

The White Worker

The Voice of 21st Century American

National-Socialism for the Working Class!

August-September 2018

FOR RACE AND NATION

The White Worker

Is the official publication of the

American Nazi Party

A one-year subscription is available for a \$20 donation
(cash or money order to "ANP" **Only!**)

ANP Chairman – Rocky J. Suhayda

ANP

P.O. Box 85942

Westland, MI 48185

www.AmericanNaziParty.com

WHITE PRIDE-WHITE UNITY-WHITE POWER

From the Editor:

A New Era

Comrades, as you all have likely read by now, our longtime Chairman, Rocky Suhayda has retired. J. T. Bowles retired as well.

Here's a section of our ANP Report announcing this major change:

"I have some unfortunate news to report. After 45+ years years of tireless dedication to the cause of National-Socialism, our Chairman --the voice of National-Socialism in the United States for at LEAST the past 20 years--has retired. He worked relentlessly to spread the positive message of NS to the White masses, and overcame all the many setbacks along the way. John Taylor Bowles, after an equal 45 years in the struggle, has decided to retire as well. There is literally no one else on the planet that deserves a retirement more than these two giants among men.

So while I have your attention, allow me to make a very important point. The American Nazi Party--the American National-Socialist organization of George Lincoln Rockwell and Rocky Suhayda--will not only continue the struggle, but we plan to take it further than it has ever been before."

I can't emphasize the level of commitment among ANP adherents enough--Rocky set up a solid organization with good, loyal people and we will carry on the fight. We'd like YOU to join us in this struggle and fight with us for a better future. Our immediate need is funds for our annual webhosting bill.

(e-mail me for more info: Staff@AmericanNaziParty.com)

This is the beginning of a new era for George Lincoln Rockwell's ANP; a fresh new start. We will adhere strictly to the ideals of National-Socialism, while being flexible as we evaluate our practices and policies. As you see, one of our changes (for the time being at least) is to publish The White Worker in digital format. This is a huge cost/time savings for us, as well as instant delivery to our Official Supporters (OS). We have posted this issue publicly online, but plan to mail out issues to our OS in the future.

"The Quotes Page"

"Jewry, one seventh of our total population [Romania], is the saddest leprosy to which our weakness, our lack of foresight, and our venality condemned us." — Adrian Lupascu

"It is not enough to defeat Communism. We must also fight for the rights of the workers. They have a right to bread and a fight to honor. We must fight against the oligarchic parties, creating national workers organizations which can gain their rights within the framework of the state and not against the state." — Corneliu Zelea Codreanu

"It is true, of course, that the land question has been distinctly Jewish in countries like Poland and Rumania. No law against Jews owning land in those countries has ever been effective in preventing their control of whole provinces. Not that the Jews demanded the right to farm the land, their choice was to farm the farmers. By devious methods and the use of "Gentile fronts" they could always secure control of the land, and thus dominating the peasants they could create almost any condition they wished. That is what they actually did." — Henry Ford

"Don't OUR rights extend to those who claim "special status"? The racial "minorities", the "gays", the jews, ALL of these "protected species" are off limits to criticism, yet even though WE are law abiding, hard working, decent CITIZENS - it's fair game to attack US - NOT for anything we DO, but simply for WHAT we BELIEVE! Can anyone say HYPOCRISY?"

— Rocky Suhayda

Letters to the Editor

We have received numerous e-mails of support and congratulations for ANP Chairman Rocky Suhayda and J. T. Bowles on their retirement. It has been very encouraging to see that so many people hold genuine respect for these two soldiers in the NS cause.

We have also received many questions about the future of the Party. Not that the Party is in "trouble" but people are wondering what—if anything—will change?

I can tell you that many changes are in the works, and ANP Leadership GREATLY appreciate your patience while we sort through things, delegate responsibilities, review current policies and practices etc.

Regardless, Party operations will continue uninterrupted. Please print out some of the dozens of free flyers we have on our website, and carefully and intelligently distribute them in your area.

The organization of George Lincoln Rockwell is as solid as ever, but that is ONLY because Chairman Suhayda had the wisdom and foresight to understand that he would one day retire. He also had the humility and National-Socialist sincerity to make sure his organization was set up for success. He didn't want to leave us hanging like William Pierce left the NA in chaos.

One Official Supporter wrote in:

"First, please extend my gratitude and best-wishes to Mr. Suhayda and Mr. Bowles. Now more than ever, I am deeply grateful that such people are here, in this country, fighting for our race.

Now more than ever in this multi-ethnic morass that we live in, where simply being proud to be White is a crime, I believe we must redouble our efforts to preserve our folk. Thank you!

Similar messages to ANP HQ have expressed sentiments echoing this one, and it is time for the next phase of American National-Socialism.

The ANP has long been a vocal proponent of getting Aryan activists to run for office, and we are starting to see people finally taking that message to heart. It is a major point of our agenda to work with Official Supporters who seek public office in their towns and cities, and I expect to have good people holding office within the next 4-8 years.

Zionist Occupied Government

By Dan S.

Is there really such a thing as ZOG? Well, yes and no. Perhaps a better term would be ZIG - Zionist Influenced Government.

Despite an overwhelming Jewish influence in the U.S. Senate and House of Representatives, there are still three things in their way of total control: The president (at least until we have a Jewish president), the SCOTUS, and the U.S. Constitution.

Very often they find ways around these obstacles, but not completely. If they had total and absolute control there would be no question about it.

Here is a current list of our serving Jewish senators. Bear in mind only three percent of the population is Jewish.

1. Richard Blumenthal - (D) Connecticut
2. Benjamin Cardin (D) Maryland
3. Dianne Feinstein (D) California
4. Bernie Sanders (Independent-Socialist) Vermont
5. Charles Schumer (D) New York
6. Brian Shatz (D) Hawaii (yes, Hawaii - interesting)
7. Richard Wyden (D) Oregon

About 14 percent are Jewish - nearly five times the population of their race in this country! Interestingly, except for Bernie Sanders, all are Democrats. Also, former Senator from California Barbara Boxer (D) retired last year. She too is Jewish.

The list of Jewish Congressmen is a lot longer so I won't list them all. There are 28 Democrats and only two Republicans. Six

percent - twice their national population are in the House.

As to the SCOTUS, three Justices out of nine (technically eight until the new one is sworn in) are Jews: Ruth Bader Ginsburg, Stephen Breyer, and Elena Kagan. We all know Jews are a race, but they are also a religion. Interestingly enough the number two religion on the SCOTUS is Catholic. They are John Roberts, Clarence Thomas, Samuel Alito, and Sonia Sotomayor. SCOTUS nominee Brett Kavanaugh is also Catholic. If anyone dislikes Catholics I remind you that Hitler was Catholic.

The closest we have ever been to a Jewish president was Dwight D. Eisenhower who was raised Christian but was half Jewish racially on his father's side.

Jews are just as prominent at the state level as the federal - depending on the state, of course. Naturally you will find more Jews in the New York state government than in the Montana state government, but there isn't a single state that doesn't have some Jews serving. They are like cockroaches - they are everywhere and they are the devil to get rid of.

I'm calling for their removal from public service. The only way we can rid ourselves of ZOG/ZIG is to get rid of the root cause of this disease.

Gottfried Wilhelm von Leibniz

July 1st, 1646 - November 14th, 1716

By Dan S.

Gottfried Leibniz was born in Leipzig, Saxony, Germany on 1st July 1646. His parents were Dr. Friederich Leibniz, a professor of philosophy at the University of Leipzig and Catharina Schmuck. His mother's family was wealthy so he grew up financially comfortable by the standards of 17th Century Saxony.

Leibniz was a child prodigy. He became fluent in Latin and proficient in advanced mathematics by the age of 12. He entered the University of Leipzig when he was 14 and studied for degrees in philosophy, mathematics, and the law. Mathematics seemed to be his strongest subject.

Education and Career

After his graduation, he wrote a dissertation and presented it to the University of Leipzig for a PhD in law, but was turned down because of his age. After all, who would trust an 18 year old lawyer?

After being turned down by the University of Leipzig, he submitted his thesis to the University of Altdorf, where professors were so impressed that they immediately awarded him the degree of Doctor of Laws and gave him a professorship. He was a kind of 17th Century Doogie Hauser of the legal profession.

However, his true calling and love was mathematics. He was possibly the greatest expert on the subject at the time, rivaling Sir Isaac Newton. In 1674 - virtually at the same time - Leibniz and Newton published papers on the nature of gravity. Who was truly first is still debated, but technically Newton's paper came out a few days earlier, so he gets the credit for being first. As they say, if you snooze, you lose!

Most modern scientists consider that they came to their discoveries simultaneously and neither one plagiarized the other. The fact that they were working on the same theory at the same time was purely coincidental.

He is also credited at being ONE of the creators of the mathematical system known as calculus. The other two scientists involved were Isaac Newton and John Kiell. From 1711 until his death, Leibniz was engaged in a dispute with them over whether Leibniz had invented calculus independently of Newton. This subject is treated at length in the article Leibniz - Newton calculus controversy. The matter has never really been settled satisfactorily. However, most scientist favor Newton, possibly because Newton was better known. A recent study argues that Leibnizian calculus was free of contradictions, and was better grounded than any other. Many dispute this.

Leibniz also devised the binary number system and invented the first calculator. Today's computer binary number system was basically invented by him - an entire language using only one's and zero's like 001111000 1100000111010 01010011110. Each set of numbers represents a different letter. The computers can read them.

He was also the first scientist to propose that the Earth had a molten core. Previously, the interior of the Earth was believed to be like in Jules Verne's "Journey To The Centre of the Earth". Science has proven that Leibniz was correct.

Considered to be a pioneer of modern psychology, he wrote on topics such as attention and consciousness, memory, learning (association), motivation (the act of "striving"), emergent individuality, the general dynamics of development

Leibniz's scientific and mathematical work was so varied and prolific that an entire issue of this publication could be dedicated to it.

Other Work

Leibniz's first paid position was in 1666 as a secretary to an alchemy society in Nuremberg. The differences between magic and science hadn't quite worked themselves out until the 18th Century, so alchemy - a pseudo-science with elements of science and sorcery were still being practiced in the 17th Century.

Shortly thereafter he was hired as a legal assistant by a German politician named Johann Christian von Boyneburg. In 1669 he appointed legal assessor to the German Court of Appeals and remained there until he was fired in 1674 for unspecified reasons.

In 1676 he made a trip to London. While there, Isaac Newton attempted to sue him for plagiarizing his paper on the nature of gravity. The charges were dismissed as being groundless.

He ended up settling in England and in 1677 was hired as Privy Counselor of Justice (private attorney) to the House

of Brunswick in Hanover. He held this position for the rest of his life.

Personal Life

Leibniz was raised Lutheran, but he had an appreciation for Catholicism, although he himself claimed not to believe in any particular organized religion, preferring to worship God in his own way.

He never married nor had any children. He had many friends and admirers all over Europe. However, by the time of his death in 1716 he was so out of favor with many governments and scientific societies that his grave went unmarked for more than 50 years.

When it comes to philosophy, many consider him to be fragmented and inconsistent. His legal career was relatively unremarkable. However his mathematical and scientific achievements rank with the greats. His achievements in math, physics, logic, and engineering were nothing less than brilliant. Even Isaac Newton felt threatened enough to file a frivolous lawsuit against him for plagiarism when their papers were published so close together and they were living so far apart it would have been impossible for him to have done anything unethical.

Leibniz's writings are currently discussed, not only for their anticipations and possible discoveries not yet recognized, but as ways of advancing present knowledge. Much of his writing on physics is included in Gerhardt's Mathematical Writings.

Although not as well known as Newton, Da Vinci, or Galileo, Gottfried von Leibniz remains one of the most brilliant scientific minds of all time.

“
What is it to love?
It is to be delighted by
the happiness of
another.

Gottfried Leibniz
(A PHILOSOPHER'S CREED, 1673)

Fed Discusses Impact of Further Rate Hikes

By Rev. A. A.

Our enemies—the pernicious Jews—controllers of the Federal Reserve, discussed recently the impact of further hikes in interest rates, saying that the next year they could be at levels that might begin to slow economic growth, which blatantly and incorrectly harms the well being of the common good for our sacred white race. Though not forecasting a recession, Fed officials said they're monitoring changes in market-set interest rates, stating that a narrowing in the gap between short-term and long-term rates has been an accurate predictor of downturns in the past. Furthermore, Fed officials also noted heightened concerns from businesses about President Trump's trade policies, claiming some executives have scaled back future spending policies because of uncertainty.

As National Socialists, we oppose the Jewish run Federal Reserve because we demand financial institutions place strict controls on the stock markets and central bank by creating and maintaining debt and interest free currency by stressing the important of the worth of labor and the output of the people, versus being obsessed with other commodities that are subject to speculation, while reducing exports and imports, and preventing large-scale retail outlets which flood the market with inferior imported goods. The Jews criminally run the U.S. Federal Reserve as an evil monopoly wherein they inflict unjust debt and interest on our folk with illegal back-room manipulation and stock market speculation, with no concern for the needs of our sacred white race. Under Hitler's ideal system, Germany's money wasn't controlled by gold and Jewish bankers, but instead was a receipt for materials and labor delivered to the government. Hitler stated "For every mark issued, we required the equivalent of a mark's worth of work done, or goods produced." Germany restored foreign trade (against the Jews' lies that of giving disproportionate foreign credit to Germany, while correctly boycotting global Jewish-owned industries), and created and sustained a stable and solid currency without inflation or debt, done in large part by removing the Jewish bankers from their lives via using a barter system that exchanged commodities and equipment with other countries (as Venezuela currently does with oil) to prevent the Jews from affecting exchange of funds such as they do with the Federal Reserve.

Kinsmen, we must bring in comrades to work against the Federal Reserve who have been at the receiving end of their misguided and disastrous policies, with more pragmatists and less academic economists. We must encourage dissent against the Fed by stopping the Jews from turning us into debt slaves (where they use debt as social control as the central banks control the system and constantly increase debt) by shutting down the Federal Reserve, and issuing debt-free currency.

Rudolf Jung, and Early National-Socialism

Among the best things about contact with other serious National Socialists is not only the good fellowship that can result, but also the new information that can come your way. In this case, a comrade made available to me an important early NS text that began to sow the seeds cultivated by Adolf Hitler into the National Socialism we know and fight for today. An early founder of the idea, Rudolf Jung soon realized that AH was the man to lead the Party into victory. Below you can read a portion of the correspondence this generous act of sharing developed.

Der Nationale Sozialismus by Rudolf Jung

It says probably as much as you already know. I have not gotten to the part of Jung's work that goes into detail about policy and program, though similar to the NSDAP, Jung was part of an earlier socialist movement with beginnings in the late 19th century. Those "National Socialists" (to be distinguished from international Socialists) wanted a true social i.e. *Volksgemeinschaft*,= ethnic/national community

rather than a mere economic forced leveling egalitarian socialism wrung dry of incentive and free enterprise. The rise of Social Democrats, then much more overtly Marxist, caused alarm in the halls of the newly formed Reich govt. Bismarck responded by initiating many social programs including labor representation on company boards, health insurance, maternal care, legal aid, worker pensions etc. The newly forming National Socialists sought to keep these good programs national, not part of a Marxist wealth redistribution. Cultural things also mat-

tered, unlike the raceless Marxists. The word **Heill** was promoted as a greeting among nationalists, opposed to Latinate phrases like **Prosit!** or **Servus!** *Heil* in German means hail, (Ave Caesar! = Hail Caesar) as we all know, but it also means "Whole" (as in complete, wholesome), and Heal, healing a wound. *Heil Hitler!* was both a greeting and kind of a prayer urging AH to heal the race and nation. These things began with Jung and his comrades, the fathers of Hitler's synthesis of proper National-Socialism. Whoever at ANP hyphenates the two words in Party literature and posts I read is correct, for German allows what are called *compositas*: the reason German lends itself to great philosophical thought is the fact that the German language permits users to create new words, i.e. National-socialism as a SINGLE concept, not a subject modified by an adjective. AH synthesized nationalism and socialism into one political/philosophical idea, and the German word *Nationalsozialismus* can only be properly written in English as National-Socialism. In other words, AH consolidated and clarified Jung's *national* Socialism, removing any taint of Marx, Engels and Lasalle.

88s from HAK

A remarkable book from 1919 about the Sudeten German cradle of National Socialism

by Eva Hahn

90 years ago, a remarkable book was published in the Czechoslovak city of Opava / Troppau. The author's name was Rudolf Jung (1882-1945), and his work was entitled *Der nationale Sozialismus: seine Grundlagen, sein Werdegang und seine Ziele* (National Socialism, its Foundations, Development and Goals) followed by a second edition in 1922, and a third one a year later. The NSDAP, created in 1919/20, and its most important newspaper, the *Völkischer Beobachter*, held the book in high esteem. It was even recommended in a newsletter of the NSDAP: "We recommend this work highly and ask all local groups to support its widest distribution." At the beginning of

the 1920s, Rudolf Jung was regarded as the "programmer" of the National Socialist Movement, "whose widespread writings on National Socialism in matters both theoretical and intellectual form a practical primer."

Historians of National Socialism consider the significance of this Sudeten German book from 1919 to be still mostly misunderstood. The reason is simple: after the release of his own opus *Mein Kampf*, Adolf Hitler did not acknowledge his former mentor Rudolf Jung. Similarly, most of Hitler's biographers know too little of the 'merits' of Rudolf Jung. Each search for the explanation of the phenomenon National Socialism is a mighty trek. "National Socialism is predominantly a work of foreign Germans", observed then emigrated Sudeten German Social Democrat Wenzel Jaksch in 1939. He pointed out that among the well-known Nazis, Hitler was not the only 'expatriate German.'

Alfred Baeumler, the biographer of Estonian Alfred Rosenberg, summarized a similar observation in 1943: "It cannot possibly be considered a coincidence that the two books which revolutionized the political and spiritual attitude of the heartland, Adolf Hitler's *Mein Kampf* and Rosenberg's *Myth of the 20th Century* were written by Germans from the north-eastern and southeastern border regions outside the Reich proper."

The already mentioned and remarkable book published in Opava / Troppau by Rudolf Jung offers an important insight into the history of the contribution that 'foreign Germans' made to the rise of National Socialism, and its significance for Sudeten German history. For example, we learn that at the cradle of National Socialism neither Adolf Hitler nor the swastika existed, only the revolutionary black-red-golden storm banners of 1848. In the foreword to the 1919 first edition of Jung's book, he notes: "The black-red-gold storm banner leads us forward. It symbolizes our turn from night to

light, out of disgrace and bondage, leading to freedom once again. In bold radiant letters, we bear its idea: National Socialism. It is our pioneer, our champion fighter! Under his sign we will win. All who support NS in German Bohemia- and Sudetenland, in sunny South Moravia and in those heavily oppressed islands of German settlement, on the legendary banks of the Danube, on the slopes of the Alps and now even within the German Reich itself, I greet them all. We are brothers of a mind and the mind knows no limits." At that time, the National Socialists in the German Reich were regarded as newcomers, ready to "join the movement." It was then hard to imagine that Rudolf Jung's comrades here addressed as 'brothers and sisters' in the 'National Socialist spirit' would, within twenty years, smash three successive democratic republics and inadvertently plunge Europe into a new war. Until today the little-known Sudeten German forerunner and co-contender of Adolf Hitler, Rudolf Jung, played a major role in the forthcoming victory of the National Socialists.

Rudolf Jung was born in Plasy / Plass in western Bohemia, grew up in Jihlava / Iglau near the Bohemian Macedonia-Moravia border and studied mechanical engineering in Vienna. Beginning in 1906 he was employed by the Austrian North Western Railroad and later Czechoslovak State Railways. From 1909 he was a member of the German Workers' Party founded in 1904 in Trutnov / Trautenau in northern Bohemia, which on 5. May 1918, in Vienna, took the name German National Socialist Workers Party (DNSAP). From 1912 to 1918 Jung represented this party as a member of the Moravian parliament and advanced in 1919 to its Deputy, in 1926 to Chairman of the DNSAP. In the years 1920-1933 he was the DNSAP Member of the Czechoslovak Parliament in Prague. The National Socialist Movement was a cross-border radical right-wing movement that emerged in parallel in Germany, Austria and Czechoslovakia in the 1920s and 1930s. From the outset it was fundamentally opposed to the Weimar Republic, the Republic of Austria and the Czechoslovak Republic. It emerged from the Pan-German organizations that had been around since 1918 seeking to enlarge the German Reich through the annexation of Austria and the predominantly German-speaking population areas of the Bohemian borderlands - today's Czech Republic. In the late 19th and early 20th centuries, the colors black-red-gold came

from its use in earlier attempts at German unity even in feudal times. That's why we come across Jung's National Socialism under the colors of a 'black-red-golden storm banner,' symbol of National Socialism. After the end of the First World War Jung intended to move to Austria, but was called by the *Troppauer Gruppe* of the Pan-German Movement to become their leader. Jung accepted the invitation and became a Czechoslovak rather than Austrian citizen, as he had intended. The group now had the "masterful leader it needed, and so, in 1919, Jung arrived in Troppau," as recalled by one of its participants in 1940, Eugen Weese:

"The Moravian and Silesian Crown Lands of former times became a 'Moravian-Silesian *Gau*' and Jung was now leading it as *Gaueobmann* as we said then. *Gauleiter* we would say today. Building the movement in the Sudeten Silesian region, it won respectful numbers in local elections of 1919. In some communities the German National Socialists were so strong that NS mayors were heading those towns and villages... Jung led those election campaigns for our side resulting in a hitherto unprecedented large National Socialist municipal election victory: one third of the German electorate was composed of National Socialists. Consider this: as early as January 1920, the German National Socialists in the Silesian capital of Troppau became the strongest party, pushing the once dominant Social Democrats into second place."

Opava / Troppau became an important center of the National Socialist movement in Czechoslovakia. Here were the leading committees of its youth movement, publishers and editors of numerous NS journals, where conferences were organized, and in 1932 a Brown House such as in Munich was acquired for the party leadership, the party publisher and the office for training and education.

How Jewish Is Hollywood?

By Dan S.

THIS WHITE CHILD

HAS NO FUTURE UNLESS YOU TAKE ACTION.

JOIN THE RESISTANCE TODAY!

WWW.ANP14.COM

There isn't anything more galling than being told you're full of crap when the truth is right in front of you - complete with concrete, undeniable proof. Hollywood is dominated by Jews and the proof is right in front of us. It isn't even hidden. It's in plain sight.

First of all, I should preface this by saying that demographically, Jews make up only about three percent of the country's population. About a half of a percent should be written off for being Hasidic Jews who would never work in Hollywood. For those of you who aren't sure who and what Hasidic Jews are, they are the ones in the funny black clothes and hats. They are sort of the Amish of the Jewish faith and prefer not to mix with Gentiles whenever possible so they would never work in Hollywood unless they have left the sect.

When talking about Jews controlling Hollywood, let's forget about the so-called "little people". Those who work on TV shows and movies as electricians, gaffers, grips, boom operators, and the like who happen to be Jewish don't really matter. They have nothing to say about what goes on the big or small screen.

The ones who make those decisions are the producers, directors, screen writers, and to a lesser extent, the editors. Next movie or TV show you watch, pay close attention to the ending credits and see how many Jewish names you can pick out. You'll find that at least one third of them are Jewish - and from a people who demographically make up only three percent of the population. Also bear in mind that many Jews change their names to hide their "Jewishness", such as AMC president, Charles Collier. He doesn't sound Jewish, but he is.

When the studio chiefs took out a full-page ad in the Los Angeles Times a few years ago to demand that the Screen Actors Guild settle its contract, the open letter was signed by: News Corp. President Peter Chernin (Jewish), Paramount Pictures Chairman Brad Grey (Jewish),

Walt Disney Co. Chief Executive Robert Iger (Jewish), Sony Pictures Chairman Michael Lynton (surprise, Dutch Jew), Warner Bros. Chairman Barry Meyer (Jewish), CBS Corp. Chief Executive Leslie Moonves (so Jewish his great uncle was the first prime minister of Israel), MGM Chairman Harry Sloan (Jewish) and NBC Universal Chief Executive Jeff Zucker (mega-Jewish). If either of the Weinstein brothers had signed, this group would have not only the power to shut down all film production but to form a minion that could give the Rothschilds a run for their money. The problem with that is the Rothschilds probably have their dirty little fingers in Hollywood at some level. How much or how deeply we will probably never know - which is exactly the way they want it.

Note: News Corp. CEO Rupert Murdoch is half Jewish on his mother's side, which according to Hebrew law makes him a Jew, although he is a member of the Christian religion.

BTW, The person they were yelling at in that ad was SAG President Alan Rosenberg (take a guess). The scathing rebuttal to the ad was written by entertainment super-agent Ari Emanuel (Jew with Israeli parents) on the Huffington Post, which is owned by Arianna Huffington (not Jewish and has never worked in Hollywood.)

One Jewish producer was heard to say, "I want America to know about our accomplishment. Yes, we control Hollywood. Without us, you'd be flipping between "The 700 Club" and "Davey and Goliath" on TV all day."

So the next time someone calls you Anti-Semitic or racist for saying Jews run Hollywood, you just tell them, "Just because something may be Anti-Semitic doesn't mean it isn't true." Then rub their noses in the evidence.

Nazi Gold

National Socialism, as laid down by Adolf Hitler in Mein Kampf, is no mere political philosophy, but an entire world view. To truly understand National Socialism is to see the world through new and different eyes. It's values and perceptions of all things, past, present, and future, are completely different and diametrically opposed to those of the current Judeo-Capitalist system. To the National Socialist, blood is everything. Race and family are of paramount importance. The worth, merit, or righteousness of everything is judged by this unshakeable belief. Judeo-Capitalism, on the other hand, teaches that the purpose of life is to work, consume, and accumulate wealth. Its followers devote their lives to this one all-consuming desire for more material possessions. They consider their life a success only if they manage to hoard enough wealth to retire and live very comfortably off of the interest that their "capital" earns.

They aspire to send their children to the most expensive and prestigious college possible for indoctrination in this materialistic and selfish life concept, as well as the ability to earn the maximum amount of income after graduation. This is capitalist "success". These are capitalist "values".

To the true National Socialist, family and people are the true wealth. The preservation and improvement of the race is the purpose of life and the ultimate measure of one's "success". "Investing" is spending time and effort to ensure that one's children are raised to be responsible, moral, and racially conscious citizens. In National Socialist Germany, all activities and policies; social, economic, and political, had the common goal of safeguarding and strengthening the Aryan race. It is in this light that the modern National Socialist determines the merit of his actions and efforts.

Much is made, in today's sensational press, of various Jewish groups, as well as treasure hunters, in their unending search for fabled "Nazi gold". This loot was supposedly plundered from the Jews, and other groups of people, during World War Two. There are many wild stories of Swiss bank accounts or secret vaults filled with gold bars. One tale even recounts large bullion bars deposited deep in an alpine lake to hide them from the advancing allied troops in the last days of the war. These are the fantasies of the modern Judeo-Capitalist, their minds so poisoned by greed and materialism that they cannot imagine the Nazis, having complete control over most of Europe for 4 years, would not steal all the wealth they could lay their hands on. To men such as Adolf Hitler, Josef Goebbels, Heinrich Himmler, and Alfred Rosenberg, money was but a necessary tool used to obtain their ultimate goal of a free, strong, and healthy race. As I sit in my living room watching my handsome young son play with his building blocks, I cannot help but laugh to myself. The "Nazi gold" is hidden in plain sight and the corrupt hoards of the current system will never find it with their eyes veiled by greed. It is my son smiling and asking his daddy to play with him. It is the blond haired girl peacefully reading at the bus stop. It is the mother shuffling her children out into the morning air to play. One only needs National Socialist eyes to see it.

Monthly Mein Kampf

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

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

The mental horizon of the German-Austrian was comparatively broad. His commercial interests comprised almost every section of the heterogeneous Empire. The conduct of almost all important undertakings was in his hands. He provided the State, for the most part, with its leading technical experts and civil servants. He was responsible for carrying on the foreign trade of the country, as far as that sphere of activity was not under Jewish control. The German-Austrian exclusively represented the political cement that held the State together. His military duties carried him far beyond the narrow frontiers of his homeland. Though the recruit might join a regiment made up of the German element, the regiment itself might be stationed in Herzegovina as well as in Vienna or Galicia. The officers in the Habsburg armies were still Germans and so was the predominating element in the higher branches of the civil service. Art and science were in German hands. Apart from the new artistic trash, which might easily have been produced by a negro tribe, all genuine artistic inspiration came from the German section of the population. In music, architecture, sculpture and painting, Vienna abundantly supplied the entire Dual Monarchy. And the source never seemed to show signs of a possible exhaustion. Finally, it was the German element that determined the conduct of foreign policy, though a small number of Hungarians were also active in that field.

All efforts, however, to save the unity of the State were doomed to end in failure, because the essential pre-requisites were missing. There was only one possible way to control and hold in check the centrifugal forces of the different and differing nationalities. This way was: to govern the Austrian State and organize it internally on the principle of centralization. In no other way imaginable could the existence of that State be assured.

Now and again there were lucid intervals in the higher ruling quarters when this truth was recognized. But it was soon forgotten again, or else deliberately ignored, because of the difficulties to be overcome in putting it into practice. Every project which aimed at giving the Empire a more federal shape was bound to be ineffective because there was no strong central authority which could exercise sufficient power within the State to hold the federal elements together. It must be remembered in this connection that conditions in Austria were quite different from those which characterized the German State as founded by Bismarck. Germany was faced with only one difficulty, which was that of transforming the purely political traditions, because throughout the whole of

Bismarck's Germany there was a common cultural basis. The German Empire contained only members of one and the same racial or national stock, with the exception of a few minor foreign fragments.

Demographic conditions in Austria were quite the reverse. With the exception of Hungary there was no political tradition, coming down from a great past, in any of the various affiliated countries. If there had been, time had either wiped out all traces of it, or at least, rendered them obscure. Moreover, this was the epoch when the principle of nationality began to be in ascendant; and that phenomenon awakened the national instincts in the various countries affiliated under the Habsburg sceptre. It was difficult to control the action of these newly awakened national forces; because, adjacent to the frontiers of the Dual Monarchy, new national States were springing up whose people were of the same or kindred racial stock as the respective nationalities that constituted the Habsburg Empire. These new States were able to exercise a greater influence than the German element.

Even Vienna could not hold out for a lengthy period in this conflict. When Budapest had developed into a metropolis a rival had grown up whose mission was, not to help in holding together the various divergent parts of the Empire, but rather to strengthen one part. Within a short time Prague followed the example of Budapest; and later on came Lemberg, Laidach and others. By raising these places which had formerly been provincial towns to the rank of national cities, rallying centres were provided for an independent cultural life. Through this the local national instincts acquired a spiritual foundation and therewith gained a more profound hold on the people. The time was bound to come when the particularist interests of those various countries would become stronger than their common imperial interests. Once that stage had been reached, Austria's doom was sealed. The course of this development was clearly perceptible since the death of Joseph II. Its rapidity depended on a number of factors, some of which had their source in the Monarchy itself; while others resulted from the position which the Empire had taken in foreign politics.

It was impossible to make anything like a successful effort for the permanent consolidation of the Austrian State unless a firm and persistent policy of centralization were put into force. Before everything else the principle should have been adopted that only one common language could be used as the official language of the State. Thus it would be possible to emphasize the formal unity of that imperial commonwealth. And thus the administration would have in its hands a technical instrument without which the State could not endure as a political unity. In the same way the school and other forms of education should have been used to inculcate a feeling of common citizenship. Such an objective could not be reached within ten or twenty years. The effort would have to be envisaged in terms of centuries; just as in all problems of colonization, steady perseverance is a far more important element than the output of energetic effort at the moment.

American Nazi Party

Official Supporter Application

Please Answer All Questions in Your E-mail to
Staff@AmericanNaziParty.com

Put "Official Supporter Application" in the subject line

Name:

State and City:

E-mail:

Monthly Donation Amount (\$10 min):

Skills you have to add to our team:

Areas of the Party agenda you would like to work with (e.g., writing, graphic design, online outreach, web development, political planning etc.):

Verify that the following is true:

I, wish to become an Official Supporter of the American Nazi Party. I am a White-Aryan male or female of non-jewish decent or ideals and am in basic agreement with the aims of the American Nazi Party.