labor, and their sacrifice to fratricidal wars keeping White civilization at bay while a new world of multicultural, more easily controlled beige mongrels is cultivated, before our eyes. Frankly, I would welcome the return of a Gestapo for protection of all I hold dear: family, friends, kith, and culture. Liberal democracy is a sham, the true Horror.

Neo Nazi Matrix – The December, 2017 issue of long-lived neo-Marxist magazine *The Progressive* featured another of those touching stories about a reformed neo-Nazi skinhead: "Overcoming Hate: A Former Skinhead Works for Racial Jus-

tice.” Speaking before a group of grade school kids drawn from the White, black, and Latino communities, 140 of them gathered at the local Jewish day school, one Arno Michaelis strode into the assembly room and looked around. “We’re already segregated in this room,” he said. “So I’d like everybody to get up and sit next to somebody you don’t know.” Here we go with the kumbaya hugs and empathy memes from the hippie era, promoted into a new role for the love that will eventually embrace us all in a multicultural utopia. All we have to do is hold hands, close our eyes, and say three times: “There’s no place like home.” But like Dorothy in The Wizard of Oz where this going home wish brought an end to her dream of the emerald city, the one warning she got which actually plays today is the line: “Pay no attention to that man behind the curtain!” Namely, the wizard manipulating the whole deception.

So anxious for identity in a world supposedly aimed at a goal of one big happy human family, too many people resort to manipulated forms of expression, either for the unrealistic dream of a co-operative, fully equal, raceless beige society, or contrary acts and symbols of defiance. Rather than seek out true representations of their heritage, for those who want truth in their lives and identities, they latch onto pop culture manifestations such as heavy metal music, if you can call it music, tattoos, piercings and drugs. These latter passions and vices are what absorbed Michaelis. He was mad at the world, without any original ideas of his own, without direction or models of behavior, so he adapted the easy way out, the pre-fabricated ideas and acts manipulated by the wizards of pop culture, media, video gaming, and the rest of the techno-trash dominating a society growing more spiritually empty each passing day.

“I got this huge thrill from lashing out,” Michaelis tells the students. “For me, causing trouble was my drug.” And as with actual addictive drugs, his need escalated: “I had to cause more and more trouble.” Breaking and entering as a young teenager, then vandalism. He was drinking before he was old enough to drive, and by age sixteen, he says, “I was very violent.” Michaelis was once not just a White, racist skinhead, but a white, racist skinhead leader—a gang leader, he will tell you. He has left the beliefs that drove him—the bigotry, the hatred, the violence—far behind. Now he lectures to kids and young adults on

the subjects of hate and White supremacy and fascism. Due to decades of anti-Nazi propaganda, mountains of utter nonsense about the thug Nazis, pervert Nazis, drug using Nazis, murderous Nazis, racist Nazis (get the point?), young angry men turn to this surly posture of Hollywood Nazism, adopt its symbols, and parade about as the bad guys to be feared, all their toughness acquired, not genuine. They know NOTHING about National Socialism except what they read in comic books or see in Jew agitprop movies and TV shows. And because they adopt the Hollywood Nazi attire, the media delights to brand them one and all as neo-Nazis. They are in reality not neo anything, just the same ages old generational example of rootless youths seeking their place in the world, but without the mental or mentoring tools to find their way.

Painting a swastika on the forehead, decorating a bald head with German battle scene tattoos, shouting Heil Hitler! while shooting innocents in the parking lot of a Jewish community center, these are acts of nut cases, not genuine Nazis, not faithful National Socialists.

The Hollywood evil Nazi notion is so pervasive that even negroes adopt the swastika for decorative statements. On the left is "Swastika Pete" who made a bet with a White California skinhead to get a "swazzie" tat. Pete did it because he hates Muslims, and because some Bengali called his sister a bitch, he said. Now he feels closer to his skinhead buddy as they share a lot of hatreds! The dude on the right would not identify

himself but said he got that "swazzie" tat to irritate his neighbors who complain that he plays his music too loud. Are these monkeys also neo-Nazis? Using the definition of the *Progressive* types, they are. One even has a White supremacist homey! Goes to show just how baseless the generic slander "neo-Nazi" actually is. But its use is handy and ready-made for all the nasty connotations the liberal multi-culti promoters intend.

Recently, in Rostock, Germany, a bus chartered by some 50 Romanian gypsies headed for a major supermarket. The gypsy vermin swarmed into the business to distract employees while designated cohorts among them stuffed their clothes and backpacks with stolen goods. The theft bus is a standard tactic among gypsies in Europe. When police arrived to round up the scum, a German Rostock native, a beer can in one hand, his

pants soaked with urine, gave the police action a Nazi salute. A photographer was there to capture it all. But the gypsies never made the picture posts. The press was thrilled with "The Rostock Greeter" as read the caption to the picture promulgated all over Germany. The Antifa web pages dubbed him the Piss Nazi. Once again, we are misrepresented by a dunderhead for

whom drunkenness is more important than fighting the rats in front of him. In this photo the Greeter had just thrown away the beer can. In Germany you can buy beer from vending machines on the street. If you are in need of a constant bloated beer high, it is all too easy. Especially for deadhead "neo-Nazis."

Instead of joining the ex-Nazi lecture tours, any former skinhead who wants the real skinny on White nationalism and the promise of a genuine, whole White future following the realistic and Natural tenets outlined so clearly by Lincoln Rockwell (*This Time the World* and *White Power*, both books available on the ANP

website) and Adolf Hitler, you are welcome to join those of us who bypassed your well-intentioned if mis-directed and difficult rites of passage through identitarian politics. We have the real answers. And yes, your tats are welcome! No judgments from us one way or another. The real symbol of your heritage and your manhood lies within your heart anyway, where it counts.

No Wampum for Norway – Deb Haaland won a stunning primary electoral victory in Arizona's First Congressional District. If she wins the general election in November, she will be the country's first Native American woman to sit in the U.S. Congress. Except she is half Norwegian. Another case where the lesser race is chosen by a half-breed because it is both trendy

and eloquent of victimhood: Haaland represents in her own body the clash of cultures but identifies as the victim of White aggression, and proclaims herself Indian. And she welcomes mass immigration because, after all, her Norwegian parents and immigrant Norwegian grandparents helped enrich the nation, even though she is still a minority victim of the same act. Our nation is beautiful because of immigration, she claims. Like so many of her pro-immigration colleagues lauding the pollution of the White American heritage, their faces lit with rapture as they sing the praises of cultural dilution and miscegenation, Haaland states that she is in public service “to help my tribe.” Which tribe? Indian? Only that race matters? The beautiful immigration of Norwegians stands for nothing? She gets to choose which half of her genes to promote over the other? Race matters to these immigration songbirds, so long as it is NOT WHITE. Haaland exposes all by herself and within her own person the fallacy of multi-cultural utopianism. When down for the count, it is the anointed victim’s race that counts.

Caloric Chaos – In a recent *White Worker*, a comrade wrote about the fact that Americans are just too damned fat. Surrounded by a surfeit of advertising and promotion for snacks, fast food, alcohol, candy, and the mere consumption of stuffs through the mouth as a form of recreation, it is no wonder. And no wonder just who the promoters of this consumerist, self-indulgent, unhealthy way of life are. The corporatist hold on even the American diet is becoming fatal. And not just in the USA. Europe and Asia are well under way to development of the all-American beer belly. Whenever I bring this up in political discussions as demonstration, as part and parcel of capitalist machinations detrimental to the very existence of a healthy society, I get push back in the same tired propaganda inspired line regarding that “fat Nazi pig Goering.”

This slander of a great man is particularly annoying if only for the simple fact, once again, that people are too lazy to study history and learn more than the lies promoted by decades of Jewish propaganda. The fat, unhealthy American in the constant company of his fast food box is no way comparable to Field Marshall Goering.

Goering was a dashing figure in his youth, a typical German World War One flying ace. In November, 1923, he accompanied Hitler on the march to the *Feldherrnhalle* in Munich to initiate a nationalist revolution in Germany. Just 3 years earlier a Marxist revolt had seized power, temporarily, in Munich. It was the intent of German nationalists to reverse the post-war economic and social crises infecting Germany through revolution, rather than take chances in lengthy electoral battles. The revolution failed. When fired upon by local police, Goering was injured in the groin, a particular injury affecting the reproductive organs. It is a medical fact that reduced testosterone in young men leads to the growth of adipose tissue resembling baby fat. So Goering got gradually more chubby. When, in 1938, his wife surprised him with a daughter, Edda, Goering regarded it as a miracle, for he had been told by doctors that after his wound in 1923 he would not be able to conceive a child. Recently celebrating her 80th birthday (June 2), Edda Goering has remained true to her father, refusing to indulge Nazi guilt hysteria.

Interestingly, along with all the physical prodding and poking German prisoners of the Nuremberg show trials were forced to endure, IQ tests were given to each man. Goering had an IQ which qualified him for membership in Mensa! All the Nuremberg martyrs had average or above average IQs. Hardly thugs, or beer hall bullies. Mensa was founded in the very month in which Goering took his life rather than be hanged by the venge-

ance court. The Mensa founders intended it to be "an aristocracy of the intellect." The fact that many "lowlife, criminal" Nazis qualified for membership is rather telling.

The Savior of the White Race

--H.A.K., former Secretary, World Union of National Socialists

The King of California Faces Growing Rebellion

By Dan S.

It says "California Republic" on their flag. It appears that many Californians believe it. They seem to be acting as though they are an independent republic that can make their own federal laws and ignore those of the United States that they disagree with. Funny, when I was a kid, I was taught that as a good citizen we are supposed to obey all the laws, not just those we agree with. That doesn't seem to be the case anymore - especially in the Fool's Golden State.

As you know, last year, King Jerry Brown signed SB54 into law - otherwise known as the California Values Act. It basically makes California a sanctuary for illegal aliens and prevents state and local law enforcement from cooperating with federal authorities on immigration issues except in cases involving violent criminals. It seems that perhaps this law may have been misnamed. Perhaps it doesn't reflect the values of all Californians.

It seems a growing number of Californians are rebelling against this illegal law and refusing to comply with it. After all, it is not a crime to refuse to obey an illegal law. A number of cities and counties have filed court documents "opting out" of the California Values Act and have been cooperating with Immigration and Customs Enforcement, much to the dismay of Governor Brown and his liberal backers.

Of course the rebels are immediately branded as racists. However, it should be pointed out that California is a White minority state. Latinos make up 60 percent of the population. Blacks about 12 percent. Asians about 5 percent. Native Americans about 3 percent. Whites about 20 percent. Blacks and Native Americans feel the same about illegals as we do, but if you add us all together that still leaves us a minority of only 35 percent. What I'm getting at is a lot of the "rebels" are Latinos them-

selves - many of whom are immigrants.

The left would have everyone believe that the anti-immigrant faction are all White supremacists. This is an outright lie. People from all races and all walks of life are standing up against the invading hordes.

Right now a number of lawsuits have been filed by a number of cities and counties against the state, in addition to the one filed by the federal government. There has been delay after delay, but eventually a decision will have to be made. That decision could make or break this country. If California wins, things could deteriorate very quickly. We need to be ready to act. In what way? Quite honestly, that depends on exactly how it goes, what the decision exactly is and what the initial reactions are and only time will tell that. But whatever happens, we must be ready to make some move. If we are caught with our you-know-what's in our hands, we'll be left behind. If you snooze you lose.

Here's a list of counties and cities that have rebelled against King Brown:

Counties:

Butte
Calaveras (like in the
Jumping Frog Contest of
Calaveras County by
Mark Twain)

Kern
Lassen
Mariposa
Modoc
Orange
Shasta
Siskiyou

Tehama
Tulare
Tuolumne

Cities:

Adelano
Aliso Viejo
Anderson
Barstow
Beaumont
California City
Canyon Lake

Carlsbad
City of Dixon
Colusa
Corona (No, this isn't
where Corona Beer
comes from)
Costa Mesa
Dana Point
El Cajon
Escondido
Fountain Valley
Glendora
Hanford
Hesperia
Highland City
Huntington Beach
Imperial City
Laguna Beach
Laguna Niguel
Lake Elsinore (Not the
one from Hamlet)
Lake Forest
Los Alamitos
Lincoln
Mission Viejo
Murrietta
Newport Beach
(Where that TV show
"The OC" took place)
Orange
Ridgecrest
Ripon
Santa Clarita
San Jacinto
San Juan Capistrano
(Where the Swallows
come back to every year)

Simi Valley
Tehachapi
Temecula
Upland
Villa Park
Waterford
Westminster
Wildomar
Yorba Linda (Richard M. Nixon's
home town)
Yuba City
Yucaipa

FREE HEALTHCARE FOR THE WHITE WORKING CLASS!

**FOR A FREE NATIONAL HEALTH SERVICE FOR ALL
TAX THE BANKERS, TAX THE RICH!
NATIONAL SOCIALIST REVOLUTION FOR AMERICA!
WE DEMAND HEALTH AND JUSTICE
WWW.ANP14.COM**

Monthly Mein Kampf

Continued from last issue of The White Worker! - ed.

CHAPTER III: POLITICAL REFLECTIONS ARISING OUT OF MY SOJOURN IN VIENNA

It goes without saying that in such circumstances the country must be governed and administered by strictly adhering to the principle of uniformity.

For me it was quite instructive to discover why this did not take place, or rather why it was not done. Those who were guilty of the omission must be held responsible for the break-up of the Habsburg Empire.

More than any other State, the existence of the old Austria depended on a strong and capable Government. The Habsburg Empire lacked ethnical uniformity, which constitutes the fundamental basis of a national State and will preserve the existence of such a State even though the ruling power should be grossly inefficient. When a State is composed of a homogeneous population, the natural inertia of such a population will hold the Stage together and maintain its existence through astonishingly long periods of misgovernment and maladministration. It may often seem as if the principle of life had died out in such a body-politic; but a time comes when the apparent corpse rises up and displays before the world an astonishing manifestation of its indestructible vitality.

But the situation is utterly different in a country where the population is not homogeneous, where there is no bond of common blood but only that of one ruling hand. Should the ruling hand show signs of weakness in such a State the result will not be to cause a kind of hibernation of the State but rather to awaken the individualist instincts which are slumbering in the ethnological groups. These instincts do not make themselves felt as long as these groups are dominated by a strong central will-to-govern. The danger which exists in these slumbering separatist instincts can be rendered more or less innocuous only through centuries of common education, common traditions and common interests. The younger such States are, the more their existence will depend on the ability and strength of the central government. If their foundation was due only to the work of a strong personality or a leader who is a man of genius, in many cases they will break up as soon as the founder disappears; because, though great, he stood alone. But even after centuries of a common education and experiences these separatist instincts I have spoken of are not always completely overcome. They may be only dormant and may suddenly awaken when the central government shows weakness and the force of a common education as well as the prestige of a common tradition prove unable to withstand the vital

energies of separatist nationalities forging ahead towards the shaping of their own individual existence.

The failure to see the truth of all this constituted what may be called the tragic crime of the Habsburg rulers. Only before the eyes of one Habsburg ruler, and that for the last time, did the hand of Destiny hold aloft the torch that threw light on the future of his country. But the torch was then extinguished for ever.

Joseph II, Roman Emperor of the German nation, was filled with a growing anxiety when he realized the fact that his House was removed to an outlying frontier of his Empire and that the time would soon be at hand when it would be overturned and engulfed in the whirlpool caused by that Babylon of nationalities, unless something was done at the eleventh hour to overcome the dire consequences resulting from the negligence of his ancestors. With superhuman energy this 'Friend of Mankind' made every possible effort to counteract the effects of the carelessness and thoughtlessness of his predecessors. Within one decade he strove to repair the damage that had been done through centuries. If Destiny had only granted him forty years for his labours, and if only two generations had carried on the work which he had started, the miracle might have been performed. But when he died, broken in body and spirit after ten years of rulership, his work sank with him into the grave and rests with him there in the Capucin Crypt, sleeping its eternal sleep, having never again showed signs of awakening.

His successors had neither the ability nor the will-power necessary for the task they had to face. When the first signs of a new revolutionary epoch appeared in Europe they gradually scattered the fire throughout Austria. And when the fire began to glow steadily it was fed and fanned not by the social or political conditions but by forces that had their origin in the nationalist yearnings of the various ethnic groups.

The European revolutionary movement of 1848 primarily took the form of a class conflict in almost every other country, but in Austria it took the form of a new racial struggle. In so far as the German-Austrians there forgot the origins of the movement, or perhaps had failed to recognize them at the start and consequently took part in the revolutionary uprising, they sealed their own fate. For they thus helped to awaken the spirit of Western Democracy which, within a short while, shattered the foundations of their own existence.

The setting up of a representative parliamentary body, without insisting on the preliminary that only one language should be used in all public intercourse under the State, was the first great blow to the predominance of the German element in the Dual Monarchy. From that moment the State was also doomed to collapse sooner or later. All that followed was nothing but the historical liquidation of an Empire.

The first step in joining our efforts to secure a future for our people is to send in the following information and become an ANP Official Supporter!

American Nazi Party

Official Supporter Application

Please answer the following questions briefly:

1. Do you consider yourself to be basically of Aryan/White ancestry? _____
2. To the best of your knowledge do you have any Jewish blood? _____
3. Do you consider yourself to be in basic agreement with the aims and goals of the ANP?

4. Do you agree to adhere to the general rules and policies of the ANP? _____
5. Do you agree to pay monthly dues at a minimum of \$10.00? _____

Name: _____

Address: _____

_____ Zip Code: _____

Email: _____

Telephone (Optional): _____

Date: _____

Email this application to:
staff@americannaziparty.com

This form is copyrighted by the American Nazi Party all rights reserved.
Any unauthorized use may be subject to legal action © 2018.

