

The White Worker

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

November-December

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:

Merry Christmas

Comrades! I sincerely hope you are all having an enjoyable Christmas season with your friends and families. I also hope you thoroughly enjoy this November-December issue of *The White Worker*. From now on (with occasional exceptions I'm sure), we'll be sending out these publications via e-mail to those who have sent us applications and a desire to support the cause.

The ANP has always ONLY ever been interested in working with serious activists that are truly dedicated to the National-Socialist mission. That is why we will never associate with the street-theater clowns in the poorly named "nsm" and other phony groups that maliciously throw their supporters to the media wolves for a little attention.

For the past 20 years or so the ANP has the Party for honorable people that fit into one or more of these categories:

- * Intellectuals
- * Activists
- * Family-focused men and women
- * Hard working individuals
- * Orthodox adherents of Hitler's National-Socialism
- * Students
- * And caring people of various walks of life that are deeply concerned about the 14 Words

Will you join us? Will you join our ranks to help us grow, expand, and fight for our future? Will we, as a Folk, even have a future? That decision is in your hands.

We aren't hooligans or hateful people. There is no malice in our hearts. In fact, we often turn away people that come across as hateful or nasty. We're regular folks just like you and don't associate with people that we wouldn't invite to our home for dinner.

We're genuine and sincere. This corrupt judeo-capitalist system is literally killing us, and we have had enough. There is a much better way forward and we are fighting hard for our beliefs. Join us and get involved. Don't be a spectator on the sidelines as there is so much work to be done. Right now we are really in need of a talented and reliable webmaster, but there are numerous other jobs that need to be done.

If you are interested, please e-mail us: Staff@AmericanNaziParty.com

“The Quotes Page”

“Comrades, you ARE here, reading these words, because YOU DO believe in National Socialism, to some degree or another. Is it SO IMPOSSIBLE that YOU are CORRECT in your thinking, and that OTHERS just MIGHT also find the ANSWER in Adolf Hitler's National Socialism?” — Rocky Suhayda

“It is a simple recognition that there are some economic calamities beyond the power of a prudent and hard-working man to survive, and when these things strike, it is to the benefit of society to get together, not for profit, but to help each other. There are dozens of "socialistic" operations in any decent nation, operations not for profit, but for the benefit of all. Without the fire department, society would be in constant peril. And who would want a commercial fire department, where the owner might despise you and refuse to put out your fire, or dawdle on the way until you were burned out?” — George Lincoln Rockwell

“Employ your time in improving yourself by other men's writings, so that you shall gain easily what others have labored hard for.” — Socrates

“A nation lives forever through its concepts, honour, and culture. It is for these reasons that the rulers of nations must judge and act not only on the basis of physical and material interests of the nation but on the basis of the nation's historical honour, of the nation's eternal interests. Thus: not bread at all costs, but honour at all costs.” — Corneliu Zelea Codreanu

*“Men acquire a particular quality by constantly acting in a particular way.”
— Aristotle*

“Buying books would be a good thing if one could also buy the time to read them in: but as a rule the purchase of books is mistaken for the appropriation of their contents.” — Arthur Schopenhauer

Letters to the Editor

I am currently reading through the October 2018 issue of White Worker available on your website. On page 10 , you had an article on how to support the ANP by collecting recyclable containers and cashing them in. I live in Ontario , Canada. In the Annual Report of the Liquor Control Board of Ontario (the government owned entity that controls wine and hard liquor distribution in the province of Ontario), the LCBO books an annual amount of about Canadian \$ 16,000,000 for items that deposits have been paid on, but not returned for a refund. Go out to the rural areas around towns in the USA and the containers are scattered along most roads. With the impaired driving laws, people who drink and drive usually throw the empty containers out as soon as they finish drinking it. You might be surprised at how fast the money from those containers can add up to. — “S”

Thanks for the additional input!

My name is John Xxxxxx. I am unfortunately an American mutt of European descent. My father is Polish and German and my mother is Irish and Italian. Would I have any eligibility of joining the American Nazi Party? — “John X”

Absolutely. Your ancestry appears to be all White.

Guten abend,

In high school, my history teacher set aside his curriculum and would speak to us the truths of the generosity of Herr Hitler. He would say, “screw what Hitler did to the jews, look at what the jews did to Germany”. I look at society and its state of corruption and I feel shame; society in north America is abhorrent, in general. I know the border, and these influences hit my family. I am Mexican, and am smart and have always learned fast. Obviously, when I speak this to non-whites, I get shit. But I grasp national socialism, because I am a worker, worker. Should have the power. If ignorants give me shit, I don’t give a shit. Fuck if im brown. My ancestry predates yours 88!

No, actually it doesn’t, but thanks for writing in!

Activism

Dear Comrades,

Today we had a perfect day here for snowflaking flyers: breezy, dry and lots of people out and about! I have to give credit to our Chairman Emeritus Rocky Suhayda, who recommended snowflaking in many of his ANP Reports. I'd like to share a couple of techniques I figured out that I feel make it more productive.

Today I distributed 306 flyers; I kept a couple sheets for templates as I discovered my new printer is rather thirsty for ink and I'll save money copying them somewhere else. If you're printing your own, use the draft or grayscale print settings to save on ink. Also, use cheap paper; the lighter the better for aerodynamics!

In my first photo you can see the flyers I selected. I cut them in sheets of 5 (easier to cut) and rubbed the stacks so they wouldn't stick together after cutting.

Then I folded them in two ways: in the middle, or for the bigger ones, three times. This ensures they separate, the wind catches them and they tumble well, rather than lay flat and go nowhere.

At each release point, I got out and checked that darn tire that seems to always be losing air. I put multiple stacks behind the tire so when I drove forward, they would release. You don't want to back over them and squish the stack! This way you are long gone before anyone starts wondering where they are coming from.

My selected release points today were a large shopping center, a chain restaurant white people like to eat at, a sporting goods store and a fleet store. I checked the breeze each time and let them go in the best spot I could find for maximum dispersal into the parking spaces and towards the store.

It worked beautifully. I didn't stick around to watch, but as I drove away I saw them drift like leaves across the parking lot. Especially with those red and white "stickers" I used, there's no way people wouldn't notice. If one or two of those people pick one up then search ANP14.com on their phone, we've succeeded!

So comrades, watch the weather. If it's going to be clear and breezy for a couple days, give it a try. The next George Lincoln Rockwell is out there somewhere, or at least his ancestor. If not him, maybe a parent trying to figure where the world went wrong for their children, or someone who's wondering if there's more to life than shopping and junk food. Let's try to get their attention.

For White Worker Power,

Ron

Free Book From NSDAP/AO

Comrades! I took advantage of the free book offer from our friends at the NSDAP/AO. They were generous enough to provide this as an incentive to all of us to help our beloved American Nazi Party as well as sample what they have to offer. **Send \$25 to the ANP, and in return you'll get a free book from the NSDAP/AO!**

I'm sure most of you are familiar with their work; the NSDAP/AO was my first introduction to live National Socialism many years ago. They pioneered a lot of the activism we do today; spreading the good news of what our movement has to offer in Germany where our brethren live under threat of "hate" speech laws. Comrade Gerhardt Lauck has worked tirelessly and scientifically, learning and applying effective methods of activism. His newsletter The New Order is published in several languages and distributed throughout the world. It's excellent work; I encourage all of you to read it (after finishing The White Worker, of course!).

I received my booklet within a week of the ANP receiving my support. The booklet was printed on quality paper, bound and typed in clear font. Comrades, they have a TON of good reading. Lots of translations of original German National Socialists that you can't find anywhere else. These works would be lost without Comrade Lauck's work. Whether you are a history buff or someone seeking the original scholarship of our movement, the NSDAP/AO has lots to choose from.

I encourage everyone to give a little extra this month and get the book of your choice. \$25 goes a long way and you get something, too. Heil Hitler and White Power!

Woe to the people that fails to honor its heroes! It will cease producing them, cease knowing them. Heroes spring from the essence of their people. A people without heroes is a people without leaders, for only a heroic leader is a true leader able to withstand the challenge of difficult times.

— Rudolf Hess —

AZ QUOTES

How Jewish Are Colleges And Universities?

By Dan S.

For a long time, a lot of people have claimed that Jews control our major universities. Just how much truth is there to this assertion? Quite a lot, actually.

The people in the following list are all Jews. Some of the names are obviously Jewish, some are not. We all know that many Jews change their names to hide their Jewishness. They claim it's to avoid Anti-Semitism. I'll buy that for the "little Jew", but not the big boys.

For example, Sumner Redstone, CEO of the Columbia Broadcasting System is completely Jewish. However, you'd never know it from his name. Translating Redstone into German we get Rothstein. Now that's pretty Jewish. His first name is Murray. That's even more Jewish. I don't think the CEO of one of the largest media outlets in the world needed to change his name out of fear of Anti-Semitism.

Here's that list:

"Ronald Ehrenberg, the Irving M. Ives Professor of Industrial and Labor Relations and vice president for academic programs, planning and budgeting, drew mainly from his personal experiences and his background as a Jew to demonstrate the continued need for affirmative action programs Six out of eight Ivy League universities in recent years have had Jewish presidents, Ehrenberg said."

"It's fascinating," observed President James O. Freedman in the February 11 Los Angeles Times, "that there was not a Jewish president of a major university — with one or two exceptions — until about 15 years ago. And then all of a sudden — without notice — there are Jewish presidents now at dozens of major institutions." Among all those presidents, however, Freedman remains among the most outspoken on Jewish issues in higher education. Through a series of public comments, notably his 1990 attack on the Dartmouth Review, Freedman has repeatedly used his ethnicity to make a name for himself in academic circles. The Los Angeles Times interview concerned his comments at the opening of the Roth Center for Jewish Life, in which he exposed Dartmouth's history of anti-Semitism."

Tufts University,

"Lawrence S. Bacow, recently installed as president of Tufts University, likes to say that the naming of a Jewish college president is hardly newsworthy anymore. After all, MIT named Jerry Weisner in 1970, and since then Jewish presidents have reigned at prestigious institutions from Dartmouth to Harvard, Penn to Princeton ... And, the new Tufts head boasts, every door of the President's mansion on the Medford campus now hosts a mezzuzah, while the kitchen has been koshered for his family's use. Bacow's strong commitment to Judaism and the Jewish community is clear from his positions as a director of the Jewish Community Housing for the Elderly and a trustee of Hebrew College, and his wife's role as a trustee of Temple Emmanuel in Newton. He believes it is important for American Jews to 'speak up on behalf of Israel and to show their support visibly,' yet he understands the complexities of the situation."

Harvard University,

President: Lawrence Summers (replaced Neil Rudenstine)

"I speak with you today not as President of the University but as a concerned member of our community about something that I never thought I would become seriously worried about -- the issue of anti-

Semitism. I am Jewish, identified but hardly devout."

Yale University,

President: Richard L. Levin

Princeton University,

President: Harvey Shapiro (stepped down after 12 years, in 2001)

Dartmouth College,

President: James O. Freedman

(What Being Jewish Means to Me: "I dearly wish that my father, who had confronted anti-semitism in finding his early teaching positions, had lived long enough to see the installation of Jewish presidents at numerous Ivy League and Big Ten universities.")

Cornell University,

President: Jeffrey Lehman

University of Pennsylvania,

President: Judith Rodin [succeeded in 2004 by Amy Gutmann]

"KOL NIDRE REMARKS: We ask: 'Where are we, ourselves?' not just, 'Where am I?' We pray collectively, both to recognize our collective responsibilities and to acknowledge the failings and limitations that are common to us all. In this way, we express the essential inter-relatedness between our own actions and the larger community in and for which we act."

"The University of Pennsylvania will not support divestment from Israel, boycotts of Israeli scholars and scientists, or any effort to stifle the free expression of diverse ideas and opinions about the Middle East conflict by our faculty and students."

"Targeting Israel for divestment and boycotts is wrong."

"Amy Gutmann, the Provost and Laurance S. Rockefeller University Professor of Politics and the University Center for Human Values at Princeton University, was elected the University of Pennsylvania's next president by Penn's Board of Trustees at its Feb. 20 [2004] stated meeting."

Northwestern University,

President: Henry Bienen, also Jewish

"Northwestern hosts an annual summer Institute for Holocaust and Jewish Civilization President Bienen serves as the honorary chair for the Institute."

University of California,

President: Richard Atkinson (former Chancellor of UC - San Diego)

(Atkinson is a member of the Board of Directors of the avidly pro-Israel Koret Foundation, which features its "Israel Emergency Fund")

Stanford University,

Chairman of the Board: Isaac Stein

McGill University (Canada),

Principal: Bernard Shapiro (stepped down in 2002)

Shapiro has been replaced by Heather Munroe-Blum (she is married to Jewish screenwriter Len Blum)

Caltech,

President: David Baltimore

Carnegie Mellon University,

President: Jared L. Cohon

"Steven L. Isenberg, who has been Adelphi University's board chairman since the appointment of this group of trustees by the New York State Board of Regents in February 1997, was named interim president of Adelphi on July 26, when Matthew Goldstein announced his departure to become chancellor of the City University of New York."

West Chester University,

President: Madeleine Wing Adler

WCU is the headquarters of the National Association for Holocaust Studies.

Bard College,

President: Leon Botstein

Connecticut College,

President: Norman Fainstein,

Report of the Presidential Commission on a Pluralistic Community at Connecticut College

University of Denver,

President: Marc Holtzman

Swarthmore College,

President: Alfred H. Bloom

Dean of the College: Robert Gross

George Washington University,

President: Stephen Joel Trachtenberg

University of Chicago,

Trustees:

Chairman of the board: James S. Crown (heir to the wealthy Jewish Crown family -- General Dynamics, etc.)

Vice-Chairman: Andrew M. Alper

Vice-Chairman: Paula Wolff

Secretary of the Board of Trustees: Kineret S. Jaffe

Honorary Trustee: Hugo Sonnenschein

University of Nebraska,

Chancellor: Harvey Perlman

Lafayette College,

President: Daniel Weiss, succeeds (December 2004) Arthur J. Rothkopf

York University (Canada),

Chair of the Board of Governors: Marshall A. Cohen

The York Foundation (the university's fundraising source) includes Cohen, Judith Cohen, Paul E. Marcus, H. Barry Gales, Alonna Goldfarb, Maxwell Gotlieb, Julia Koschitzky, Honey Sherman, and Howard Sokolowski, many with activist ties to Israel.

Goucher College, (Baltimore)

President: Sanford J. Ungar

Temple University (Philadelphia),

President: David Adams

New School for Social Research,

Dean of Graduate Faculty: Richard Bernstein

The University of Alberta (Canada) has had two Jewish presidents: Max Wyman and Myer Horowitz.

There is no question as to the Jewishness of these University presidents, chancellors, and deans. But what about the faculty? Studies have shown that approximately 48 percent of all college and university associate and full professors are indeed Jewish. Remember, Jews make up only three percent of this country's population. It's about the same in Canada.

The problem is they are like cancer - they are everywhere and continue to spread. The only universities that are free of them are private Christian schools such as Biola University and Notre Dame.

What can we do about this? For the moment, there is nothing we can do. All we can do is be aware of who is teaching at these schools and make sure our kids are armed with the truth and make them aware of who they will be dealing with when they go off to college. As they say, forewarned is forearmed.

NEWS

VUES

By HAK

The Future is Here (Part2)

In the previous issue of *The White Worker*, I argued that the perilous future of the White race is already here. We do not have to wait some 30 years before demographics change in America and Europe where we will be in the numerical, if not intellectual, minority. We do not have time to linger.

The intentional, enforced immigration of low race hordes into White nations, indeed this **infection** of White populations in America and Europe has long been underway, a corrosion

that degrades all that has been achieved in matters economic, cultural and scientific. An infection of our racial health and historical memory by means of barely regulated immigration open to uneducated, **ineducable** hominid dregs, black and Muslim races, often promoted as an *economic* blessing in the form of skills diversity and multi-cultural utopianism. The promotion of multi-culturalism and unquestioning racial tolerance is naïve at best, sinister in effect. More and more it can be shown that an effectual suicide of White civilization is indisputably the goal of sinister forces well-known throughout history. These forces are trying their damndest to pass laws preventing any expression of White salvation, pride of heritage, political expression.

RACIST! No ignoring the fact: It IS about race. And it is thrust in our collective face by those forever claiming to be victims of OUR racism! Soon we may hear one of my favorite movie heroes utter the phrase: "Black. James Black." The next James Bond, after Daniel Craig finishes his last contracted Bond movie in 2020 (and Craig is excellent), may just be a black man, contrary to the fact that writer Ian Fleming's unique spy hero is a Scot, like Sean Connery, the first and greatest Bond. When the Bond producers announced they were entertaining the thought of darkening Fleming's legacy, a mook by the name of Sucharita Sen, writing for India's DailyO (dailyO.in, August 31, 2018), had this to say:

"Why haven't the makers of the Bond series ever explored this side? Why can't we have a black James Bond? Ever since 1962, this is the first time a black actor's name is reportedly even being considered. The very charming English actor Idris Elba is in the race. It forces me to think, were the makers of classic James Bond movies racists?"

Racists? Charming **English** actor? Right away the racist accusation? Fleming was not writing about blacks, or racists, or multi-cultural diversities. He wrote about the cold war business of spies and counter spies and organized crime and financial crooks, all deftly smitten by a cool, handsome, educated, masculine White man from Scotland! When idiot Whites emulate black hip hop or rap crap, they are accused of appropriating black culture! But it is okay to have James Bond portrayed by a black man, or Joan of Arc by a black pop star, or Achilles by a black wrestler actor wannabe?

(CNN, March 13, 2018) Bruno Mars found himself caught in a heated debate about cultural appropriation over the weekend after an activist accused the "24K Magic" star of being a culture

vulture profiting off of traditionally black music.

"Cultural appropriation," according to the Cambridge Dictionary, is "the act of taking or using things from a culture that is not your own, especially without showing that you understand or respect this culture."

Bruno Mars' mother is Filipina and his father is Puerto Rican and Jewish.

With the new Dr. Who regenerated into a woman, a trendy gimmick considered as far back as 1981 when Tom Baker decided to leave the series, I suppose this should not be news. Diversity, you know. But it is always OUR culture that must be diversified, not the customs of an inferior jungle brood.

I mention these pop culture diversions as only the smallest manifestation of White submission to dominance by inferiors, the merest symptom of the infection at the root of a possibly fatal White racial fever. For a more detailed treatment of this matter, see my essay "The Tyranny of Inferiors" in *The White Worker* for May 2018.

But what of those "sinister forces" I mention above? This is where the story really begins, a long time ago. Property, wealth, influence, and ownership of coined money itself, were once the sole privileges of royalty, priests, or landed gentry. There were no banks, only royal treasuries, real estate, property and valuables owned by the church (or pagan temples in pre-Christian times) and court officials, to a lesser extent merchants and tradesmen. Markets were viable through means of barter or handshake agreements. Eventually coined money became the easiest way to trade. Beginning in the late 15th Century, Jews entering Italy after their expulsion from Spain took to funding merchant grain trade in Lombardy. As in biblical times, the Jews conducted their money lending from benches: they sat on the ground behind a bench used as a table or counter top, and haggled with farmers and grain dealers. The Italian word for bench is *banco*.

Jews could not hold land in Italy, so they entered the great trading piazzas and halls of Lombardy, alongside local traders, and set up their benches to trade in crops. They had one great advantage over the locals. Christians were strictly forbidden the sin of usury, defined as lending at interest (Islam makes similar condemnations of usury, but that doesn't stop modern Muslims in their exorbitant international financial machinations enabled by profitable oil exports). The Jewish newcomers could lend to farmers against crops in the field, a high-risk loan at high interest so exploitative it would have been considered anathema by the Church; but the Jews were not subject to the Church's dictates. In this way they could secure the grain sale rights against the eventual harvest, without sweating into the soil as the farmers did, i.e. without effort, without work. They then began to advance payment against the future delivery of grain shipped to distant ports. In both cases they made their profit from an extorted discount rate against the actual future price. Soon there arose a class of merchants who were trading grain debt instead of grain. Promissory notes grew into more formal *billette*, in Italian, bills of exchange. Bills of exchange evolved into checks and printed money. Today they are debit cards.

The *banco*, plural *banchi*, **banks**, started their gradual growth into entities that eventually replaced the royal treasuries and landed property holdings as chief repositories of wealth. Now trade

was conducted not by actual coinage, but by loans on paper, notes of promise to pay or forfeit. As quoted in the first installment of this essay, already by the early 16th Century, Jewish bankers were taking control of national and individual wealth. Thomas Cromwell, personal private secretary and financial adviser to King Henry VIII of England, scolded some foolish gentry beholden to Jewish bankers: "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.”

In the 18th Century we see the rise of the great banking houses, primarily Jewish, pre-eminently the House of Rothschild. The Oppenheim family, very much active today, Warburg, Cohen (still dominant in England), Loeb, Goldman, Kuhn, Frankel, et cetera. Mayer Amschel Rothschild got his start when Crown Prince Wilhelm of Hesse became entangled in his money contrivances. Rothschild funded Britain's payments to Hessian mercenaries during the French Revolution. Napoleon was eventually defeated, in part, by the Rothschilds organizing circumvention of the Emperor's blockades, and making millions in so doing. The elder Rothschild died September 19, 1812 in Frankfurt am Main. In 1817 he was posthumously ennobled by the emperor Francis I of Austria, another beneficiary of Jewish fiduciary schemes. Mayer's descendants furthered the family fortune across Europe—the "five arrows" of banking. Eldest son Amschel took over the Frankfurt bank and Salomon moved to Vienna. Nathan turned the London branch into one of Europe's most powerful banking institutions (N. M. Rothschild & Sons), Calmann (gentrified to "Carl") set up a branch in Naples and Jacob ("James") opened de Rothschild Frères, becoming a giant of finance in Paris. The tiniest tip of a gargantuan iceberg of money and influence and chicanery that has torn nations and peoples apart for the sake of wielding wealth to establish and preserve a Jewish notion of world order.

Now this is where the story gets sticky, not for lack of truth but for the fact that any mention of Jewish influence beyond the realm of their own supposedly self-contained religious and familial business is regarded as secular blasphemy, punishable by social ostracism, even death. Anti-Semitism can be made to look ridiculous when a liver lipped dimwit monkey like Washington D.C. Council Member Trayon White blames the Rothschilds for inclement weather in his home town! This past March he said: “Man, it just started snowing out of nowhere this morning, man. Y'all better pay attention to this climate control, man, this climate manipulation. And D.C. keep talking about, ‘We a resilient city.’ And that's a model based off the Rothschilds controlling the climate to create natural disasters they can pay for to own the cities, man. Be careful.” Oh, brother. (*Washington Post* 3/18/18)

The number of words written about Jewish capital and Jewish communism is beyond calculation. Conspiracy theories abound, welcomed by Jews in power, if only because the ridiculous nature of some are more laughably absurd than any infantile Mel Brooks comedy. Like Brooks' scripts full of giggles about toilet functions and blowing flatus around the campfire, anti-Jew conspiracies similar to that of the D.C. chimp are thus lumped in with legitimate histories to discredit all. Three hundred years ago, influential Jewish banker Samuel Oppenheimer took steps to suppress a scholarly, well documented book entitled *Entdecktes Judenthum (Judaism Unmasked)* by Johann Eisenmenger, published in 1700, two large volumes. Oppenheimer succeeded in banning the formidable **exposé** by spending large sums of money to win the court and the Jesuits to the side of the Jews. As a result, an imperial edict was issued forbidding circulation of the Eisenmenger's work. Oppenheimer was also employed by the Holy Roman Emperor Leopold I in political missions which were often of a delicate nature. It was evident even then, however, especially after the revelations made by Martin Luther throughout his revolutionary career 150 years earlier, that powerful Jews were affecting politics and society in ways unhelpful to the commonweal. Professor Paul Lawrence Rose, a rabid anti-German, who spent a lifetime trying to explain away the phenomenon of **perennial, ineradicable** anti-Semitism, had to admit this much:

Eisenmenger proceeded to amass quotations from the Talmud and other Hebrew sources revealing to all how the Jewish religion was barbarous, superstitious, and even murderous. All this

was done in an apparently scholarly and reasonable way that belied the author's evident preoccupation (like Luther) with tales of Jewish ritual murder of Christian children and poisoning of wells. While piously insisting that the Jews must not be converted by cruel methods, Eisenmenger blithely recommended abolishing their present 'freedom in trade,' which was making them 'lords' over the Germans. He demanded too an immediate ban on their synagogues, public worship, and communal leaders and rabbis. (*Revolutionary Antisemitism in Germany: From Kant to Wagner*. Princeton University Press. 1990)

Multi-national corporations, high finance, oil and other trade commodities, trading on **debt** as much as futures, these processes dominate all human activity. We are slaves to economies. We do not inhabit communities any longer. We are malleable because of this. (See "Nazi Socialism" - <http://whitehonor.com/white-power/nazi-socialism/>)

European and American White cultures are diminished in favor of patently inferior tribal excrescences of any third world origin. Immigration across vast distances from lands unable to sustain any economy, feed its population, improve its primitive and disease ridden mores, all this is promoted as an eventual economic boon to the White recipients of unregulated humanoid influx. A lie. Neither we nor the immigrants will enjoy any economic improvement.

Douglas Murray, in his great book *The Strange Death of Europe: Immigration, Identity, Islam* (Bloomsbury Publishing, London, 2017), underscores the inescapable fact that Europe, like America, suffers from virulent degeneration. White people are committing racial suicide, their societies culturally and spiritually debauched and thus defenseless against the hordes making their way into our imperiled future. We are held in thrall, made defenseless by the constant drip of corrosion emanating from the same usual suspects who have been at the root of convulsive distraction and distortion throughout the ages, a drip from the spigot of Jewish dominated mass media, money, and ruthless mercantilism. Murray writes: "Only modern Europeans are happy to be self-loathing in an international marketplace of sadists."

Niall Ferguson, the very fine Scottish historian and economist, has been among the most famous of respected mainstream experts to clash with what I call the blackening of White history. Although criticized for being too Eurocentric, i.e. too pro-White, he cannot be dismissed as a crypto NS revisionist historian. Professor Ferguson, MA, D.Phil., is the Laurence A. Tisch Professor of History at Harvard University where he is a resident faculty member of the Minda de Gunzburg Center for European Studies. He is also a Senior Research Fellow of Jesus College, Oxford University, and a Senior Fellow of the Hoover Institution, Stanford University. Ferguson has more than a dozen books, authoritative studies on: *The Ascent of Money*, *The House of Rothschild* (so extensive a history it fills two volumes, 1100+ pages!), *Kissinger*, *The Pity of War: Explaining World War One*, *Civilization: The West and the Rest*.

He has also appeared in lectures and multi-part TV series about the evolution of money, British and European history, all very well received. In *The Economist* for March 10, 2011, a reviewer summarizes Ferguson's views: "Mr Ferguson starts with the overwhelming success of European civilisation. In 1500 Europe's future imperial powers controlled 10% of the world's territories and generated just over 40% of its wealth. By 1913, at the height of empire, the West controlled almost 60% of the territories, which together generated almost 80% of the wealth. This stunning fact is lost, he regrets, on a generation that has supplanted history's sweep with a feeble-minded relativism that holds 'all civilisations as somehow equal.'"

Ferguson is critical of what he calls the "self-flagellation" that characterizes modern European thought. "The moral simplification urge is an extraordinarily powerful one, especially in this country [Great Britain], where imperial guilt can lead to self-flagellation," he told a reporter. "And it leads to very simplistic judgments. The rulers of western Africa prior to the European empires were not running some kind of scout camp. They were engaged in the slave trade. They showed zero sign of developing the country's economic resources. Did Senegal ultimately benefit from French rule? Yes, it's clear. And the counterfactual idea that somehow the indigenous rulers would have been more successful in economic development doesn't have any credibility at all." (*The Observer*, February 20, 2011)

EUROPE

Why Did Russian Jews Support the Bolshevik Revolution?

100 years ago today the Bolsheviks seized power in Petrograd

In addition to Prof. Ferguson's mainstream volumes on the Rothschilds, another valuable resource recently back in print is *A History of Central Banking and the Enslavement of Mankind* by Stephen Mitford Goodson. What I have described above is a scant outline of a far more troubling and scabrous history. In-depth resources such as these two works here cited are a good place to begin discovery of the whole picture. It is essential that we understand the role of **money, i.e. lending, finance, debt, notes and contracts of obligation, futures, trading on the labor of common working people, arms manufacturing**, the role these contrivances play in affecting local, national and international events. We must understand that these international bankers dominate capitalism, and when the exploitation of labor began to raise revolutions against the capitalists, these same predominantly Jewish bankers financed Russian communism, a fact even the *Encyclopedia Judaica* is forced to admit, though you must carefully read between the lines. An entry for Yakov Sverdlov, the physically grotesque **racial Jew** who directed the murder of Tsar Nicholas II, his family and retinue, ignores this small detail, and instead deals the criminal backhanded praise! Yakov Yurovsky, a **racial Jew**, led the Jewish troops that shot and mutilated their royal prisoners. The Tsar's wife and daughters were fondled and **posthumously raped** by these vermin, the corpses then butchered. (Helen Rappaport, *The Last Days of the Romanovs: Tragedy at Ekaterinburg*. St. Martin's Griffin, 2010. Edvard Radzinsky, *The last Tsar: the life and death of Nicholas II*. Random House, 2011). Wendy Slater, *The Many Deaths of Tsar Nicholas II: Relics, Remains and the Romanovs*. Routledge, 2007.)

On the 100th anniversary of the Russian Revolution, *The Jerusalem Post* (Nov. 11, 2017) had to confess:

"Moses led the Jews out of Egypt, Stalin led them out of the Politburo," whispered veterans of the Bolshevik Revolution, as winter 1927 approached the Moscow River's banks. The revolution's Jewish leaders would vanish much sooner than the communism for which they fought, but many Russians – to this day – still see the revolution as a Jewish plot. This is, of course, besides Trotsky himself, builder of the Red Army and the only Soviet who served as both foreign and defense minister. Most proverbially, a Jew – Yakov Sverdlov – oversaw the nighttime execution of Czar Nikolai, Empress Alexandra, and their five children. Jewish revolutionaries were prominent beyond Russia as well. In Germany, philosopher-economist Rosa Luxemburg led an abortive revolution in 1919 before being caught, clubbed, shot dead and dumped in a canal. In Hungary, Bela Kun – originally Kohn – led a short-lived communist coup several months after Luxemburg's murder. In Romania, Ana Pauker – originally Hebrew teacher Hannah Rabinsohn, and later the world's first woman foreign minister – effectively ran the country for Stalin, before falling from grace and spending her last years under house arrest. In Czechoslovakia, Rudolf Slansky was the second-most powerful figure before his public trial and execution alongside 11 other senior Jewish communists. In Poland, two of the three Stalinists who led its transition to communism – Hilary Minc, who collectivized its economy, and Jakub Berman, who headed its secret police – were Jews. The revolution, in short, was so crowded with Jews that one had to wonder whether

“the Jews” were inherently revolutionary.

Lenin’s deputies Lev Kamenev (originally Rozenfeld) and Grigory Zinoviev (born Hirsch Apfelbaum) and his treasurer Grigori Sokolnikov (Girsh Yankelevich Brilliant) were all Jews, as were Karl Radek (Sobelsohn), co-writer of the Soviet Constitution, Maxim Litvinov (Meir Henoch Wallach-Finkelstein), foreign minister of the USSR.

One had to wonder whether “the Jews” were inherently revolutionary? It is certainly no wonder. Revolutionary or reactionary, a race shunned through the millennia has learned to adapt. The American neocons have directed this country into middle-eastern wars and interventions since the Reagan administration. The neocons are almost all Jews. We must understand that we are pawns played within much greater schemes, that through knowledge we can break free of the recurring cycles of apparent prosperity and genuine economic depression

Now draw a line under all of the above. It adds up to

RACE.

Why the National-Socialist pre-occupation with race. In *Triumph of the Will* one sees Gauleiter Julius Streicher exhort his audience: “A folk that does not preserve the purity of its race shall perish.” This and similar phrases uttered by NS personalities through the decades have been taken by our enemies as stupid notions proved unreasonable by the fact that all humans are genetically the result of numerous admixtures, not pure. True, there is no pure race like pedigreed dogs or race horses. What we understand as the White race is, in fact, generally White, specifically Nordic, Frankish, Keltic-Iberian, Slavic – all touched at one time or another by the vast migrations of Germanic tribes before and after the Common Era. The ethnic identities (and they are distinct) resolved around these admixtures form our idea of race, more scientifically and expertly defined in the works of Hans F.K. Guenther (*Rassenkunde des europäischen Volkes*), and Carleton Coon (*The Races of Europe*), to name just two authorities.

However, it was not in Nazi Germany that race became a defining issue for a society, its general health, its culture. It was first used as a basis for social, medical and governmental policy in the United States of America: the American eugenics movement that began in the late 19th Century and thrived until after World War Two. According to the article in Wikipedia: “Eugenics, the set of beliefs and practices which aims at improving the genetic quality of the human population, played a significant role in the history and culture of the United States prior to its involvement in World War II. Eugenics was practiced in the United States many years before eugenics programs in Nazi Germany, which were largely inspired by the previous American work.” Nascent racial theories designed to create a healthier society were practiced **first in America**. One of the primary goals was to eliminate what were then termed as the “feeble-minded.” The belief was that healthier marriage and eugenics laws would eventually eliminate the lower economic classes, elevate the average IQ, as poverty and crime were inaccurately and exclusively assigned by the American eugenicists to diminished mental capacity. When the Great Depression hit, all classes suffered from the machinations of financial manipulators, a bloated stock market, unregulated capitalist exploitation of not only the environment but also of the labor force. Men and women once gainfully employed were driven into poverty, sometimes crime in order to survive, regardless of IQ. Similarly, a stifling, uniquely American brand of morality grew out of its ignorant, counter to Nature Puri-

tan roots, resulting in the arrant nonsense of Prohibition, and a now forgotten program called the American Plan. Women judged to be susceptible to moral turpitude were locked in prisons until some state authority would grant them “certificates of freedom from venereal diseases.”

The racial eugenics movement was supported by numerous and famous men of American science and business. J.H. Kellogg of Kellogg's Corn Flakes fame and an advocate for better quality foods, provided funding to help found the Race Betterment Foundation in Battle Creek, Michigan. The Eugenics Record Office (ERO) was founded in Cold Spring Harbor, New York in 1911 by the renowned biologist Charles B. Davenport. The ERO collected a mass of family pedigrees and concluded that those who were unfit came from economically and socially poor backgrounds. Eugenacists such as Davenport, the psychologist Henry H. Goddard, the conservationist and racial scientist Madison Grant (author of *The Passing of the Great Race*), sociologist Dr. Harry H. Laughlin, (all well respected in their time) began to lobby for various solutions to the problem of the "unfit." Davenport favored immigration restriction and sterilization as primary methods; Goddard favored segregation; Grant favored all these remedies and more, even entertaining the idea of extermination. The Eugenics Record Office later became the Cold Spring Harbor Laboratory. Black socialist W.E.B. DuBois believed "only fit blacks should procreate to eradicate the race's heritage of moral iniquity." Alexander Graham Bell endorsed racial eugenics, as did feminist Margaret Sanger, and famed agricultural scientist Luther Burbank; also A. Lawrence Lowell, president of Harvard, William DeWitt Hyde, president of Bowdoin College, James T. Young, director of Wharton School and David Starr Jordan, president of Stanford University

The mission statement of the ERO, headed by Dr. Laughlin, read as follows:

“Society must protect itself; as it claims the right to deprive the murderer of his life so it may also annihilate the hideous serpent of hopelessly vicious protoplasm. Here is where appropriate legislation will aid in eugenics and creating a healthier, saner society in the future.”

In 1907, Indiana passed the first eugenics-based compulsory sterilization law in the world. Thirty U.S. states would soon follow that lead. Although the law was overturned by the Indiana Supreme Court in 1921, the U.S. Supreme Court, in *Buck v. Bell*, upheld the constitutionality of the Virginia Sterilization Act of 1924, allowing for the compulsory sterilization of patients at state mental institutions in 1927. Some states sterilized "imbeciles" for much of the 20th Century. Although compulsory sterilization is now considered an abuse of human rights, *Buck v. Bell* was never overturned, and Virginia did not repeal its sterilization law until 1974. The most significant era of eugenic sterilization was between 1907 and 1963, when over 64,000 individuals were forcibly sterilized under eugenic legislation in the United States. Dr. Clarence Gamble (heir to the Proctor and Gamble family fortune) advocated eugenics and sterilization right through the 1970s.

But the eugenacists began to lose favor in the 1930s, especially when compared to “evil German Nazis” in the Jewish dominated press of the day. The mistake of American eugenacists was their singular focus on elimination of bad elements in society, the feeble minded, morons (a word coined by American eugenacists), murderers, drunkards, and general lowlife through proper marriage laws and sterilization. When the world economy crashed, proving that even the high born and healthy can be driven into wretched conditions of habitat and morality, the movement was doomed. Opponents of even pragmatic, observational racial genetics, an opposition solidified and codified by the Jewish Franz Boas school of anthropology, have won favor since the 1930s, primarily by mocking the science of men such as Dr. Laughlin, Madison Grant and Carleton Coon.

The program that existed as an adjunct to the eugenics movement was the above mentioned American Plan, conceived to end the scourge of venereal disease, As reported in *The New York Review of Books* for October 25, 2018: “Concern among reformers and government officials over venereal diseases (as sexually transmitted infections—STIs—were called at the

time) was fueled by a more general rise in white anxiety over changing ethnic and racial demographics across the nation: 14.5 million people immigrated to the US between 1900 and 1920, and half a million African-Americans moved to northern cities from the South during World War I.” It is curious how modern historians will mock Adolf Hitler’s apparent obsession with syphilis in *Mein Kampf*, some 6 or 7 pages, interpreting those several pages as indicative of Führer’s fear of women, or lack of cleanliness, or whatever Jewish psychiatric made-up disorder comes to their minds. And yet, at the same time in America:

“Governmental and reformer concern with venereal diseases escalated dramatically upon America’s entry into World War I, when the sexual health of soldiers became a military priority. Many thousands were infected as they socialized in cities where they were stationed before heading to the front, which resulted in the dismissal of over 10,000 men and countless lost hours of work. Recasting venereal disease as a national security issue led to the creation in the late 1910s of several laws that came to be known as the American Plan. Their enforcement was initially paid for by the National Security and Defense Fund; in 1918 Congress passed the Chamberlain-Kahn Act, which allocated \$1 million to the project and established the Interdepartmental Social Hygiene Board to oversee its implementation.”

Looks like Hitler was on to something. Especially at a time when cures for STIs were non-existent. American scientists and sociologists were on the right track, but an adjacent one, not the main line. They missed the turnout to a purely racial strain of eugenics. With the rise of National-Socialism, our enemies have done all they can to divert attention away from the American pioneers working toward White racial health. Turn our attention away from the crass mercantilism which is camouflaged as democracy, the slave economics of crony capitalism. Turn our attention away from the misappropriation of socialism as a politics to lead less prosperous, less talented populations to communism or similar egalitarian worker’s paradises. Either way, capitalist or egalitarian socialism, only one people enjoy the ultimate control of human destiny. The immigration catastrophes in America and Europe today are only the most recent and obvious manifestations of their control.

Is Saudi Arabia diverse? Nigeria? India? Do these nations demonstrate racial tolerance? Enforce diversity programs? Granted, there are tribal and regional differences within those countries, but racially they are all of a type. How many White people are eager to settle in these cesspits? Where is the effort to enable a backflow of migration from Europe or America to pestilential third world hellholes?

The same and usual suspects who promoted world revolution via Communism, who influenced the British, French, and American governments to ally with the kabala in Russia against the last hope of survival for all the White race, who vilified that hope as evil and malevolent and mad for power, they still prevail. It is no accident that Holocaust© remembrance day, January 27, comes before a month of faddish and commercial black history fiction, i.e. February as Black History Month. The narrative of a universally deplored and unique Jewish suffering at the hands of a great Man they eventually destroyed, even though it took huge investments of materiel and White blood to vanquish His armies, all in summa form a prerequisite to justify the continued, tolerated presence of a racially corrosive element in society which has been a bane to its every host culture for thousands of years.

But it doesn’t even require a library full of history books to prove just **Who** is in charge. When the murderous pro-Zionist Eisenhower was, at the very end of his presidency, actually frightened by the escalating influence of a conspiracy he saw growing around him since the war, **one he had ruthlessly served**, a renewed, even stronger collusion of capital and conflict he labeled The Military-Industrial Complex, it did not take long for that machine to murder John Kennedy. Why? Kennedy, the man who two months before his assassination, a *coup d’etat*, announced that he was withdrawing from Vietnam; the man with the guts to dismantle the competing spy and black ops authorities within the US government; the man set to establish what amounted to a White fraternal alliance with Russia (no more wars of White fratricide); that man was gunned down, horribly and brutally murdered in front of the whole world. Unlike Ike, JFK did not bow to Bernard Baruch and Henry Morgenthau, jr.

The person who summarized the entire fiction of the Warren Commission Report on the assassination,

Arlen Specter, another chameleon Jew who was once a left leaning Democrat, then a right leaning Republican, then back to a lefty Democrat, proffered the Magic Bullet theory that was ultimately put forward as fact. One pristine bullet caused seven acrobatic entry and exit wounds on President Kennedy and Texas governor Connally. Any hunter will tell you this cannot happen.

The person, or rather that sleazy creature with mob connections, Jacob “Jack Ruby” Rubenstein, who intervened “as a patriot” to prevent a public trial for the patsy behind the supposed Magic Bullet murder weapon, shot and killed, on live television, the hapless stooge Lee Harvey Oswald.

Coincidences? No one, even those who do not read history, really believes that JFK was killed by a lone, oddball fake Marxist. But that assassination is just one of a million such incidents haunting our collective past. Manipulation of financial markets, multi-national corporations seeking cheap labor through political policies of globalization, mass immigration and utopian fantasies of racial diversity: **not coincidences**. According to Detective Chief Inspector Barnaby, in matters of crime: “There is no such thing as a coincidence.” (The famed Inspector Barnaby of *Midsomer Murders*, the last all-White TV show in England)

In his review of the pro-Jewish, Communist apologia entitled *Revolutionary Yiddishland: A History of Jewish Radicalism* by Alain Brossat and Sylvie Klingberg, reviewer Brenton Sanderson makes clear that maintaining the Holocaust© narrative “is supremely important for the legions of Jewish ‘diversity’ activists and propagandists throughout the West, given the status of ‘the Holocaust’ as the moral and rhetorical foundation of today’s White displacement agenda. Invocation of this narrative is reflexively used to stifle opposition to the Jewish diaspora strategies of mass non-White immigration and multiculturalism. By contrast, free discussion of the Jewish role in communist crimes undermines Jewish pretensions to moral authority grounded in their self-designated status as history’s preeminent victims.” (*Occidental Observer*, January 27, 2018)

Books, scholarly papers, academic dissertations, published in the tens of thousands, authored by men of science, philosophy, sociology, psychology, beginning in the mid-19th Century until the middle of the 20th, expositors of studied and tested theories of race, cannot be denied by the assumed, modern sophistication of anthropologists under the faddish “one human race” meme proposed since the 1920s by the Jew Franz Boas. The work of once common gentlemen amateur scholars like the Count de Gobineau are not the touchstone here, his astonishing 1400-page book, *An Essay on the Inequality of the Human Races* (1853), notwithstanding. Beginning with the simple exploration of plant genetics by the ingenious Gregor Mendel through the proof of evolution by Charles Darwin, modern science opposes the simplicity of the Boas school’s solution to the race question. Genetics is obvious. We can see it in humans by just walking through a shopping mall! All human are certainly not equal. A black bush baby cannot become the next Beethoven through careful nurturing. When Boas types argue the all human DNA is similar, indeed a chimpanzee and a human share 98% genetic material, it is the two percent that makes the difference, for the gene itself is much more complicated than the mechanics of genetics. Like dark matter in the universe, the construction and function of the individual gene remains a secret known only to Mother Nature. The likelihood of genetically engineered babies, the moral horror used as a plot device in many a “Nazi mad German scientist” movie or novel, where some *Lebensborn* establishment is manufacturing robotic blond Aryan murderers....that remains a scurrilous fancy in the sick minds of Jewish screenwriters and scribblers who peddle their soft porn crap to the masses. Race is unavoidable, and self-evident. Reality is not an option.

It is ALL about race. And that ineluctable truth was engaged first right here ---

in America.

Revise That – Any attempt by even serious historians, lettered, certified by professional fellowships, very mainstream, to revise the accepted, enforced historical view of Adolf Hitler and the Third Reich is given the derogatory label of revisionist. Even though revision of scientific theories and military strate-

gies, for example, is vital to truer comprehension or enhanced advantage, in the matter of The Nasty Nazis, history is a graven idol. Revisionist history can be tainted with any pre-fabricated, intentionally derisive accusation at hand, i.e. anti-Semitism, racism, sexism, homophobia, so many to choose from, and so often that anyone classified as revisionist is an outcast, his works assigned to oblivion. But revision of history is vital for the survival of the White race because OUR history especially has been slowly but surely relegated to a status of disdain. White people are the villains of history: ugly colonists, exploiters of natural resources, slave traders, murderers of indigenous peoples, oppressors of women...name your vice. History, indeed Nature itself is not always pretty. The weak have forever and in every stratum of life on Earth fallen to the strong. It is simply a fact of life. If Whites have dominated the world through superior science, culture, discipline, curiosity, law, prosperity, is that not proof of racial differences. White people are now told to submit to their inferiors and confess not only their sins, but those of all their ancestors, for being White. And we are in trouble for this imposed racial confession. As usual, the incomparable Nietzsche summed it all up in once sentence: "Never tell a slave race its position is unjustified."

The history of the Third Reich is entirely **reductionist**:

Hitler = Evil = World War Two = Holocaust©

Every single book on the subject, every academic paper, movie, TV show, comic strip, video game, anything touching Hitler or His Reich is composed of just those four elements.

Very occasionally, a work will appear with some slight modifications to this historical orthodoxy, such as a recent Hitler biography by German historian Volker Ullrich. Yes, he admits, Hitler was a political genius; no, he tells us, Hitler did not fall into rages, foam at the mouth, fall onto the floor and chew a piece out of the carpet; yes, Hitler had a completely normal intimate relationship with Eva Braun; no, He did not have deformed genitalia; yes, He was genuinely gifted in art and architecture; no, He was not a latent homosexual; yes, He had an eidetic memory; no, He was not bent on the destruction of the Jews. Amazing revelations, even though virtually everyone who had a party, social, artistic or military relationship with Führer has recorded that He was reasonable and compassionate. He did not rage and scream at His staff in situations of disagreement, for no man would take a constant hectoring from anyone who knew less about any given subject at issue than himself. Hitler's oratory, in the days before 24 hour TV and omnipresent social media, was of necessity the kind once common in the fora of ancient Rome and Greece. His demonstrative public persona was not carried into discussions at military headquarters, situation rooms, or at His dinner table. But the moral conclusion of even slightly revisionist works must adhere to the four elements of judgment, forever codified in academia and popular culture.

In April of 1945, American Jew propagandist Walter Lippmann was asked if the Allies' anti-German propaganda could stop after the war. "No! Now it must start in earnest!" Lippman further explains why: "Not until the war propaganda of the victors has found its way into the history books of the vanquished and is believed by subsequent generations can German re-education be considered as really successful." Not only the history books of the vanquished, but all history books. Germans have been emasculated, re-educated to a degree where they crave only their material comfort. They watch a government they really do not want destroy German culture and society by means of an intentional importation of inferior racial stocks imbued with a fanatical religious extremism. The long lived generalization of the beastly, perverted, villainous Kraut remains a staple of public discourse, academic and colloquial. The sheeny Jew, lazy nigger, Mexican bandito are all shameful stereotypes, haunting only the minds of shameful Whites. Similar to the re-education of Germans, Americans know only the Hollywood Nazi image, and accept the diminution of their White heritage, be it demolition of Confederate monuments, or derision and calumny directed at men such as Columbus, Andrew Jackson, Thomas Jefferson. The Allies' propagandist Lippmann must be dancing in his grave.

A particularly odious version of reductionist history is a series of books authored by one Paul Garson, who characterizes himself as something of a butch Jew, a tough biker, but also PR man and scribbler of motorcycle articles, screenplays (IMDB movie database shows nothing of the sort,) and assorted picture books supported by the Wiesenthal Institute. These photo albums are designed to promote and sustain

the very commercial, scatological interest in nasty Nazis, including subjects as diverse as motorcycles of the blitzkrieg and African colonial prisoners of the Germans, the latter giving new wind to the old myth of the Herero and Nama genocide in the colony that was once German Southwest Africa.

Reductionist histories adhere to rules similar to the preferred English grammar found in Strunk and White's *Elements of Style*. One must not only write history, but include subtle editorial comments along the way, objectivity be damned. The use of sneer quotes is almost universal: the so-called "Führer," the "Aryan Race," the "Reich," the "Lebensborn," the "Axis," and similar sarcasm.

Garson goes better, by assumption based on the four orthodox elements of historical Nazism. No need to actually study. A photograph of German soldiers supervising black French colonial prisoners digging trenches, everyone smiling, Garson captions as "digging latrines, or their graves?" It's latrines, you smarmy bastard. Nope, he just has to make the required ghoulish alternative offering.

In his *Album of the Damned*, which he dedicates to "the life and work of Simon Wiesenthal," Garson gives another macabre title to a picture of a baby boy in a perambulator, wearing the cap of his Wehrmacht officer father: "From Cradle to Grave." And the caption: "Wearing a Wehrmacht officer's cap, an infant peers out from his baby carriage. His indoctrination as a warrior

citizen has already begun." In another photo, a group of uniformed men stand around a trench, but Garson brings on the drama: "Stepping into the Abyss" is the title, caption: "German soldiers gather as spectators, all eyes seem fixed on a civilian stepping toward a trench, perhaps a freshly dug grave." Another pic has three German officers laughing, and Garson assumes "Three officers share a joke, perhaps at the expense of France which fell to German forces in just six weeks." Two times he is offering Perhaps. Another picture shows policemen helping a disabled teenage boy out of a wheelchair. "What fate awaits him is uncertain." How the hell does he know? Euthanasia was promoted more, and earlier, in the good old USA.

The real tragedy behind the Garson books is the fact that German grandchildren and great grandchildren want every vestige of Nazi memory still residing on bookshelves or in family photo albums destroyed. Jews like Garson go through classified ads and online auction pages to buy up family albums from the Nasty Nazi years. Germans have been so effectively shamed in ALL things German, from Bach to Bormann, so re-educated, ---no, so thoroughly *brainwashed* they've become soulless, acultural One Worlders. Germans cannot rid themselves of their family memories fast enough, of all those well-publicized Nazi horrors committed by forebears. Often Garson comes upon piles of historical photos for free, to fashion his sensational books with imagined captions. For little effort, merely assembling old Nazi photos, he gets cash support from Jewish groups, and book sale profits, if any really sell. (I first saw his books in remainder bins.) Garson's is a Jewish propaganda effort, and quite obviously so.

I myself am recipient of albums and photos from Germany that would otherwise be trashed because the heirs just plain fear holding onto them as proof of their tainted Nazi blood. It breaks my heart to get these unnamed soldiers, family pictures, Hitler Youth, once so proud, their fates unknown. From my collection:

I have hundreds more, men, women, children, 98% unknown to me. Some photos are signed on the back, attesting to great comradeship, memories, lifelong friendships. Relatives who still hold onto some pride in their heritage do not want to keep the pictures either as they fear one day soon all such mementos will be banned. So they send me the photographic memories, hoping they will be safe in America. Many families simply throw them in the trash. My collections are for preservation, and will be passed on to a museum that will guarantee their sanctity. These will not end up in a Wiesenthal book dedicated to perpetual slander of everything non-Jewish.

Another reductionist history example is a recent book on two famous German women in film: Karin Wieland, *Dietrich & Riefenstahl: Hollywood, Berlin, and a Century in Two Lives*. (Liveright, English edition, 2015.) Let a reviewer on Amazon speak to this one:

Leni [Riefenstahl] is treated consistently as a villain. Judgements, not dispassionate biography, in sentences like: "Leni was such an amoral opportunist that she..."; "Leni was so staggeringly self-centered that she...." Excuse me! We are not in Sunday school here! Just tell me what she did & let me make my own moral judgment. Yes, we all know she was pals with Hitler (as many people were), which may be why some of us are reading the book, but it is absolutely improper for a historian to keep throwing these heavily-weighted pies in our faces. If one cannot be objective, one cannot call oneself an historian; & if one hates the subject so much, why write about her at all?

Marlene [Dietrich], on the other hand, consistently smells like a rose. Arguably the single most promiscuous woman in recorded history, the author does not suffer a whiff of moral judgment thru'out, or even, more to the point, of coherent exposition! Her numerous lovers are treated like wardrobe pieces, ho hum, with no real explanation why she decided to take off one & don another...even though the author had access

to reams & reams of personal letters & interviews. But the lovers fade in & out swiftly & silently & keep a very low profile indeed: quite a feat, considering there were so many of them.

As a devoted admirer of Riefenstahl, I was anxious to get the book. This reviewer saved me the expense. Just another reductionist effort to please the Jewish publishers and/or reviewers. Salacious = sales, so write the dirt, even if it has to be salted with smug moralizing and expected sneers heaped upon the Nazi villainess. That is how history must be written. So hail the revisionists!

Knife Nights – *The Wall Street Journal* for November 10-11, 2018 carries the headline "Britain Struggles with Knife Attacks." A situation reported on in previous issues of *The White Worker*, the violence has since grown worse. Latest statistics released by the Home Office show an increase of knife violence of 16% over the previous year. Averaged over the past four years it has jumped 63%! The majority of attacks are black on White. Not every incident gets reported, but it now stands that over 100,000 White Brits have suffered knife attacks at the hands of black or Muslim gangs and individuals. 49,000 blacks or Muslims have reported as victims. But like a good cowering White institution, the Home Office will not break down the stats by race. These racial numbers were gathered by private crime census firms. Saturday night in London, for example, is known to local police as Knife Night. Because the immigrants are not able to get guns, legally or purloined, they resort to knives for their antics. The majority of knife crime perpetrators are over 18, but 23% are between 10 and 17! The British government last month established a £200 million (\$261 million) fund intended to put children who are 10 to 14 years old and at risk of violence on the right track before they become perpetrators. Throw more White tax payer money at it, just like America.

London's Muslim Mayor Sadiq Khan spoke on Monday, Nov. 5, after a spate of four unrelated knife homicides in London in five days -the youngest victims were 15 and 17- put renewed focus on the national trend. A fifth knife killing followed that night.

REMEMBER LEE RIGBY – The spate of recent killings and attacks by axe and knife wielding Africans and Muslims in the UK has buried the most disturbing, disgusting such murder of them all. On May 22, 2013, 25-year-old Lee Rigby, a drummer and machine-gunner in the 2nd Battalion of the Royal Regiment of Fusiliers, was butchered...repeat: BUTCHERED by a pair of Nigerian ape-like beasts with the appropriately barbaric jungle names of Michael Olumide Adebolajo, 28, and Michael Oluwatobi Adebawale, 22. They were two among a total of eight conspirators out to butcher White people that day. Rigby was hacked to death on the streets of southeast London. Police reports also note that a decapitation of Rigby had been attempted. The two butchers sit in jail when they should have been hauled back to Nigeria and fed to the chimpanzees, their closest relatives. We must not forget Lee Rigby, ever. Although recent terror attacks are no less horrible and deplorable, this man stood alone against what Lott Stoddard warned us about in 1921, *the rising tide of color*. Every White man, especially every true National- Socialist must keep in mind that Fusilier Rigby is a Hero of the White Race. We must not allow that one day should pass without memorializing his sacrifice, without fearlessly standing up for our racial comrades.

Below a photo of the blood soaked Adebolajo, seconds after the hideous attack on Rigby, waving his gore-soaked hand and butchering tools. On the right, Rigby and his new bride. How can any White Man not vow vengeance?

Time for the White Race to wake up. The anti-Nazi propaganda is dated and false. The truth is near.

--HAK, former Secretary, World Union of National Socialists

Nota bene: In my essays you will notice me calling AH just Führer, not Der Führer or The Leader (which is an inadequate, non-idiomatic translation anyway). This derives from incidents where He often addressed Himself in the third person that way (the famous “Appeal to Reason” peace offer speech of July 19, 1940, a major example), but first described by Him in a speech from November 10, 1933:

“My name, which I acquired by virtue of my own force, is my title.”

Under the most powerful, instinctive symbol of White brotherhood ever conceived, we
shall continue to fight.

LET'S BE THANKFUL

By Dan S.

As Thanksgiving approaches, I think it's appropriate that we all take a moment to reflect on all we have to be thankful for.

It's true that this country has a lot of problems. However, we're still better off here than in Europe or Canada. At least in this country we still have freedom of speech. The liberals are doing their best to silence us, but all they can do is try and prevent us from getting our message out. They can't have us arrested just for speaking our minds - at least not yet unlike in some countries.

In the European Union, you can receive up to five years in prison for Holocaust denial. In the EU, if someone says to you, "Six million Jews were murdered." And you respond, "I don't believe that." You'd better stop right there. It isn't a crime to say you don't believe in the Holocaust, but if you try and explain why, that's Holocaust denial and that IS a crime.

In Canada they have a law which makes it a criminal offense to publicly say anything hateful about any identifiable group. It's commonly referred to there as Section 13, because it's a law covered by section 13 of the Canadian Civil Rights Act. An identifiable group would include, race, religion, nationality, LGBT, and other such groups. It would not apply if you publicly said, "I hate everyone who wears cowboy hats." or "I hate everyone who drives Chevys."

Maybe we do have a lot of problems, but we're still better off here than anywhere else. Even our immigration problem isn't as bad as it is in Europe. And in this country we have the opportunity to at least try and make a difference as long as we're willing to make sacrifices and work hard enough.

What sacrifices have you made and how hard are you willing to work? In other words, what will it take to make you fight, White Man?!

HEALTH AND ACTION

By Thomas Brandenburg

This is my column called Health and Action. My background consists of training in Medicine and Sociology at several Ivy League Universities in the United States. The Purpose of "Health and Action" is to provide immediate action and focus to build oneself as a Fortress for a Better Tomorrow. In True National Socialist Tradition: Strong Bodies and Minds will prevail. This means taking oneself seriously, with respect and discipline. Do this. This is a response to those who say: **"What Can I DO?"** Well, let's start with your mind and body and discipline them. Activism will be covered next issue along with Health continued.

This column focuses on Daily Health. It is what you do DAILY that will build or destroy you. Vodka once a week is not a problem - Vodka daily is a problem. Get it? It is that simple. GMO, Glyphosate (conventional foods all have Round Up inside the food) on a daily basis is a killer. Our food and water supply have become too compromised. Trash food and chemical laced water will corrupt your mind (brain fog anyone?) create nerve pain (Fibromyalgia anyone?), emotions and terminate one's ability to think and act. You will get sick and perish. This is the Hebrew Plan. (NOW/JWO). Our food and water is toxic due to capitalist and Hebrew action. They own it along with the FDA and our entire government. They push cancer. It is not "Health Care" anymore. It is Disease Management and Direction. The AMA/ADA and APA are not on "our side" and all the Medical Universities and Big Pharma have Hebrew nationals as Gate Keepers. Get it? They farm the Goya (Farm Animals). Good Men and Women need to start with their healthy clear minds and bodies before they can act with Purpose. Let us get started!

TOP NUTRITION FOR A BETTER TOMORROW.

IN SHORT: Too many carbohydrates and processed/toxic foods overwhelm the body resulting in chronic illness and inflammation. This is avoidable with proper nutrition and moderate exercise. Most chronic diseases are rooted in poor diet, hydration and lifestyle.

I propose a diet in CLEAN PROTIENS and ORGANIC FRUIT AND VEGETABLES (Leafy and colorful vegetables, CLEAN WATER, MODERATE EXERCISE AND PROPER SLEEP.

Here is a list of ESSENTIAL SUPPLEMENTS that work. Avoiding simple carbohydrates and processed foods will also lessen ingestion of RANCID OILS (OXIDIZED-sitting on the shelf at your grocery store and transported in hot trucks across the country etc.). These rancid oils are found in all breads, crackers, chips, wheat thins, etc. (Think Toxic Carbohydrates) These rancid oils bind with your LDL cholesterol creating heart disease, obesity, cancer and diabetes. Simple carbohydrates turn to glucose and overwhelm your pancreas, resulting in unopposed glucose that inflames the body and creates diabetes and cancer. A similar process occurs with TAP WATER containing Chlorine: Chlorine oxidizes your cholesterol creating cardiovascular disease. Do not

drink tap water if you can avoid it. Buy reverse osmosis water (RO), or have it delivered to your home. Bottled water often becomes toxic due to heat during distribution and plastic leaching into the water creating cancers and hormone disruption.

For further reading I suggest free website of Dr. Joseph Mercola MERCOLA.COM. It may save your life.

Let's start here with the ESSENTIAL OILS. You cannot "eat" enough of them as whole foods and every cell needs them to avoid cancer, thus supplementation is recommended.

NOTE: I have no commercial interest in these products.

OILS (EFA'S- Essential Fatty Acids):

JARROW FORMULA-OMEGA NUTRITION ESSENTIAL BALANCE

3-6-9

Phone: 1-800-661-3529

THE RATIO OF OMEGA 3 to OMEGA 6 IS 1:1.

This oil is made from ORGANIC SEEDS and is COLD PRESSED. Heat processing damages the oil and it becomes rancid. Avoid cheap oils "on sale" etc or from Box Stores. The quality is suspect.

Most Oils in stores also are TOO HEAVY ON THE OMEGA 3 (read the labels). The human body absorbs Omega 3 and 6 in a 1:1 ratio.

Rational: "We get enough 6 in our diet" True, but it is rancid and inflames your artery walls/LDL and kills you.

Supplement with good clean Omega 3 and 6.

Fish Oil is often old, rancid or made from toxic fish or transported in hot trucks making it rancid and toxic. Avoid it if possible. Krill is cleaner and a good animal source and easier digested by all.

WHERE: Omega Nutrition 1-800-661-3529. It is not expensive.

It can be mixed with anything or taken on an empty stomach.

Some folks do better with an animal source of Omega 3's as they lack digestive enzymes to extract nutrition from plant matter. I suggest KRILL OIL for them. There are good clean sources online for this or **Mercola.com**.

EAT ORGANIC WHEN POSSIBLE:

Organic food contains full spectrum nutrients grown from manure. Conventional (Corporate) foods are grown in Oil (Petrol) fertilizers and do not contain enough nutrition to keep you and your family healthy and free from disease. They contain Glyohosate a pesticide that is IN the food. Monsanto now Bayer have created a monster Globally. Gluten issues, GI issues, cancers etc all are coming from this pesticide in ALL CONVENTIONAL FOODS. It is decimating us. Avoid it. Eat Clean.

Conventional/Corporate food and Produce contain few of the micro nutrients one needs to stay health, and are full of pesticides. They may be "cheaper",

but what are you buying it for? Think. Do you want to "save" money on food, and then spend it on health care when you become seriously ill? Deficiencies and Toxicities create modern illnesses and cancers.

WATER: DO NOT DRINK TAP WATER. Drink the cleanest you can. **Most commercial filters like Brita filters do not clear Chloramine, Fluoride and Chlorine.** Only **BERKEY water filters do**(online). Not available in California or Iowa. Chlorine is directly linked to heart disease. Chlorine oxidizes your healthy Cholesterol into vessel clogging plaques that kill you (Dr. Price: here is just one link to this http://www.aquasanastore.com/water-facts_b03.html). Buy water containers at local water stores that are BPA free or glass, and refill there or use water vending machines. Local supermarkets and water stores have them out front for 24 hr access. It is cheap and clean. If you have the time and money, install a high end home filtration system at home. Shop carefully. Many filter to not clear out fluoride/arsenic. Also, many diseases are exacerbated by dehydration. You may not know it or feel it. Take your body weight and divide it in half and that is how many OUNCES of clean water you approximately need daily. For more visit: WATERCURE.COM. Dr. Batmangheldji is a reliable practitioner in my opinion and imperceptible dehydration is more common than you think. Clean water is the body's natural solvent to clean out waste and toxins. Most "minerals" in mineral water are inorganic and the body cannot assimilate them very well if at all.

SHOWER FILTERS: are also available to lessen the absorption of chlorine (CL-) through your skin and lungs which is substantial. Your skin and hair will soften in a few days. Nice!

WHERE: At water stores or online.

VITAMIN B-12: METHYLCOBALAMINE NOT CYANOCOBALAMINE.

Read the label. Sublingual (under the tongue) once a day. This crosses the blood brain barrier and enters your spinal fluid and brain. The Cyanocobalamin does not. Oral tablets are destroyed by stomach acid. Avoid them. Good B-12 is cheap.

WHERE: Vitamin Shoppe/GNC/Health food store.

COQ10 (Ubiquinol Version NOT Ubiquinon): This is a crucial enzyme produced by your body for your heart to function properly among other essential functions. As we age, bodily production decreases, and the result is often heart failure. Patients placed on SATIN drugs to lower cholesterol are often not informed by their doctors that these drugs inhibit the body's ability to produce this enzyme. Many health care providers do not know this. In Canada they are prescribe both together as a standard protocol.

WHERE: Most reputable health stores. Life Extension (online).

WHAT TYPE: UBIQ UINOL 100mg. The other form (Ungiquinon) is harder to absorb and yes, it is cheaper. Avoid it.

VITAMIN D3: Deficiencies are endemic in the US. This deficiency is now considered a major factor in cancer and bone disease by the AMA.

Have your levels check by your MD before starting this. This vitamin is a pro-hormone and is one of the keys to your immune system. Most Americans are deficient. It is very cheap. Get your levels between 60-80. AMA recommends 30 and this is too low. One size does not fit all. Supplementation daily around 5-8K units a day (not 400 IU as recommended years ago).

VITAMINS/MINERALS: Buy FOOD BASED vitamins. They stay combine with food and stay in your blood longer. **Rainbow Vitamins** (Whole Foods) is one example.

SEARCH FOOD BASED VITAMINS and you will see others. Vitamin C by Mercola.com is the very best with no gastric side effects and delivers in the GI tract by Dual Capsule.

PROBIOTICS: Theralac is a great brand. Life Extensions "Flor Assist" is great as its dual capsule dissolves in the gut and not the stomach. Gut flora produce neurotransmitters and majority of your immune system. Bad gut flora results in cancer and mental illness. Antibiotic use, Splenda and processed foods kill our flora. We are dying from this as it is also a source of Autism Spectrum. Search Dr. Natasha Campbell-McBride (GAPS Diet).

ORGANIC SULFUR: We nearly all deficient in sulfur, again due to Factory Farming and Oil based Fertilizers. Almost all alternative cancer protocols include this via Juicing etc. (MSM) available online and in health food stores.

OTHER CONSIDERATIONS:

1) AVOID FLUORIDE (IN TOOTHPASTE AND TAP WATER)

IT DOES LITTLE TO PROTECT YOUR TEETH AND IS A POWERFUL NEUROTOXIN AND CARCINOGEN (OSTEOCARCOMAS). THE GOVERNMENT IS NOT BEING HONEST
SEARCH THIS: www.fluoride-journal.com/98-31-2/312103.htm

Alternatives: Tom's fluoride free toothpaste or go to a health food store. There are many brands.

2) DO NOT MICROWAVE YOUR FOOD or Water. Avoid plastics.

Microwave ovens denature proteins which turn carcinogenic; the plastic leeches into your food creating cancer.

Search this if you are perplexed.

3) CHILDREN:

Provide essential oils (about 1 tsp a day or so) and a good food based vitamin/mineral supplement.

Provide them clean water in plastic free containers and organic foods.

Avoid High Fructose Corn Syrup products because it is toxic and harms the liver and creates overproduction of cholesterol, thus disease.

4) **AVOID SOY and GMO Foods:** Soy is a hormone disrupter and is harmful especially to infants. Avoid it. GMO foods are carcinogenic. See: **Genetic Roulette** film expose on this important subject.

MORE INFO:

Dr. Joseph Mercola at: Mercola.com

Life Extension at: Lef.org

CANCER TREATMENTS (ALTERNATIVES)

Gerson Cancer Therapy: gerson.org

Dr. Nicholas Gonzales at: dr-gonzales.com

COMRADES!
LAST REMINDER: TO GET THE
NEXT ISSUE OF
THE WHITE WORKER
YOU MUST WRITE TO US AND
JOIN AS AN
OFFICIAL SUPPORTER!

Monthly Mein Kampf

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

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

To watch that process of progressive disintegration was a tragic and at the same time an instructive experience. The execution of history's decree was carried out in thousands of details. The fact that great numbers of people went about blindfolded amid the manifest signs of dissolution only proves that the gods had decreed the destruction of Austria.

I do not wish to dwell on details because that would lie outside the scope of this book. I want to treat in detail only those events which are typical among the causes that lead to the decline of nations and States and which are therefore of importance to our present age. Moreover, the study of these events helped to furnish the basis of my own political outlook.

Among the institutions which most clearly manifested unmistakable signs of decay, even to the weak-sighted Philistine, was that which, of all the institutions of State, ought to have been the most firmly founded--I mean the Parliament, or the Reichsrat (Imperial Council) as it was called in Austria.

The pattern for this corporate body was obviously that which existed in England, the land of classic democracy. The whole of that excellent organization was bodily transferred to Austria with as little alteration as possible.

As the Austrian counterpart to the British two-chamber system a Chamber of Deputies and a House of Lords (HERRENHAUS) were established in Vienna. The Houses themselves, considered as buildings were somewhat different. When Barry built his palaces, or, as we say the Houses of Parliament, on the shore of the Thames, he could look to the history of the British Empire for the inspiration of his work. In that history he found sufficient material to fill and decorate the 1,200 niches, brackets, and pillars of his magnificent edifice. His statues and paintings made the House of Lords and the House of Commons temples dedicated to the glory of the nation.

There it was that Vienna encountered the first difficulty. When Hansen, the Danish architect, had completed the last gable of the marble palace in which the new body of popular representatives was to be housed he had to turn to the ancient classical world for subjects to fill out his decorative plan. This theatrical shrine of 'Western Democracy' was adorned with the statues and portraits of Greek and Roman statesmen and philosophers. As if it were meant for a symbol of irony, the horses of the quadriga that surmounts the two Houses are pulling apart from one another towards all four quarters of the globe. There could be no better symbol for the kind of activity going on within the walls of that same building.

The 'nationalities' were opposed to any kind of glorification of Austrian history in the decoration of this building, insisting that such would constitute an offence to them and a provocation. Much the same happened in Germany, where the Reichstag, built by Wallot, was not dedicated to the German people until the cannons were thundering in the World War. And then it was dedicated by an inscription.

I was not yet twenty years of age when I first entered the Palace on the Franzens-ring to watch and listen in the Chamber of Deputies. That first experience aroused in me a profound feeling of repugnance.

Comrades: If you wrote an article for this publication and didn't see it included, PLEASE write us and let us know! We apologize in advance and promise to include it in the next issue!

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.

