

THE NATIONALIST TIMES

Voice of the Real America

No. 315

June 2014

\$4.50

The 'Mainstream Media' Is Full Of Lies

The large media conglomerates often do little more than recite the views of the federal government rather than engage in real investigative journalism.

- See Page 2

**Bundy Ranch
Update
- Page 5**

**Things That
'Might Have Been'
- Page 11**

**Intelligence
Report
- Page 18**

The Corporate Media Engages in Misinformation on Behalf of Washington

by Dr. Adrian H. Krieg

While I probably knew it all along, I have come to a clear understanding of the ways that people of this century form their opinions. When I was a youth, news came from books, newspapers, radio and magazines. News agencies were neutral and did not try to politically influence their readers and listeners. I guess that lets you know I'm an old codger.

Things began to change after WWII, when the media realized through the efforts of Dr. Goebbels and then after the war the Tavistock Institute, just how simple it was for the government using lamestream media to control a society.

Today in the 21st century the media and government have a political objective. They desire to control the political dialogue, and through the use of every available propaganda means, direct the people to the political and social ends that they want.

This really came to light for me in the last few weeks through conversations and meetings. Virtually all of the people with whom I spoke expressed their opinions in short bumper sticker slogans, which I immediately recognized as coming from one of three sources – the Democrat National Committee, the Republican National Committee, or the government, as expressed by the TV media outlets that they watched. I can at this point tell you who they will vote for based solely on what TV channels they watch. Needless to say all the news sources produce the same crap at the same time, using the same or similar language, provided to them by the New World Order.

The Democrats have expanded their efforts mostly through personal attacks on individuals, or slander from the House and Senate floor, whose speakers are immune from libel laws when speaking from Congress. Senator Harry Reid (D-NV) is the poster child for this. I have also become aware that the political left, as were their communist forebears, are the most active and abrasive. As a non-member of either branch of the Republican Party I don't have a dog in this race, I am but an observer.

The Hegelian Dialectic as expounded by the German Philosopher Friedrich Hegel has been used by the political left and especially the communists, ever since Karl Marx used it in furthering his theory. The dialectic is simply a means used as a framework to channel thoughts and ideas to a pre-determined solution. In other words the dialectic is a clever way to guide and direct debate, thereby forcing a pre-determined outcome of an event. The use of this diabolical system by news agencies is controlling the national political debate. It is a truly totalitarian effort that is in basis undemocratic and Marxist. To this effort they have added the omission of important information, which has been most apparent in

the Benghazi and IRS investigations, while Fast and Furious has been swept into the dark hole of historic omission.

The new whipping boys for the DNC, Dirty Harry Reid, and the "progressives" are David and Charles Koch, the Koch brothers, whose names are always mispronounced. Harry Reid calls them the world's greatest polluters and the world's wealthiest men. On the list of the world's wealthiest, they are number 12. Bill Gates, who is number one, is a huge DNC contributor, as are Tim Gill and George Soros, as all of them give more and exclusively to the DNC and leftist causes.

And then, to set things right the DNC has more millionaires and billionaires as funders than even the Republicans. The Democrats are the party of the rich. The DNC just had a dinner at \$35,000 per plate in Los Angeles at which speakers lauded the Democrats for inclusion of the masses; we all do

the climate as a weapon for social and political control. Socialists long ago realized they could not openly sell socialism to Americans. They developed a four-point strategy, which has been, with help of the lamestream media very successful: 1) Education had to be federalized and totally top down controlled; 2) They had to develop some means that could be employed to control society, manufacturing, and every other sector of society, "Global Warming" was what they conjured up. When it was then revealed that the earth's climate was actually cooling they changed it to "Climate Change"; 3) They had to convince the population that the economy under their control was actually improving, and that they therefore should all be re-elected; and 4) Healthcare (Obamacare) had to be nationalized because it allows government control of the population.

The third point has been bought hook line and sinker by Democrats, environmentalists, and educators, or as some say, low information voters. This is done through misinformation of government provided statistics. Through the omission of relevant data, statistical and germane information is published that has no relevance in reality. A compliant media distributes such information as a disservice to everyone.

The most egregious media sources are in order of complicity MSNBC, CNN, NBC, ABC, CBS, and lastly FOX. I am appalled by the lack of journalistic ability displayed by this cabal.

The largest percentage of reported misinformation stems from Washington and New York. New York is the financial arm while Washington is the political arm. The population is induced through repetitive pronouncements by all the agencies of media to believe what they are told, regardless of how ridiculous it may be.

Unemployment is now reported as 6.3%. Everyone, even fourth graders, knows this is bogus. Real unemployment when you count everyone is 23.2%.

Real median household income has fallen in each of the last six years at an average rate of just under 2% annually. The rate of inflation has averaged about 11% annually when all commodities are included.

I must add, the real estate market as reportedly "doing well" is another lie. In today's local paper we have the listings of delinquent property taxes for Manatee County, Florida. 21 pages, 40 listings per page for 8,400 delinquencies. Manatee County has 82,936 homes and condos; that indicates that over 10% of property owners have not paid their taxes, which were due in January 2014. If this is a "recovery," what will the next depression be like?

Read Dr. Krieg's new book "The System" from all booksellers ISBN 978-1-937553-06-7

understand that that's more for one dinner than most Americans earn in a year.

In the 2012 election cycle three-quarters of all DNC funding was for amounts over \$250,000 per contributor; only 5% of DNC funding came from contributions under \$100,000.

The Discover Network.org lists all the political organizations and left wing causes that George Soros funds. The list of names is absolutely diabolical; almost every one of them has a patriotic or neutral name, such as Center for Progressive Leadership, The Urban Institute, The Sojourners, The Secretary of State Project, and so forth. Even the pro-homosexual, anti-Christian SPLC is on the list. If it's on the political left, or is communist or socialist Soros has his greasy fingers in it.

The new development in this century has been

In this issue of The Nationalist Times:

‘Mainstream Media’ Full of LiesPage 2
-- by Dr. Adrian H. Krieg

The Military’s Secret Black Budget Page 4
-- by Sartre

Bundy Ranch Update Page 5
-- by Patricia Aiken

EditorialPage 6

Letters to the Editor Page 6

Gangster State America. Page 8
-- by Paul Craig Roberts

Check Your White Privilege Page 9
-- by Jim Goad

Is Ethnic Replacement ‘Undemocratic’? Page 10
-- by William Solniger

Things That ‘Might Have Been’ Page 11
-- by John W. Altman

The White Geek Page 14
-- by Ralph A. Brandt

Confusing Issues.Page 16
-- by Yancey Ames

‘Anti-Semite’ Conceded Jewish Hegemony. . .Page 17
-- by Kevin MacDonald, Ph.D.

Intelligence Report. Page 18
-- by Don Wassall

The Nationalist Times
Voice of the Real America

Vol. XXX No. 6 Issue #315 June 2014

“Men by their constitutions are naturally divided into two parties: 1. Those who fear and distrust the people, and wish to draw all powers from them into the hands of the higher classes; 2. Those who identify themselves with the people, have confidence in them, cherish and consider them as the most honest and safe, although not the most wise depository of the public interests.

“In every country these two parties exist, and in every one where they are free to think, speak, or write, they will declare themselves.”

- Thomas Jefferson

The Nationalist Times is dedicated to returning Liberty to the Land by helping the American People liberate themselves from the elites who have manipulated and plundered the People and the Constitution in order to attain total power for themselves.

The Nationalist Times is published monthly, except for an occasional double issue, by the American Nationalist Union.

E-Mail: mail@anu.org
 Internet Domains: www.anu.org
www.anunews.net
www.castefootball.us

Subscription rates: \$59 for one year, \$109 for two years, \$159 for three years. Outside the U.S.: Canada \$70 per year, elsewhere \$75 per year. Subscription rate is payable to The Nationalist Times, P.O. Box 218, Wildwood, PA 15091. For subscriptions outside the U.S. payment must be made by international money order, a check drawn on a U.S. bank, or with U.S. cash.

Advertising is generally on an agreed to reciprocal basis.

EDITOR and FOUNDER: Don Wassall

CONTRIBUTING WRITERS: John W. Altman
 Yancey Ames
 Ralph A. Brandt
 J. B. Cash
 Ralph Filicchia
 Dr. Adrian H. Krieg
 Patrick McCaffrey
 H. Millard
 Dave Rollins
 Nelson Waller
 Carson Watkins

The Nationalist Times believes strongly in the First Amendment, thus the opinions expressed in each issue are those of the author only and not necessarily endorsed by The Nationalist Times or the American Nationalist Union. Nothing may be reprinted from The Nationalist Times that is protected by the author’s copyright without that author’s permission. Other material contained herein may be reprinted provided The Nationalist Times is identified and full address and subscription rate given.

The Post Office does not forward third class mail. Send all address changes to The Nationalist Times well in advance.

The Military's Secret Black Budgets

by Sartre

The top five military contractors by sales are Lockheed Martin, Boeing, Northrop Grumman, General Dynamics and Raytheon. In addition to the Department of Defense allocations, the top five intelligence agencies that often provide military use applications are the Central Intelligence Agency, the National Security Agency, the National Reconnaissance Office, the National Geospatial-Intelligence Program, and the General Defense Intelligence Program.

The actual amount of monies that go into funding off the books secret projects, estimated in the article on the Global Research.ca website, "Economic Crisis and the Pentagon's Black Budget," exceeds rational comprehension: "The Pentagon's 'black' operations, including the intelligence budgets nested inside it, are roughly equal in magnitude to the entire defense budgets of the UK, France or Japan, and ten percent of the total."

Even The Washington Post in a report detailing U.S. "black budget" operations, reports, "Spending in the most recent cycle surpassed the amount based on the \$52.6 billion detailed in documents obtained by The Post, plus a separate \$23 billion devoted to intelligence programs that more directly support the U.S. military."

So where did this figure come from? None other than the audacious whistleblower or infamous traitor Edward Snowden, depending on your viewpoint. An article published by collective-evolution.com on Snowden's revelations about secret black budget programs estimates that the black budget may actually be measured in the trillions of dollars: "The Washington Post revealed that the 'black-budget' documents report a staggering 52.6 billion dollars that were set aside for operations in the fiscal year 2013. Although it's great to have this type of documentation in the public domain proving the existence of these black budget programs, the numbers seem to be off according to some statements made by some very prominent people who have been involved in the defense sector for years. There is a lot of evidence to suggest that these programs are not using billions of dollars, but trillions of dollars that are unaccounted for." Almost makes you believe that when Donald Rumsfeld said — right before 9/11 — that the Pentagon had "lost" \$2.3 trillion, he might have actually been telling the truth for once.

See for yourself: "The Pentagon's \$51 Billion 'Black' Budget," published by wired.com, provides some astounding details of the way the "Black Operations" system works: "The Pentagon likes to play a little hide and seek with its black budget. Projects with code names like the Navy's 'Retract Juniper' and 'Link Plumeria' are simple enough to find in the research development, testing and evaluation budget. As are many of the Army's 'Tractor' projects: 'Tractor Nail,' 'Tractor Cage,' and so on.

"But then comes along a project like 'Tractor Desk' hiding in one of the Army's eight research budget documents, while others find their way to the operations and maintenance and procurement budgets. These projects are also where to go when searching for what's getting cut. Something called the 'Classified Program USD(P),' formerly valued around a respectable \$100 million, had its budget reduced to zero. 'Tractor Jute' is on life support and 'Cobra Judy' had the sting taken out of it.

"Most other projects saw lesser cuts, however, and others like 'Retract Maple' even saw minor gains. This is also while the researcher at DARPA only received a slight trim."

Looks like the KISS (keep it simple, stupid) principle did not make it into the budget.

Now take a high profile program that surely excites the imagination, even if it strains the pocketbook. The Lockheed Martin SR-72 Specification & Technical Data, might just be another cover-up project designed to conceal the actual replacement

for the SR-71 (Aurora) rumored to be flying for decades. The Lockheed Martin SR-72 is a conceptualized unmanned, hypersonic aircraft intended for intelligence, surveillance and reconnaissance proposed by Lockheed Martin to succeed the retired SR-71 Blackbird.

The Lockheed SR-71 Blackbird has been overtaken by its successor, the SR-72, the fastest aircraft ever built. According to Lockheed Martin's Skunk Works, the SR-72 has a twin-engine aircraft which is designed in such a way that it can fly at Mach 6. By 2018, the SR-72 could be up for demonstration showing off the high-speed strike weapon (HSSW), a U.S. hypersonic missile program taking shape under the Air Force and DARPA.

All these covert platforms are so secret that the complete disclosure is above the pay grade of most elected representatives. Breaking down the black budget alludes to the SAPS. Seemingly, a most ap-

propriate slang name — a fool, dupe — befitting government puppets.

According to Ben Rich (Lockheed Skunk Works director 1975-1991), keeping programs secret can add anywhere from 10 to 15% to the overall cost. Within the murky world of secret defense projects there are three main categories: SAPs (Special Access Program), USAP (Unacknowledged Special Access Program), and so called "Waived SAPs."

In the case of Waived SAPs, their existence is not known by Congress or possibly the President.

So where does the money come from for the military to develop and build their play toys weapons of mass destruction? Catherine Austin Fitts, answers with the following claim: "The black budget has numerous sources. First, there is funding allocated in secret by congressional 'oversight' committees. Second, there are funds clawed from other agency appropriations. Third there are an endless series of other sources of funding include seizures, proceeds from the marketing of hard narcotics and engineering of mortgage and other financial fraud in your community and from many other illicit businesses operated globally by the intelligence cartel.

"Finally, I suspect one of the largest sources and uses has become market manipulations through the Exchange Stabilization Fund."

Somewhere along the way, genuine national defense is short-changed, even if one's political views support the policy of U.S. imperial hegemony. The dominance of the military-security complex comes not from their firepower systems, but from the ability to perpetuate a never-ending warfare society, based upon phony threats and permanent aggressive interventionism and empire expansion.

The corporatists love this cash cow because killing fellow humans is the most profitable business in all of history. Keeping this fact hidden from the taxpayer is the ultimate black budget blueprint that needs protection for the corporate/military/security complex to continue its dictatorship.

"Consumerism requires the services of expert salesmen versed in all the arts (including the more insidious arts) of persuasion. Under a free enterprise system, commercial propaganda by any and every means is absolutely indispensable. But the indispensable is not necessarily the desirable. What is demonstrably good in the sphere of economics may be far from good for men and women as voters or even as human beings."

— Aldous Huxley

Bundy Ranch Update

by Patricia Aiken, Exclusive to The Nationalist Times

With chilling accuracy, Rep. Ron Paul in 1997 foretold the nightmare of the armed federal bureaucracy that was recently witnessed at the Bundy Ranch in Bunkerville, Nevada: "Under the Constitution there was never meant to be a national police force. Even an FBI, limited only to investigations, was not accepted until this century. Yet today, fueled by the federal government's misdirected war on drugs, radical environmentalism and the aggressive nature of the nanny state, we have witnessed the massive build up of a virtual army of armed regulators prowling the states where they have no legal authority.

"The sacrifice of individual responsibility and the concept of local government by the majority of American citizens has permitted the army of bureaucrats to thrive. We have depended on the government for so much for so long that we as a people have become less vigilant about our liberties.

"It is ironic that the proliferation of guns in the hands of the bureaucrats is pushed by the anti-gun fanatics who hate the Second Amendment and would disarm every law-abiding American citizen," the former Texas Congressman continued. "Yes, we need gun control. We need to disarm our bureaucrats, then abolish the agencies. If government bureaucrats like guns that much, let them seek work with the NRA."

Paul then warned, "Force and intimidation are the tools of tyrants. Intimidation with government guns, the threat of imprisonment, and the fear of harassment by government agents puts fear into the hearts of millions of Americans."

"All government power is ultimately gun power and serves the interests of those who despise or do not comprehend the principles of liberty. The gun in the hands of law-abiding citizens serves to hold in check arrogant and aggressive government. Guns in the hands of the bureaucrats do the opposite. The founders of this country fully understood this fact."

There appears no threat of an investigation by any so-called law enforcement agencies into identified mercenary soldiers impersonating BLM officers at the stand-off. Additionally, none of the mainstream media has reported that the government's budget for the attempted siege of the Bundy Ranch was \$5.5 million. It's also verifiable that Cliven Bundy has had no contract with the BLM of any kind for 20 years, so he can't possibly owe any monies. All the improvements to the range lands that the family controls through grazing rights has been at their own expense.

The BLM has never provided any invoice or bill nor does the mainstream media ask for one as they continue to tout the \$1 million amount that has been created out of thin air. Some newborn calves are still dying from being separated from their mothers, over 30 head of cattle are still unaccounted for, and People for the Ethical Treatment of Animals (PETA) walked away after interviewing Cliven Bundy without

so much as a hypocritical comment.

With confidence, Ryan Payne of Operation Mutual Aid cites the Constitution's instructions for "A well regulated Militia, being necessary to the security of a free State, the right of the people to keep and bear Arms, shall not be infringed." Payne, the Bundy family's first answer to prayer, drove all night from his home in Montana with supplies and support for the besieged ranchers. He was first on the scene, not far ahead of what was soon to become 3,000 supporters from every corner of the country. The Bundys have all expressed gratitude and amazement that people came from every state without any formal call to action, simply an internal knowing they should be there.

Ryan Bundy, the eldest son of Cliven Bundy, explained the history of grazing and water rights on public lands and the original purpose of the BLM. Through inheritance and purchase, the Bundys own grazing rights and the vested water rights to 11 springs. Unlike the public right to use the land for camping, fishing or other recreational use, ranchers with grazing rights have additional rights to build

Cliven Bundy

corrals, add water infrastructure such as pipe and troughs and other improvements. These grazing rights give them ownership of everything above the ground, such as the plants that cattle forage on.

Originally, the BLM was formed to help support and strengthen ranchers' grazing rights since range disputes were common. They approached the ranchers with the concept of grazing fees, so much for every head of cattle initially. Only 12.5% was to go to the BLM for management fees. The rest was returned to the ranchers for range improvements. A board with ranchers was established to decide which improvements would be done each season. This was beneficial to the ranchers and to the range.

As time went on, the BLM's stance changed as they expanded their own mandate and began not letting ranchers pay their agreed upon grazing fees without signing a contract to restrict how many head of cattle they could graze. Against the Bundy Ranch they tried to insist that there was not enough feed to support their herd and that the range was being overgrazed. Finally, the ranch and the BLM agreed to bring in an independent third party expert from Utah. The expert spent a week, examining the entire ranch and surrounding range. To the dismay of the BLM, the expert concluded that not only was there enough feed for the existing herd but that many more cattle

could be raised within the area.

The myth that the ranchers need to be kept from overgrazing the range is perpetuated at agriculture schools across the country. The fact is that ranchers are the original conservationists. They fully realize that a healthy herd is dependent on a healthy range. Overgrazing one year would result in a bigger paycheck one year but would ultimately put their livelihood at risk.

The BLM's rabid policies slashed the number of cattle a rancher could have by half, and then half again, eventually reducing herds to 10% of their original size. These tactics effectively cleared 52 of the 53 existing ranches off the land in Clark County, Nevada alone. The same unlawful, abusive policies shut down numerous ranching operations throughout the West.

Only ten years ago, Elko County, Nevada boasted it was the Cattle Capital of the World. But herds have since been so stringently reduced by the BLM that Elko's production doesn't even merit a mention now.

The same is going on all over the West. At this writing, five other ranches have contacted the Bundys for advice and assistance. Unfortunately, at least one of those ranchers have succumbed to the siren call of government subsidies, further entangling him within the lethal bureaucracy.

When the overgrazing ruse didn't take, the BLM resorted to claiming the desert tortoise was endangered by the cattle. Losing that battle when it was demonstrated that the tortoise population increases with the number of cattle, the BLM changed one word. They added "may" to their claim that the cattle destroy the tortoise. Armed with knowledge gained through studying the Constitution, Cliven Bundy and his family have stood strong, secure in their rights and the rightness of their cause.

As the siege began, Ryan Bundy received a call from the county sheriff in Cedar, Utah where he operates an excavation company. The sheriff said a BLM agent was there asking to speak to him. Bundy replied, "I don't recognize the BLM" and hung up. A few minutes later, the sheriff called back to express his support of the ranch and offered the BLM agent's phone number. Deciding a call could perhaps be beneficial, Ryan contacted him. The BLM agent attempted to play the "good cop" portion of the scenario and say how he wanted to help so "this can end peacefully." True intentions quickly became evident when the agent threatened that if the ranchers brought guns, "it will be Waco."

In response to Dirty Harry Reid's threat that "this isn't over," a militia of supporters from across the country are encamped at the ranch in tents and campers. They feel their presence equals deterrence to the federal criminals who may think twice about a Waco style raid in an election year. It's a rotating group of men and women from across America giving up their time, talents and finances in a very challenging and dangerous desert environment. They firmly acknowledge this struggle is not about cattle, tortoises, money or even the Bundy family themselves but restoring the freedom the founders established.

The Nationalist Times

Founded 1985

Voice of the Real America

Private Prisons

Even as government continues to grow like a poisonous weed no matter how much downsizing small and medium-sized businesses must undertake, in great part *because* of government corruption, red tape and mismanagement, governments are more and more contracting with large corporations to perform basic functions.

Corporations, many of them foreign, now run a number of highways. America's infrastructure is in drastic need of refurbishing and upgrading, but that won't take place as long as the two wings of the "unitary" War Party continue to waste trillions of dollars of taxpayer funds on criminal wars and war-like policies across the world. For the Glorious Imperial High-Tech Banana Republic Empire must maintain a thousand military bases overseas and garrison troops in over a hundred countries even as the "homeland" continues to fall apart in many areas. And to do so, more and more traditional military functions are being contracted over to private mercenaries.

Keeping control in the "homeland" apparently means that ever more Americans are to be imprisoned. The number of prisoners has skyrocketed over the past four decades, and "free and democratic" America puts far more people in prison per capita than any other country in the world.

And feeding and housing America's human zoo population — in fact most zoo animals live in far more humane conditions than do prisoners in the United States — is more and more being contracted to private corporations.

Four states that have contracted to have private prisons — Arizona, Virginia, Oklahoma and Louisiana — have guaranteed a 95 to 100 percent occupancy rate in those prisons. Arizona has guaranteed a 100% occupancy rate, and further that their forecasted benchmark of 43,000 prisoners will grow 9.3% by 2016.

Think about that for a minute — states are guaranteeing a certain number of prisoners to be "provided" to private prisons. What if the crime rate drops? Doesn't matter, a certain number of Americans *must* be imprisoned to meet agreed-upon quotas.

This is just one of the reasons why the prison industry remains so robust. Prisons are being built left and right, and with the idea that each will be filled with prisoners.

With such policies, it's hardly a surprise that the number of guilty-until-proven-innocent roadblocks of various kinds grows every year, as do the entrapment and snitch industries. And that's not even mentioning the total surveillance state enveloping the U.S. and the world.

Multiculturalism and liberalism are unworkable — except at the point of a gun. A global empire is unworkable — unless the "homeland" is subdued and pliable. Turning the laws of God and Nature upside down is unworkable — except through massive propaganda — and the point of a gun.

Massive numbers of prisoners — with those guilty of non-violent crimes often thrown in with murderers and rapists — is one of the characteristics of a police state.

There are still many good law enforcement people, but it is undeniable that the police are now more feared than regarded as honest peace keepers. They are armed to the teeth with military equipment and often with an accompanying militarized mentality.

The massive growth in prisoners, housed in conditions that offer no hope of rehabilitation, is but one of many indicators of a government that regards the "governed" as threats to its continued privileged existence.

"Private prisons" predicated on quotas of prisoners, are a disgrace that should be outlawed, but like so many other negative trends in the woebegone USA, their number will only continue to increase as long as the current power structure remains in control.

LETTERS TO THE EDITOR

The Rise of Scientific 'Neo-Racism'

It seems that not a week goes by these days without some new scientific discovery, advance, or study coming out to undermine Franz Boas's Marxist egalitarian anthropology.

Biology and genetics are by no means deterministic; however it is also most certainly true that our genetics have a large effect on our abilities and who we are going to be as people before we even draw our first breath. Further, these genetic characteristics are hereditary and vary by racial group. Equality, even on the genetic level, is a myth.

The fact that it is a myth, despite the continued frantic propaganda by the establishment to the contrary, is starting to gain a wider audience, especially with the help of wildly popular personal DNA ancestry tests like 23andMe. But the increasing awareness of the anti-egalitarian nature of racial genetics is creating pushback from the establishment. The FDA recently ordered 23andMe to stop providing their customers with information on the diseases to which their racial makeup makes them most prone. You can get your DNA tested and your ancestry pinpointed on that basis as an idle hobby, but if you dare to draw real-world implications from that, then you're an evil racist.

Last week, an article came out discussing with alarm the rise of what it termed scientific "neo-racism." I'm really not sure what this "neo-racism" thing is all about. If, as the article claims, this is a throwback to the 1920s-1940s scientific racism, then wouldn't this be "paleo-racism" or just "racism"? According to a Wikipedia article, scientific racism was "discredited" via the incredibly authoritative means of a United Nations convention declaring it to be so. But I guess attaching "neo" to something just makes it that much more scary: neo-fascism, neo-nazism, neo-confederate, neo-segregationist, and now neo-racism — very, very, very scary.

As a side note, I have a prediction: Based on the complete tone-deafness and ideological embracing of Marxism by the modern "church," I expect to see the majority of the Western "church" come together to officially denounce the idea of genetic racial differences as heretical just prior to the announcement that these differences have been systematically conclusively proven.

Nathanael Strickland
Dallas, Texas

Hillary the disaster in waiting

Hillary Clinton as President would be the worst disaster ever to befall America. The regiments of militant, pugnacious lesbians who would follow her to Washington would totally destroy what's left of our grassroots self-

agreed to Texian independence, which the Mexican government refused to recognize.

After a brief interlude, war broke out again in 1848 under President James Polk following a border clash. The Americans routed the Mexicans

Hillary is an arch neo-con and feminist zealot

government and replace it with coarse demands for anti-family, anti-free-enterprise, anti-public health legislation—and myriads of horrifying new federal regulations. America would never recover.

Hillary is the acknowledged number one leader of the organized, politically-determined, militant lesbians. This is the secret no one in Washington dares to say out loud, but everyone has heard whispered in horrified tones.

Cushman Cunningham
Fort Myers, Florida

Manifest Destiny and Mexico

The orthodox version of Mexican-American relations is that Mexico was the innocent victim of Anglo-Saxon imperialism. The facts tell a different story.

In 1809, Napoleon's brother, Joseph, sat on the throne of Spain and Mexico and the American Southwest was part of the Spanish Empire. In 1810-'11 there was a rebellion and Mexico became independent.

As White America expanded westward following the defeat of the British at New Orleans, problems began. Mexico was having problems settling Texas as it was far to the north and arid. Few Mexicans wanted to live there. Accordingly, the Mexican government invited White settlers to move in to populate the area. The Texians, as they were then called, quickly ran into problems with the Mexican government backtracking on pledges to respect their rights. War broke out and the Mexican army was caught sleeping mid-day at San Jacinto and slaughtered in 1835. Santa Ana

at Buena Vista and Vera Cruz. The Mexicans were forced to sign the Treaty of Guadalupe Hidalgo, ceding Texas and the Southwest to the United States.

The hispanics of California were generally favorable to annexation by the U.S. Mexican rule was far off, generally tyrannical, and unresponsive to hispanic needs. California was already doing most of its sea trade with American ships and American rule was seen as a possible improvement over Mexican rule.

Although Mexico is now seen as the innocent victim of aggression, factually this is far from the case. Mexico greatly contributed to the hostilities. Santa Ana was far from a human rights advocate. His massacre at The Alamo and his merciless slaughter of disarmed prisoners were common knowledge of the times. In the long run, a clash between White America and Mexico for control of the Western territories was inevitable.

Mexico could have ameliorated the process by behaving more responsibly but it still had to come. A superior culture defeated an inferior one—and the "Manifest Destiny" of White America spread from coast to coast.

Yancey Ames
Cincinnati, Ohio

Thought police at it again

Here we go again. The thought police go to work any time someone tells the truth about the black race, as did Los Angeles Clippers owner Donald Sterling in a private, illegally taped conversation.

Barack Obama decided he had to join in with a rant about race. Obama,

LeBron James, Kobe Bryant, Magic Johnson, Charles Barkley, Al Sharpton and their ilk, should look into a mirror to see who are the ignorant and intolerant racists. Why aren't they held accountable for their racist remarks?

Barkley and others said the National Basketball Association (NBA) is a black league. What if Whites said the National Hockey League is a White league? You can imagine the reaction. Why is racism by blacks never discussed?

Ray F. Dively
Baden, Pennsylvania

Congress at the root of America's disintegration

There is no doubt that America has gone from a condition of decline to imminent disintegration. How can our republic, which was founded and built solely by White people, survive by being invaded by third world flotsam while the government destroys the foundation of our country, the middle class, by so-called free trade agreements that only fatten the wallets of Big Business?

The government is just as aberrant in its foreign affairs. Without wasting words to illustrate the worldwide deadly adventures of the military, let's just summarize by saying that for the ever-growing military-industrial complex there is no profit in peace. I'm a bit weary of the worn-out cliché, "in the interests of national security."

The root cause of all these problems can be laid squarely at the feet of Congress. They have totally ignored their responsibility to their constituents and the Constitution by allowing the vast number of agencies, bureaus, and departments that they created to run and ruin our lives and the rest of the country in general (think Cliven Bundy).

Compounding our woeful condition it seems that most Americans are happily lost in a bizarre fantasy world of asinine government propaganda, junk entertainment and effeminate shopping malls while their senators and representatives have carved out for themselves an ivory tower of privilege, prestige and wealth. Representative government in America no longer exists.

One political observer stated, "The House of Representatives and the Senate have great value as symbols of liberty and representative government. But they are hollowed out and gutted symbols, a facade and a myth that serves to keep the American people

hoodwinked and blinded to widespread deceptive chicanery." He further stated, "The time is long gone when Americans could go to the polls and vote for representative government. The great tragedy is that they still believe that they can."

As I see it, unless ignorance is considered a political virtue, the people least qualified to vote comprise the majority of voters. How else can one explain the fact that the Congress has for years had an approval rating hovering in the single digit range and yet we keep re-electing more than 90% of them?

My advice to all voters is to remember that politicians and diapers have one thing in common: they should be changed regularly—and for the same reason.

H. A. Kirtland, Jr.
Collinwood, Tennessee

Send your letters to The Nationalist Times, Letters to the Editor, P.O. Box 218, Wildwood, PA 15091; e-mail: mail@anu.org.

"The profane alliance between big banks, big corporations, and big government has created the Big Brother surveillance society we are living under today. And 95% of the populace is either willfully ignorant or perfectly happy with a boot stomping on their face forever.

"We have willingly become hopelessly enslaved while believing we are free. We think we are free to buy whatever clothes, iGadgets, baubles and trinkets we desire, while becoming imprisoned in the chains of credit card debt hawked by Wall Street bankers. We think we are free to pursue higher education, while being saddled with government peddled non-dischargeable student loan debt and few job opportunities. We think we are free to buy/lease whatever new vehicle we choose every three years, while falling into the trap of lifetime monthly payments to the financial elite. We imagine ourselves free to live in a 4,500 square-foot McMansion, 50 feet from another McMansion, while Wall Street creatively lures you into the shackles of an epoch of debt.

"We believe we live in a country admired for its morality and freedom, while in actuality the world despises us for our hubris, meddling, murdering and hypocrisy."

— Jim Quinn

COMMENTARY

Gangster State America

by Paul Craig Roberts

Anyone who looks carefully behind the veil of words cannot find democracy in America. For years I have been writing that the U.S. government is no longer accountable to law or to the people (see, for example, my book, *How America Was Lost*). The Constitution has been set aside, and the executive branch is degenerating into Caesarism.

Government is used to impose agendas that result from the symbiotic relationship between the neo-conservative ideology of U.S. world hegemony and the economic interests of powerful private interest groups, such as Wall Street, the military/security complex, the Israel Lobby, agribusiness, and extractive industries (energy, mining, and timber). Dollar imperialism, threats, bribes, and wars are means by which U.S. hegemony is extended. These agendas are pursued without the knowledge or approval of the American people and in spite of their opposition.

Professor Martin Gilens at Princeton University and Professor Benjamin Page of Northwestern University have examined American governance and have concluded that the U.S. is an oligarchy ruled by powerful rich private interest groups and that the U.S. government has only a superficial resemblance to a democracy. Their analysis is forthcoming in publication in the journal, *Perspectives on Politics*.

Their conclusions are striking:

“The central point that emerges from our research is that economic elites and organized groups representing business interests have substantial independent impacts on U.S. government policy, while mass-based interest groups and average citizens have little or no independent influence.”

“When a majority of citizens disagrees with economic elites and/or with organized interests, they generally lose.”

“In the United States, our findings indicate that the majority does not rule — at least not in the causal sense of actually determining policy outcomes.”

“The preferences of the average American appear to have only a minuscule, near-zero, statistically non-significant impact upon public policy.”

A number of factors have contributed to the demise of democracy and accountable government in the U.S. One factor is the concentration of the U.S. media in a few hands. During the last years of the Clinton regime, a formerly diverse media with significant independence was concentrated in five mega-corporations. The value of these corporations consists largely of their federal broadcast licenses. To insure the renewal of these licenses, the media avoids challenging the government on significant issues.

Another factor is the off-shoring of U.S. industrial and manufacturing jobs. This development destroyed the manufacturing and industrial unions, which

were the backbone of the Democratic Party’s financial support. Now the Democrats have to appeal to the same interest groups as the Republicans — Wall Street, the military/security complex, and the polluting industries that despoil the environment. As both political parties are now financed by the same private interests, both political parties serve the same masters. There is no longer any countervailing power. The Obama regime is simply a continuation of the George W. Bush regime.

In the U.S. and Europe there is constant propaganda about “gangster state Russia.” According to this propaganda, President Putin is a tool of oligarchs who use Putin to rule Russia and loot the people. In my opinion, this propaganda originates in the Washington-funded NGOs that constitute a U.S. fifth column inside Russia. The purpose of the propaganda is to destroy Putin’s legitimacy and that of his government in hopes of bringing to power a Washington-compliant government in Moscow.

My impression is that the Russian government has curtailed activities of some of the oligarchs who used the privatization era to seize control of resources, but that the government’s actions are con-

hypocrisy. On April 26 the State Department announced its third annual Free The Press campaign, a propaganda exercise directed at foreign countries that are not Washington’s puppets. The very same day the Justice Department told the Supreme Court to reject the protection U.S. journalists have under the Constitution against being forced to reveal their confidential sources so that James Risen can be imprisoned for reporting a government misdeed.

In the 21st century Washington has squandered trillions of dollars on wars that have destroyed countries and killed, maimed, and displaced millions of people in seven or eight countries. Declaring its war crimes to be a “war on terror,” Washington has used the state of war that it created to destroy U.S. civil liberty.

In the 21st century it is difficult to find a significant statement made by Washington that is not a lie. Obamacare is a lie. Saddam Hussein’s weapons of mass destruction is a lie. Assad’s use of chemical weapons is a lie. Iranian nukes are a lie. Russia’s invasion and annexation of Crimea is a lie. No fly zones are a lie. Russian aggression against Georgia is a lie.

9/11, the basis for Washington’s destruction of civil liberty and illegal military attacks, is itself a lie. The fantastic story that a few Saudi Arabians without government or intelligence agency backing outwitted the entire national security apparatus of the Western world is unbelievable. It is simply not credible that every institution of the national security state simultaneously failed. That Washington would tell such a fantastic lie shows that Washington has no respect for the intelligence of the American people and no respect for the integrity of the American media. It shows also that Washington has no respect for the intelligence and integrity of its European and Asian allies.

Washington won’t even tell the truth about little things in comparison — jobs, unemployment, inflation, GDP growth, economic recovery. Washington rigs the markets in order to cover up its sacrifice of the economy for the benefit of a few special interests. In the name of “privatization,” Washington hands over public assets and government responsibilities to rapacious private interests.

The conclusion is inescapable that the U.S. is a gangster state. Indeed, the U.S. is worse than a mere gangster state. The U.S. is a shameless exploitative tyranny.

Paul Craig Roberts was Assistant Secretary of the Treasury for Economic Policy and associate editor of the Wall Street Journal. He was columnist for Business Week, Scripps Howard News Service, and Creators Syndicate. He has had many university appointments. His internet columns have attracted a worldwide following.

sistent with the rule of law. In contrast, in the U.S. oligarchs control the law and use it to acquire immunity from law.

The real gangster state is the U.S. Every institution is corrupt. Regulators sell protection from law for well-paying jobs in the industries that they are supposed to regulate. The Supreme Court not only permits money to purchase the government but also sells out the Constitution to the police state. The Supreme Court has just refused to hear the case against indefinite detention of U.S. citizens in the absence of due process. This is an unambiguous unconstitutional law, yet the Supreme Court refuses to even hear the case, thus granting unchecked police power to the gangster state.

Another defining characteristic of a gangster state is the criminalization of dissent and truth tellers. Washington has done everything in its power to criminalize Julian Assange and Edward Snowden for revealing the U.S. government’s illegal, unconstitutional, and criminal actions. Washington reeks of

How to Check Your Privilege Every 3,000 Miles

by Jim Goad

A great kerfuffle, ballyhoo, and brouhaha recently erupted after a phenotypically white male attending Princeton University wrote an essay objecting to the fact that several others on campus were constantly instructing him to check his privilege.

Either he is obviously evil, or no one properly instructed him on how to check his privilege. I'm here to help.

For white men, checking your privilege has nothing to do with confronting uncomfortable facts. It's not what you have to confront — it's about what you're being forced to *ignore*. Checking one's privilege is almost exclusively a process of evading the most plausible reasons for why white men began dominating the world until others were able to start guilt-tripping them and telling them to check their privilege. It involves living in complete denial. Instead of realistically confronting unearned privilege, it involves swallowing unearned guilt.

Pretend it makes sense that it's currently considered the pinnacle of virtue to eagerly hand over what you have instead of fighting to keep it. Pretend that all other groups aren't actually fighting loudly and brazenly and openly in their own self-interest. Pretend that it's only wrong when white men do it.

Pretend it's moral — rather than cowardly and spineless — to bend over, grab your ankles, and placidly acquiesce to social shaming and belligerent guilt-tripping.

Pretend that people who whine about white privilege are typically white and far more privileged than most whites. Pretend that they are motivated by a sense of fairness rather than a deep-rooted guilt that they're projecting onto less privileged whites. Pretend that if their families have been in America since colonial times, they aren't more likely to have descended from slave owners rather than from white indentured servants. Pretend that the peddlers of the "white privilege" meme are motivated by facts and logic rather than emotion and superstition.

Pretend that only Western civilization — rather than every civilization that has ever existed until, ironically, latter-day Western civilization — is chauvinistic, considers itself the center of the universe, and acts the best it can to advance its own interests whether or not it's at others' expense. Forget all about Hannibal, the Moors, Genghis Khan, and Islamic conquerors. Deny or suppress any evidence that suggests white men merely won a game in which everyone was a willing participant. Go one step further and accuse whatever team wins the World Series this year of cheating.

Pretend the ample successes of white-male civilization had nothing to do with possible genetic privileges that were actually earned through evolutionary struggles under harsh circumstances.

Pretend that all the rage directed at white males is strictly spurred by a thirst for justice rather than a deep-rooted shame that it seemed so easy for white men to subjugate other cultures in the first place.

Pretend that the underprivileged are motivated by compassion rather than envy.

Pretend black people don't have it far better here than they do in sub-Saharan Africa. Pretend they don't live longer and earn more when they're around white people than when they aren't. Pretend that far more blacks are still willingly coming to this horrible racist country from Africa than they are leaving America to live in their blissfully harmonious motherland. Pretend that if blacks earned more than whites on average in this country, they'd feel bad about it.

Pretend that in America, Jewish and Asian males

don't actually make more money on average than do non-Jewish white men.

Pretend that throughout history, women have invented a lot of things. Pretend they don't enjoy privileges in divorce proceedings, custody disputes, and in sentencing for crimes. Pretend they don't live longer than men do, commit suicide less than men do, risk their lives in war less than men do, and enjoy the presumption of innocence in domestic squabbles more than men do. Pretend that any violent or psychotic behavior from women is due to emotional problems. Pretend that they aren't encouraged to cry, while men who cry are mocked. Pretend they are helpless victims at the mercy of their emotions and thus could never be equal to men in the sense that they are truly able to purposely inflict harm on others.

Pretend that no matter wherever equality of outcome has been attempted across the world and throughout history, hierarchies don't stubbornly emerge to thwart the scheme. Pretend that equality can only be achieved by tilting the playing field rather than leveling it. Pretend equality is real, and that any disparities in wealth, success, technology, and longevity are strictly due to unfairness rather than disparities in ability.

Pretend all wealth is completely unearned — in fact, it's stolen. Pretend that IQ is not correlated to

wealth at all, despite what all the evidence suggests. Pretend that many of the "underprivileged" and "disadvantaged" aren't truly dumb screw-ups who'd blow \$1 million in a month if you handed it to them.

Pretend that white men aren't responsible for most of history's inventions and technological advances. In other words, pretend that the Native Americans actually had guns and printing presses and computers and motorcycles and air conditioners and WaterPiks and that white men simply crashed the party and swiped it all.

Pretend that chimpanzees should feel guilty for evolving beyond snails and that the snails should be rewarded for not evolving.

Pretend that it's nobler to lose than to win and that moral character is inversely correlated to success. Pretend that the rich are innately evil and the poor are by default virtuous. Pretend that privilege is something that you should feel ashamed of and discard rather than value and exploit.

Pretend that affirmative action doesn't discriminate against more qualified white men in order to boost the income and self-esteem of those who are literally underprivileged in terms of innate intelligence.

Pretend that it's not actually a curse rather than a privilege to be blamed for all atrocities and crimes and nastiness throughout world history.

Got it? Good. Now close your eyes, cover your ears, and start checking your privilege.

Originally published by takimag.com.

"That Lenin understood very well! That bare ideas will get you no further forward; that you cannot make a revolution without power; that in our time the primary source of power is money, and that all forms of power — organization, weapons, people capable of using those weapons to kill — are begotten of money."

— Alexander Solzhenitsyn

"We've slipped away from a true republic. Now we're slipping into a fascist system where it's a combination of government, big business and authoritarian rule, and the suppression of the individual rights of each and every American citizen. When it comes to any significant differences on foreign policy, economic intervention, the Federal Reserve, a strong executive branch, a welfarism mixed with corporatism, both parties are very much alike. The major arguments in hotly contested presidential races are mostly for public consumption to convince the people they actually have a choice."

— Ron Paul

Is Ethnic Replacement ‘Undemocratic’?

by William Solniger

On the traditional conservative Right, it is a commonly-heard refrain that the introduction of mass immigration and multiculturalism into European nations — hereafter referred to in less euphemistic terms as “ethnic replacement,” for that is what it amounts to in practice — was and is fundamentally undemocratic. For example, we have the view of Patrick Buchanan, who states that:

“What is most significant about [ethnic replacement in the USA] is that the American people never voted for it and do not want it. It is being imposed from above, anti-democratically, by a regime that refuses to enforce our laws and is now at virtual war with the American people.”

Similarly, Paul Weston of Liberty GB argues that: “Mass immigration is undemocratic. [The British people] were never asked by any government if we wished to open our borders to the rest of the world... the people replacing us have been encouraged to retain their culture, despite their culture having little to do with Western civilization and liberal democracy.”

To state that the peoples of the West never consented to ethnic replacement is a perfectly legitimate line of criticism, and one which I have no intention of disputing here. Nor do I take issue with the idea that inviting the Third World into the West does not bode well for the survival of political forms specific to Western culture, and largely absent from the Third World.

However, these points must be separated from the broader claim that ethnic replacement is “undemocratic” or “anti-democratic”; that is to say, *contrary to democratic ideology*. When the historical record shows a period of mere decades between the fall of monarchical Europe to democratic ideals in the wake of World War I, and the beginnings of present-day replacement immigration soon after the victory of the democratic powers in World War II, are we really on firm ground in claiming that ethnic replacement is an aberration contrary to democracy?

As we learn from Alain de Benoist’s *The Problem of Democracy*, modern “liberal democracy” has very little respect for specific communities united by identity and history, despite the fact that these were considered essential prerequisites for citizenship in ancient democracy. Instead, the ideals of modern democracy consist of the anti-communitarian “rights” of egalitarian individualism on the one hand, and the quasi-religious phantasy of utopian rule by the largest possible number of these atomized individuals on the other.

Believers in historical “progress” thrill to a narrative of the triumphant advance of democracy through the ever wider enfranchisement of “excluded” groups such as women and the unpropertied, and the natural conclusion of this would logically be the further destruction of “barriers to participation” and extension of voting rights and citizenship in the future. Furthermore, the foreign crusades of the United States are proof enough that modern demo-

cratic ideology has no respect for national borders, nor many reservations about the competence of certain non-Western groups to practice democratic politics.

In light of these considerations, ethnic replacement can be seen as *consistent with democratic ideology* in that it leads to the “inclusion” and “enfranchisement” of the Third World peoples who form the vast majority of the world’s population, and before whom the native peoples of the West appear as a minority group (or even, in modern parlance, a “privileged aristocracy”). “Representation,” however incomplete, of Third World peoples within Western democratic politics can only be seen as a plus for a ruling order which claims from the chiasm of “democracy” not only legitimacy at home, but also moral leadership abroad.

Although we can legitimately argue that ethnic replacement is being carried out against the will of the native peoples of the West, as long as we continue to venerate “democracy,” we can expect the particularist rights of our people to their own land to be trumped by the universal and absolute “rights” — backed up by cheap votes for anyone in power who succeeds in making them a reality — of the world’s largest and fastest-growing populations to be “included” and “enfranchised.”

As for the argument that Western democracy should be restricted to those peoples who alone are capable of sustaining it (another well-worn refrain of conservatives), the time for that argument was in the bygone era of initial Third World penetration of the West; it is ludicrous to think that such an argument will be heard today, now that the genie is already well and truly out of his bottle.

At this point, although more hardly needs to be said, it is appropriate to quote a thought experiment of Hans Herman-Hoppe: “Imagine a world government, democratically elected according to the principle of one-man-one-vote on a worldwide scale. What would the probable outcome of an election be? Most likely, we would get a Chinese-Indian coalition government. And what would this government most likely decide to do in order to satisfy its supporters and be re-elected? The government would probably find that the so-called Western world had far too much wealth and the rest of the world, in particular China and India, had far too little, and hence, that a systematic wealth and income redistribution would be called for.” (Herman-Hoppe, *Democracy: The God That Failed*)

However far from reality this may be in literal terms, in broader ideological terms this is the very hymn-sheet from which the “democratic” rulers of the West are so fond of singing, and never louder than when objections to ethnic replacement are raised by the native peoples of the West. Moreover: Although the simmering resentment of the Third World can never touch the wealth and power of the oligarchs and bureaucrats who actually rule the West, it can be lulled and sated within democratic politics by that ceremonial humiliation of lower-class Europeans which goes under the name of “anti-racism,”

and which in turn owes its plausibility to the democratic myth of common unity between the rulers of a “democracy” and its people.

This last remark leads me to address a possible objection. Against the argument that ethnic replacement represents the extension of modern democratic ideology on a world scale, some will no doubt oppose the fact that “elitist” interests within the West — corporate plutocrats, electoral advocates for the bureaucracy, and the decadent and privileged strata that tends to espouse “progressivism” — are in fact all profiting handsomely from the influx into the West of cheap labor, the creation of new “progressive” voting blocs, and the “solvent effect” of cultural fragmentation on the bonds of traditional Western morality.

However, all of this stands in no real contradiction to “democracy,” unless we choose to believe the absurd myths still clinging to this ideology like lipstick and mascara on a pig. As the “elite theory” school of Mosca and Pareto teaches us — and the proliferation of billionaires in both the ruling and shadow Cabinets of Britain’s “Mother of Parliaments” in the present day should further remind us — a society that is not ruled by anyone other than the amorphous “people” is an impossible phantasy, and all democracies are in fact dominated by a ruling class.

I would go further than this and say that for *democracy* (“rule of the people”) in the present day we should almost always read *kakistocracy* (“rule of the worst”) — that is to say, the rule of a class which is not just manifestly incompetent, corrupt and myopically short-termist, but by definition maintains its position by practicing the mass deception necessary to hide its own actions behind the mythical “will of the people,” and manipulating the basest appetitive elements in man so as to increase its own power.

However, whether we choose to understand it as the “enfranchisement” of Third World peoples or merely their inclusion in a mechanism of ruling-class control, the fact remains that ethnic replacement is consistent with both the glittering ideals and the darker real-life motivations of modern liberal democracy.

I have presented this idea in the hope that it will provide food for thought for those who do not see at first glance the common cause between the defense of Europe from foreign invasion on the one hand, and the more general thrust of Reaction or traditional Restoration on the other. The fundamental assumptions of our ruling democratic ideology (which extend far further than politics) will have to be discredited in the minds of a significant number of Westerners before either movement can get anywhere; however, perhaps the argument of this essay can one day make an effective contribution on this front as well.

Published by alternative-right.blogspot.com.

Things That 'Might Have Been'

by John W. Altman

If as some allege, bringing blacks to America as slaves was one of the best things ever to happen to the Negro race, was it not also, as others maintain, one of the most unfortunate things ever to happen racially to the White inhabitants and nations of the Western Hemisphere?

In the fewest words possible, it is the story of the enslavement and forced migration of between 11 and 15 million human beings of a vastly different, primitive race and culture to the Western Hemisphere during a period of more than 350 years. The motive of those responsible was, of course, greed for money and wealth, without the slightest thought of the incalculable damage that would result from the ethnic/cultural differences and consequences to future nations of the Western hemisphere.

To those who have pondered it long and hard, it was one of the most damnable businesses ever begun in all of human history; a horrible mistake for which Western Whites have been paying in blood, treasure and forfeited progress ever since.

Black Africans and their descendants were never intended by the Founders to become citizens of the United States and should never have been enslaved and transported across the Atlantic in the first place. Under the circumstances, clearly, the very fact of their presence in the New World was no fault of the slaves themselves.

All scholars of American history and devotees of the subject, if they are honest, acknowledge that Thomas Jefferson advocated gradual emancipation of Negro slaves, but only on condition that emancipation be accompanied by deportation and colonization beyond our shores.

And why was this deemed essential? In his Notes on Virginia (1781), Jefferson first asked the question, "Why not retain and incorporate the blacks into the state?" His answer: "This unfortunate difference of color... the real distinctions which nature has made, and many other circumstances, will divide us

into parties and produce convulsions which will probably never end but in the extermination of the one or the other race... Among the Romans, emancipation required by one effort. The slave when made free might mix without staining the blood of his master. But with us a second is necessary unknown to history. When freed, he is to be removed beyond the reach of mixture."

Elsewhere, Jefferson had written that "the two races, equally free, cannot live under the same government."

Seventy-seven years later, Abraham Lincoln, in his famous debate with Stephen A. Douglas, declared that "[T]here is a physical difference between the white and black races which I believe will ever forbid the two races living together on terms of social and political equality."

To Lincoln, blacks had always been and would continue to — in his words — be "a troublesome presence." This was also the consensus of many White Americans who, despite the illegally ratified 14th Amendment, likewise viewed non-whites, especially the blacks, as an alien presence and terrible affliction, which, if they could not be removed from the country, should be separated from whites socially and politically.

This sentiment prevailed until the end of World War II, following which the nation was attacked by the "virus" of Cultural Marxism and the civil rights movement, which was, in fact, a communist movement supported one hundred percent by the Communist Party USA! Alas, colonial and earlier white Americans were far wiser than their foolish, degenerate descendants of today who think that the different races are now socially and politically equal.

Or, as Carleton Putnam, noted author of the famous book, *Race and Reason* (1961), wrote: "There is no basis in sound science for the assumption... that all races are biologically equal in their capacity to advance, or even to sustain, what is commonly called Western civilization. They most emphatically are not."

The whole matter, he says, can be put in a nutshell: a great but gullible, trusting nation has been misled by various groups into believing that blacks have an inborn capacity for Western civilization equal to the White race. "The facts," Putnam writes, "are that the Negro does not have the aforesaid inborn capacity and that *social integration with him invariably produces deterioration in any White civilization that tries it.*" [emphasis added] And let us not forget the pre-eminent role in this "misleading" by Marxist Whites and subversive, left wing Jews.

Does our overall decline for the past 60 years — culturally, intellectually, morally, politically, economically, spiritually, racially, etc. — bear any relation to the above? I emphatically assert that it is the direct result of it.

With the above in mind, in addition to Lincoln's plan to colonize all of the blacks out of the United States, either to Africa, Haiti, or Central or South America — a position also supported by the vast majority of Northerners at the time — what a pity and shame that someone could not have seized the demented fool, John Wilkes Booth, slammed him down in a chair and tried to explain this to him.

I have it on good authority — from one of the country's foremost constitutional historians — that despite his mistakes and misunderstanding of the Constitution, including the right of secession — had Abraham Lincoln lived there would have been no Radical Republican Reconstruction of the Southern States.

Meanwhile, the 14th Amendment having failed of ratification by February 1867, when it was first submitted to all of the States, neither would there have been a 15th Amendment. And, with the blacks in the process of leaving the country or being deported, would there have been any need for these two amendments?

Such are the imponderables and "might have beens" of human history.

Receive TNT every month!

Subscribe to The Nationalist Times

The Nationalist Times is the most vital publication in America.

Published since 1985, The Nationalist Times pulls no punches and observes no sacred cows or taboos. The perilous times we live in are too critical for anything but brutally honest discussion of America's plight.

There is only one sure antidote to the poisons of globalism and multiculturalism — The Nationalist Times. Subscribe for \$59 for one year, or \$109 for two years. Mail subscription price to: The Nationalist Times, P.O. Box 218, Wildwood, PA 15091.

NAME _____

ADDRESS _____

CITY, STATE, ZIP _____

Available from the AFU

	<u>Quantity</u>	<u>Price</u>
<u>PAMPHLETS</u> (15 cents each, min. order 50)		
- Are You a Nationalist? (thousands in stock)	_____	_____
- Platform (thousands in stock)	_____	_____
<u>THE NATIONALIST TIMES NEWSPAPER</u>		
- Most recent issue (90 cents each, minimum order 10)	_____	_____
- Nationalist Times Distributor (distribute 10 or more copies of each issue, 80 cents each, an invoice will be sent with your monthly bundle of issues)	_____	_____
<u>HANDOUTS</u> (10 cents each, minimum order for any title is 50)		
- The Middle Class — Going, Going... (NEW)	_____	_____
- The Only Way Forward (NEW)	_____	_____
- Forecast: Storms Ahead (NEW)	_____	_____
- The New Normal	_____	_____
- Courage	_____	_____
- Thrive in the Midst of Evil	_____	_____
- Rand Paul and the Death of the GOP	_____	_____
- Genocide, USSA Style	_____	_____
- The Reconquista Plan for Aztlan	_____	_____
<u>BUSINESS CARDS</u>		
- ANU News biz cards 10 cents each, min. order 50	_____	_____
- Caste Football biz cards, 10 cents each, min. order 50	_____	_____
<u>DONATION</u> (Optional)	_____	_____
TOTAL	_____	_____

All orders are postage paid. Make payment out and send to: American Freedom Union, P.O. Box 218, Wildwood, PA 15091.

ANU News – The Best Information Site on the Internet!

Updated regularly with the most important news and views to be found anywhere on the Internet, ANU News is a must-stop site for anyone and everyone who wants to keep up with what's really going on in the world today.

ANU News is an important educational tool in winning hearts and minds; make it a daily part of your life.

Visit ANU News at: www.anunews.net, and let others know about it as well.

www.anunews.net

In Unity there is Strength

Join the American Freedom Union

The American Freedom Union is a group of Americans who seek to influence the political process by making nationalist solutions to America's problems better known and accepted. The AFU is not affiliated with any political party; rather we support individual candidates along with independent and third parties which share the same basic outlook.

Basic Platform of the American Freedom Union

- Repeal U.S. participation in NAFTA and GATT and protect American jobs and industries.
- Balance the federal budget now and return to a constitutional money system.
- Abolish the IRS and the federal income tax, to be replaced with tariffs and a consumption tax of no more than 8%.
- Establish a ten-year moratorium on all immigration, construct a security fence along the entire Mexican border, and deport all illegal aliens back to their place of origin.
- Repeal all gun control legislation, and reaffirm the Second Amendment right of all law abiding Americans to be armed in order to protect their family and property, and, when necessary, be able to defend against governmental tyranny.
- Withdraw from the United Nations and oppose the New World Order in all its forms.
- Greatly reduce the size of the federal government, ending the permanent welfare/warfare state by restricting the federal government only to those powers granted it by the Constitution.
- Support private schools and home schooling, and return control of public schools to local communities.
- Return to a strengthened family unit as the norm for society, rejecting feminism, homosexuality and all other types of so-called "alternative lifestyles."
- Reject liberalism and neo-conservatism as the ideologies of the New World Order, alien, totalitarian creeds that must be regarded as America's internal enemies and be resisted as strongly as communism has been.
- Return to freedom of association in all matters, including voluntary racial separation, along with the abolishment of all forms of racial discrimination, including affirmative action and quotas.
- Give Americans freedom of choice in all matters concerning health and medical treatments.
- Let abortion be a states rights issue, decided by the people and legislatures of each state rather than by a Supreme Court which acts too often as an unelected legislature.
- Allow self-determination for all peoples and nations, while opposing the exploitation or oppression of any country or group of people.
- Dismantle the federal government's police state spying apparatus and return to Americans their privacy rights; end all totalitarian guilty-until-proven-innocent roadblocks.
- Greatly reduce foreign aid.
- Terminate NATO and substantially reduce the United States' worldwide military empire, end internal meddling in the affairs of others countries, while maintaining a strong military for legitimate defensive purposes.
- Have equal ballot access laws for all political parties, and return to the paper ballot in elections in order to cut down on election fraud and manipulation.
- Begin a renewed commitment to space exploration as a healthy expression of Western man's inherent need to discover and explore.

America badly needs a united bloc of voters who will vote for those candidates who stand for these principles. It's time to end the fracturing of America's dispossessed working and middle class into endless factions and splinter groups. A united bloc of Nationalist Americans can elect a government that will serve the great Middle American core which built America and which still sustains it, but which finds itself today without political representation.

____ Enclosed is \$30 for membership for 2014 in the American Freedom Union.

____ Enclosed is \$85 for membership and a one-year subscription to The Nationalist Times, the monthly newspaper of the AFU.

NAME _____

ADDRESS _____

CITY, STATE, ZIPCODE _____

Check or money order should be made out to American Freedom Union (or simply AFU) and mailed to: American Freedom Union, P.O. Box 218, Wildwood, PA 15091. Thank you very much for your support.

CULTURAL CURRENTS

The White Geek

by Ralph A. Brandt

I recently had the opportunity to read a piece of work called "Ventilations." It was authored by Wilmot Robertson, who published it after his best known book, "The Dispossessed Majority." It was written as a rebuttal to criticisms he received of his first work. One chapter in "The Dispossessed Majority" that caught a lot of criticism was one he had written about Jews in the Soviet Union. He claimed that, although the Jews had masterminded the Bolshevik Revolution, their power in the Soviet Union declined over time.

The first chapter in this work is titled "The Kremlin and the Jews." It describes how Josef Stalin floated to the top of the regime. After defeating and assassinating Leon Trotsky, he orchestrated a series of purges. He methodically eliminated the Old Bolsheviks, many of whom were Jewish. Finally, in 1939, he had eliminated so many of them that he could enter a non-aggression pact with Nazi Germany.

The second chapter is titled "What About Christianity?" Here the author points out that although Christianity is a Middle Eastern religion, the West provided an environment in which Christianity could thrive. He writes that our mission is to persuade Christians that Western Civilization is worth saving.

Another chapter is called "Harsh Advice for Young Majority Activists Who Are Dismayed That, Despite Their Best Efforts, Their Race Continues Its Precipitous Decline." He points out that there is no eight-lane freeway that will lead the White race to recovery. He mentions that the struggle to reverse the decomposition of the American Majority will be a protracted one.

People can fall into a state of low morale if they allow themselves to be seduced by false optimism or unrealistic timetables.

Wilmot Robertson modified a quote by Rene Descartes: "I think, therefore I am" is modified to "I think before I am." He says that people with the finest and most courageous Majority minds must reduce their insights and musings to books so that future generations can be instructed. Many racially aware White people have to live with feelings of loneliness and tragic isolation. Robertson points out that very few humans have ever had the priceless opportunity to be in at the start of the effort to save their people. He points out that reason, not emotion, is the tool for enlisting the support of extraordinary men. Ordinary men, however, cannot be approached until liberal-minority rule causes inflation, shortages, cultural depravity, and intolerable levels of racial crime.

There will always be groups of racially aware White people who demand immediate action at the street level. If they act prematurely, without any intellectual foundations, their group will fragment as soon as it meets any serious opposition.

It is also important not to lose sight of the historical context in which you are operating, Robertson writes. You are an American, not an Englishman, German, Scandinavian or "ethnic," not a Yankee, Southerner, liberal, conservative, capitalist, socialist, businessman, or union member. The American population is largely Anglo-Saxon. Any effort that grates against Anglo-Saxon instincts will never get off the ground.

Robertson encourages activists to use an empirical rather than a metaphysical approach. He said an activist should follow the experimental path of Bacon, Newton, Darwin, Galton, Spencer, T. H. Huxley, Darlington, Jensen, Lorenz, Cattell, and J. R. Baker. He said that activists should avoid the prophetic peaks and intuitive precipices of Hegel, Schopenhauer, Nietzsche, Spengler, and Toynbee. If we can keep the great sciences from being corrupted by the enemy, then the sciences will eventually prove that we are right.

He points out that the enemy often uses a "divide and conquer" strategy. The enemy will pit Protestant against Catholic, right against left, business against labor, rich against poor, Democrats against Republicans, child against parent, and wife against husband. In situations like this, race can be quite useful as a unifying concept.

Robertson writes that Christianity in America has usually been a matter of private conscience. He says that it should remain so. A racial movement should encompass both believers and nonbelievers.

In his book "The Dispossessed Majority," as well as in "Instauration" magazine, Wilmot Robertson uses the term "Majority" instead of "White." Here he explains why: The racial confrontation in America is not between whites and blacks. It is between Whites of Northern European extraction — the Majority — and an agglomeration of minorities consisting of Jews, dark-skinned Mediterranean whites, Chicanos, Indians, Puerto Ricans, and blacks. If you use the term "White" instead of "Majority," you are giving Majority status to some of our most dedicated enemies. It should be noted that later on when he was in his 80s, Robertson stopped his previous negativity toward Southern Europeans, which had alienated many pro-White activists who were descended from all parts of Europe.

Robertson also points out that we need to avoid appeals to "our cherished institutions." The Constitution will never save the Majority, but the Majority can save the Constitution, given the right set of circumstances.

When it comes to foreign policy, Robertson writes that the United States must reassert the Monroe Doctrine. If we are not troubled by foreign invaders, we can devote more energy to solving our internal problems.

Another chapter in "Ventilations" is entitled "Productive Activity for Majority Undergraduates." The author points out that the nauseating infallibility of the rulers of the educational establishment makes them quite vulnerable. Some openly claim that academic freedom should not be extended to anyone who questions the equalitarian dogma that now rules the social sciences. (This was written in the 1970s so some of it may seem a bit dated.) Some of this political correctness is so oppressive that it is starting to annoy some social scientists of international reputation. The leftist indoctrinators are trying to do away with, not only the scientific method, but also the entire tradition of Western learning.

One good start is to try to corner some of the commissars of PC. We can demand that they define "racist." Are black movies produced by Jews that preach open violence against Majority men and women racist? Susan Sontag wrote that the White race is the cancer of history. According to America's commissars, this is not racist. It is anti-racist. If a Majority student points out these contradictions, he can make the case that it is he, not the self-anointed victim classes, who suffers the effects of racism and bigotry.

Robertson compares our situation to the Dark Ages. The Dark Ages lasted from 400 A.D. to 1000 A.D. During the Dark Ages, a small band of monks hand-copied the writings of Plato and Aristotle to keep them from being lost forever.

Robert Bork commented on this very point in his book "Slouching Towards Gomorrah." He said that there is an island in the Irish Sea called Saint Michael Skellig. On this island was a monastery where a lot of the ancient scriptures got copied. Thanks to these monks, these scriptures were still in existence when Johannes Gutenberg invented movable type. In the 1000s, William the Conqueror invaded England. In the 1100s we had the Crusades. In the 1200s, Marco Polo visited China. In the 1300s, the general public once again took an interest in the ancient scriptures, which brought about the Italian Renaissance.

Robert Bork claims that the Irish saved Western Civilization from extinction. Wilmot Robertson claims that we may endure another version of the Dark Ages before things get better. Robertson said that the four horsemen of the present-day apocalypse are environmentalism, equalitarianism, Marxism, and Freudianism.

The plain looking cover of 'Ventilations'

Modern day man is not about to take any interest in any ancient scriptures. He is mesmerized by Twitter and Obamaphones. Robertson is aiming his message to what he calls "a few brilliant Majority students."

Here Robertson proposed a project that a student can try performing. He can go to his school library. He can list the books written by minority racists, like LeRoi Jones, Eldridge Cleaver, Peter Schrag, Julius Lester, Max Dimont, H. Rap Brown, and Michael Novak. He can make note of some of the grossly racist passages in these books. Next he can check the library for books by authors Arthur Keith, Ruggles Gates, Wesley George, Henry Garrett, Carleton Putnam, and Robert Kuttner. The odds are that he will find very few if any of these books.

Next the student can publicize his campaign with letters to the head librarian, to the editor of the student newspaper, to the appropriate professors, and to administration officials. The chances are that none of these letters will be answered. Next he can circulate a petition repeating the charges and complaining that his protests have been met with total silence. The student should put on a very low-key attitude in all of this. Such an attitude reeks of erudition. By doing this, he can "outsnob" his

opponents. He should state that he is doing nothing more than striving for the right to enjoy and develop his own culture without outside interference.

Robertson also instructs the student on how to act within the classroom. He should saturate himself in the social sciences. If at all possible, he should become more well-read on the subject than his professors. In some cases it will not be very difficult, since many professors are specialists who know more and more about less and less. He can make humble proposals. He can propose that the professor make reading assignments that cover the dissident viewpoint. He can propose that the professor hold classroom debates on sensitive topics. Eventually the professor will reject one of these proposals. Then the student will have him where he wants him. He can charge him with one of the most heinous crimes possible in academia — intellectual cowardice. Since nobody likes a coward, the student may be able to win a few of his classmates to his way of thinking. (As I said, a lot of this stuff sounds dated.)

The student should keep his cool and should never raise his voice. If nothing else, this will make his college days a worthwhile experience and give him good training for the real world, where he actually has to make a living.

Another chapter in "Ventilations" is titled "A Search for Mental Coordinates." Wilmot Robertson can take the most obvious material and charm the reader with his writing style. To demonstrate this, I will quote a paragraph from this chapter verbatim:

"Unless it wants to be history's first example of a Northern European people permanently and willing accepting second-class citizenship, the Majority must initiate a program of liberation to put an immediate stop to its dispossession. But this cannot take place until we acquire the proper frame of mind, the proper set of mental coordinates, to direct the slow and difficult process of recovery. We squirm at accusations of bigotry while refusing to identify our accusers as the authentic bigots. We retreat before allegations of racism by opponents who are the real racists. We are deathly afraid to talk about racial solidarity, although it is the racial solidarity of others that has performed the miracle of our defeat."

I wish to conclude at the beginning. Before the Table of Contents, Wilmot Robertson has the following dedication: "To my IBM Selectric and to the maestra who plays it so beautifully." (In MS Word, I got red underlines of non-recognition for both "Selectric" and "maestra." Apparently Bill Gates is weak in both history and Italian.)

Announcing Summer Classes July 21-July 26

Soldiers of the Cross Training Institute

The Soldiers of the Cross Training Institute has been described as the Highlander Folk School for White Nationalists. The school is a result of the combined vision of its founders: Paul Fromm, Jason Robb, Billy Roper, Tomislav Sunic, Rachel Pendergraft and Thomas Robb. Just as the Highlander Folk School trained black revolutionaries such as Ralph Abernathy, Martin Luther King and Rosa Parks, the Soldiers of the Cross Training Institute is created to teach young men and women the tactics and techniques for white nationalist revival in America. It is the intent of the founders to send forth "missionaries," who can intelligently and courageously articulate the ideals and values of our American Revival. It will also show how others can return to their communities and use the power of *influence* as civic leaders to help direct the goals of White Nationalism. Business owners & college students are especially urged to attend.

CURRICULUM

1) America's Changing Political climate 2) Balkanization [building a pathway for a new nation] 3) Community leadership 4) Building a new nation on historic principles 5) Communication methodology 6) Participation and recruitment at many levels 7) Protecting and developing yourself -- financial guidelines 8) Changing concepts and how they affect our political struggle. 9) The need of traditional values in building a new nation 10) Establishing white conscienceness in a modern society 11) Leadership - Activist leaders and leaders within the system. 12) Projecting image 13) What is propaganda and how to use it effectively

Classes for the 2014 session of the Soldiers of the Cross Training Institute will be July 21-26.

Our primary target age is 16-30, although older students are welcome. Business owners, college students, and shop foremen are especially asked to consider enrolling. Names of ALL students will be held in strictest confidence and there will be no published pictures which will allow students to more effectively use the power of influence in their communities to effect change. Consider - you can become a person of influence!

For more information - and enrollment application:

SoldiersoftheCrossTrainingInstitute.com

Faculty

Paul Fromm

Jason Robb

Billy Roper

Rachel Pendergraft

Tomislav Sunic

Thomas Robb

Billy Roper holds a Bachelor Degree in History and Political Science, and Master of Liberal Arts degree with a Major in History and Speciality in Anthropology. He formerly taught in the Arkansas public school system and worked on staff for Dr. William Pierce of the National Alliance.

Paul Fromm holds a Bachelor of Arts and Master of Arts degrees in English Language and Literature, spent 25 years as an instructor in the Ontario, Canada public school system. He is the director of the Canadian Association for Free Expression and a longtime advocate for free speech.

Tomislav Sunic is a former diplomat for the nation of Croatia. He is a professor, author and translator. He earned his doctoral degree in political science at the University of California, and has many published books, essays and newspaper articles and lectures in French, German, English.

Rachel Pendergraft has been the subject of countless news articles and television news reports. She has years of experience in practical politics and has organized countless rallies around the country. She is Associate Editor of *The Crusader* and a frequent speaker at the Christian Revival Center.

Jason Robb is a practicing attorney with a Doctor of Law degree and is a member of the Arkansas Bar Association. He has participated in many rallies, press interviews and has been a political activist for over 20 years.

Thomas Robb holds a Doctor of Theology degree and is pastor of the Christian Revival Center. He has been a political activist for over 45 years and has been the subject of many newspaper and television reports from around the world.

Confusing Issues

by Yancey Ames

The old issue of Jews and Communism is endlessly confused by debating lists of commissars and arguing over which percentage were Jewish. This approach leads nowhere. The percentages were endlessly changing. No one who has studied the subject doubts that the percentage of Jews involved in Communism, not just in Russia but all over the world, was huge. But there are more fundamental ways to judge the issue.

One is to examine the innumerable statements by Jews all over the world about the essential similarity between Communism and Jewish ideals. The oft quoted statement in The American Hebrew of 1920 that the revolution in Russia was the product of Jewish brains and Jewish discontent is one such. An even more candid statement was made by Leopold Greenberg, the editor of The Jewish Chronicle of London, who wrote that "the ideals of Bolshevism were consistent with the highest ideals of Judaism."

There are many hundreds of similar documented statements. Another way of judging the issue is to examine the language of Communism. Although the Communist press was published in many languages around the world, overwhelmingly the language of choice was Yiddish, the language of the Jews. It was the lingua franca of the world Communist movement.

This fact has enormous implications for the Jewish control behind Commu-

nism. The Vochenblatt and Der Kampf in Canada, the Morning Freiheit in New York, Der Royter Shtern in Argentina, Die Niue Presse in Paris, and Die Varhyat (later Der Emes) in Moscow were the leading dailies of Communism. None of the foreign language Communist newspapers even began to challenge the predominance of Yiddish. In addition, there existed a vast democratic socialist Yiddish literature complementing the formal Yiddish Communist press. Abe Cahan's Forward and numerous Yiddish newspapers beginning with Die Arbiter ("the worker") flourished.

Another clear tip-off of Jewish control behind Communism may be found in Josef Stalin's Birobidzhan (or "Palestine in Siberia") project. This was a transparent attempt to woo leftist Zionist Jews to the Communist orbit by promising them an alternative to Palestine. The competition between Birobidzhan and Palestine for Jewish loyalties in the 1920s through 1940s was intense, with many Jews, prior to the creation of Israel, believing both to be equally valid alternatives.

Jewish sympathies both prior to and during the Second World War were intensely pro-Soviet and anti-Nazi. The Jews now try to explain this as a reaction to the mythical Holocaust, not as an expression of sympathy for Communism. They employed the same argument on behalf of the Jewish Communist agricultural colonies in the Crimea. When the American Jewish Committee and the Agri-Joint were accused of working hand-in-hand with Communism, they protested that they were only helping brother Jews and

that no ideological considerations were involved.

One could also consider the enormous numbers of Jews around the world spying for the Soviet Union in the pre-World War Two days; the extensive Jewish Communism in the Hollywood film colony and the enormous number of subversives, many Jewish, turned up by the investigations of Senator Joseph McCarthy and the atom bomb treason revelations. All these things are far more reliable indicators of Jewish involvement in Communism than imprecise and difficult to evaluate lists of Jewish versus Russian commissars.

"The most effective way to destroy a people is to deny and obliterate their own understanding of history."

— George Orwell

Your Truth Exposing Wake Up And Smell The Coffee Free Press Newspaper

THE AMERICAN'S BULLETIN
"...the First Amendment Forum for a Free Thinking People!"

THE AMERICA FIRST, TRUTH EXPOSING, WAKE-UP AND SMELL THE COFFEE, FREE-PRESS NEWSPAPER FOR THE AMERICAN PEOPLE... TODAY!

The American's Bulletin... your source of uncensored news and a wide variety of information that you won't read in your local newspaper, i.e.; CORRUPT GOV'T, OBAMA, IRS/TAXES, SECOND AMENDMENT, RIGHTS ISSUES, FREEDOM ISSUES, REDEMPTION, SOVEREIGNTY AND ARTICLES ON VARIED TOPICS, AND MORE!

24 pages - Published every two months! - 6 issues a year! Stay Informed!
\$55.00 a year - in an envelope - First Class Mail !!!

Sample issue \$5.00 Bucks!

Or save \$10 Bucks via 'Fiscal Cliff' Subscription Special for \$45.00 - good till: 5-15-2013
Mention - TNT/S !!!

The American's Bulletin
PO Box 3096 - Central Point, Oregon | 97502 |

Support The FREE PRESS!!!

★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★

The First Freedom
A truthful monthly tabloid

150th anniversary of the War for Southern Independence

To get the next twelve 24-page issues of its articulately unflinching articles by mail anywhere in C.S.A. or U.S. send \$25 by check, m.o., FRN play money or one silver dollar to TFF, P. O. Box 385, Silverhill, Alabama 36576.

Great 'Politically Incorrect' Books

by Dr. Adrian H. Krieg

www.a2zPublications.com

'Anti-Semite' Conceded Jewish Hegemony in 1879

by Kevin MacDonald, Ph.D.

Wilhelm Marr has gone down in history as the first racial anti-Semite. His signature work, *The Victory of Judaism over Germanism: Viewed from a Nonreligious Point of View* (1879), expresses Marr's views as "a 'scream of pain' coming from the oppressed" (p. 6).

Marr sees Germans as having already lost the battle with Jewry: "Judaism has triumphed on a worldwide historical, basis. I shall bring the news of a lost battle and of the victory of the enemy and all of that I shall do without offering excuses for the defeated army."

In other words, Marr is not blaming the Jews for their predominance in German society, but rather blaming the Germans for allowing this to happen. Anti-Semitism was actually motivated by "the struggle of nations and their response to the very real Judaization of society, that is, to a battle for survival.... I therefore unconditionally defend Jewry against any and all religious persecution." (p. 10)

Jews used their abilities to obtain power in Germany and other Western societies: "By the 19th century, the amazing toughness and endurance of the Semites had made them the leading power within occidental society. As a result, and that particularly in Germany, Jewry has not been assimilated into Germanism, but Germanism has been absorbed into Judaism." (p. 11)

Marr credits Jews with bringing economic benefits to Germany: "There is no way to deny that the abstract, money-oriented, haggling mind of the Jews has contributed much to the flourishing of commerce and industry in Germany."

"What we [Germans] don't have is the drive of the Semitic people. On account of our tribal organization we shall never be able to acquire such a drive and because cultural development knows no pause, our outlook is none other than a time when we Germans will live as slaves under the legal and political feudalism of Judaism." (p. 14)

"We are no longer a match for this foreign tribe." (p. 27)

As a result of his high estimation of Jews and low estimation of Germans, Marr claims that he does not hate Jews. The conflict between Jews and Germans is "like a war. How can I hate the soldier whose bullet happens to hit me? — Does one not offer one's hand as victor as well as a prisoner of war? ... In my eyes, it is a war which has been going on for 1800 years." (p. 28)

By 1848 Judaism had entirely ceased being a religion at all. It was "nothing else but the constitution of a people, forming a state within a state and this secondary or counter-state demanded certain material advantages for its members." (p. 17)

Marr states that Jewish emancipation only meant political equality because Jews had already achieved "a leading and dominating role" (p. 17), and domi-

nated all political factions except the Catholics.

"The daily press is predominantly in Jewish hands, which have transformed journalism... into a business with public opinion; critique of the theater, of art in general — is to three-quarters in the hands of Jews. Writing about politics and even religion is — in Jewish hands." (p. 19)

While Jews are deeply involved in creating the culture of Germany, "Judaism has been declared a subject off-limits for us Germans. To comment on [Jewish] rituals is 'hatred,' but if the Jew takes it upon himself to pronounce the last word in our religious and state affairs, then it is quite a different matter." (p. 20)

Wilhelm Marr

Jews are powerful and they will continue to obtain more power. In the end, Germans will be at the mercy of the Jews:

"Within less than four generations there will not be a single office in the land, including the highest, which will not have been usurped by the Jews. Yes, through Jewry Germany will become a world power, an Occidental Palestine. ... Jewry has fought the Occident for 1800 years. It has conquered and subjected it. We are the vanquished and it is quite in order that the victor chants 'Vae Victis' [woe to the vanquished]." (p. 22)

The Jew has no real religion, he has a business contract with Jehovah and pays his god with statutes and formulations and in return is charged with

the pleasant task of exterminating all that is not Jewish. (p. 14)

Marr saw Russia as the only European nation that had resisted the Jewish onslaught. However, he believed that Russia would eventually fall by bloody revolution and this revolution would lead to the downfall of the West:

"[Among European nations, only Russia] is left to still resist the foreign invasion. ... [T]he final surrender of Russia is only a question of time. ... Jewish resilient, fly-by-night attitude will plunge Russia into a revolution like the world might never have seen before. ... With Russia, Jewry will have captured the last strategic position from which it has to fear a possible attack on its rear. ... After it has invaded Russia's offices and agencies the same way it did ours, then the collapse of our Western society will begin in earnest openly and in Jewish fashion. The 'last hour' of doomed Europa will strike at the latest in 100 to 150 years." (p. 24-25)

Indeed, Jews are already taking the lead in fomenting anti-Russian policy, as in the Russian-Turkish war. For example, ideas that "the insolence of the great sea power England might be curbed" by allying with Russia were banned from the Jewish newspapers. (p. 26)

Marr is entirely pessimistic about the future, foreseeing a cataclysm: "The destructive mission of Judaism (which also existed in antiquity) will only come to a halt once it has reached its culmination, that is after Jewish Caesarism has been installed." (p. 28)

Jewry will have to face a final, desperate assault particularly by Germanism, before it will achieve authoritarian dominance. (p. 29)

Marr thinks that anti-Jewish attitudes will become powerful but ultimately they will fail to fend off disaster for the Germans and the West. Marr lays part of the blame on the fact that the only people who publicly oppose the Jews conceptualize them incorrectly as a religion.

As a result, responsible, informed criticism of Jews that would appeal to non-religious people and intellectual elites never appears in the press: "A catastrophe lies ahead, because the indignation against the Judaization of society is intensified by the fact that it can't be ventilated in the press without showing itself as a most abstruse religious hatred, such as it surfaces in the ultramontane and generally in the reactionary press" (p. 30).

Nevertheless, even a "violent anti-Jewish explosion will only delay, but not avert the disintegration of Judaized society" (p. 30).

Regarding his own mission, Marr sees himself as a soldier fighting a lost cause: "I am aware that my journalist friends and I stand defenseless before Jewry. We have no patronage among the nobility or the middle class. Our German people are too Judaized to have the will for self-preservation." (p. 32)

INTELLIGENCE REPORT

For a long time the **neo-con madmen** who dominate the **Washington/New York/Hollywood Axis** have gotten their kicks by **bombing numerous defenseless Third World countries**. The bullies would never dare to “pick on someone their own size,” went the refrain of many critics. But more and more they are, namely **Russia and China**. As has been reported by The Nationalist Times, the doctrine being followed by both wings of the **Republican War Party** is to subdue both Russia and China and thus dominate Asia in the same manner Washington has dominated Western Europe for the past 70 years. It is always 1945 in Washington, except now the **delusions of grandeur powering the rogue regime** encompass dictating to the entire world. **Paul Craig Roberts** for one has been an excellent source of information on this topic, as he never holds back his scorn and contempt for those who are **openly wrecking the U.S.** It would be great to be able to reprint every word written by Roberts, but this excerpt from his column lambasting the **latest lies** about Russia from Washington at the **G-7 meeting** will have to do for now: “Notice how narrowly Washington defines ‘the world community.’ The ‘world community’ consists of the Group of 7. That’s it. Seven countries make up the ‘world community.’ The ‘world community’ consists of six white countries and Washington’s puppet state of Japan. The ‘world community’ is the **U.S., Canada, Britain, Germany, France, Italy, and Japan**. The other 190 countries are not part of Washington’s ‘world community.’ In the neo-con doctrine, they are **not even part of humanity**. The ‘world community’ doesn’t have the population of single excluded countries, such as China or India. I haven’t done the calculation, but probably the land mass of Russia itself exceeds the land mass of the ‘world community.’ So, what is this ‘world community?’ The ‘world community’ is the **assemblage of U.S. vassal states**. Britain, France, and Germany were important on the 20th century scene. Their histories are studied in universities. The populations had a decent standard of living, although not for all citizens. Their past is the reason for their present importance. In effect, these countries were propelled forward by history, or by the history important to the West. **Japan**, being an appendage of Washington, has tried to become ‘Western.’ It is **extraordinary how such a proud, war-like people be-**

came nothing. . . . The political morons who have England, France, Germany, and Italy in their hands are wagging their fists at Russia, warning of more, this time real, sanctions. Do these morons really want their **energy supplies cut off?** There is no prospect, despite the propagandistic claims, of Washington supplying the energy on which Germany industry depends and on which Europeans depend so that they do not freeze in the winter. **Sanctions on Russia will wreck Europe** and have little, if any, effect on Russia. Russia is already moving, with China and the BRICS, **outside the dollar payments mechanism**. As the demand for dollars drops, the dollar’s exchange value will drop. Initially, Washington will be able to force its vassals to support the dollar, but eventually this will become impossible. What the White House Fool, the neo-conized National Security Council, the **prostitute media, and subservient Congress** are doing is to support and uphold the policies based on hubris and arrogance that are leading the U.S. into the abyss. An abyss is like a black hole. You don’t get out. . . In America **hate and the cultivation of hate is alive and well. But not a single moral virtue is.**” Former Washington insider Roberts writes from what can loosely be called the populist right. A similar perspective on the Potomac madmen comes from the populist left. **Andre Vltchek** writes in an article published by Counterpunch.org: “It is not prudent and it is not safe to stick an iron rod into a dragon’s mouth. Whatever they say in the West about dragons. . . but here in **Asia, the dragon is revered** as the greatest fabled creature on Earth and in the sky. The dragon is wise and patient, and it hardly ever uses force first. But if treated with disrespect and aggression, it is capable of retaliating in a deadly, determined and powerful way. It is also thoroughly idiotic to go and start **terrorizing a sleeping bear**. It is obvious what would follow if one descended into a bear’s hole and then started poking a hibernating creature in the head. Nothing good would follow, nothing good at all. But it appears that those who are ruling the Empire are not obsessed with prudence. They **seem to be tired of tiny conflicts**, which they are continuously stirring all over the globe. Libya is not enough and Congo is not enough. They need something big, really big. . . **The Empire needs a mortal fight with mighty opponents**. Instead of helping to build a decent and

peaceful world, it needs to cover our planet with innumerable corpses. This time, if it will be allowed to do it, like it was some 70 years ago, tens of millions, and maybe many more, will vanish. . . **The anti-Chinese and anti-Russian propaganda howl is reaching a deafening crescendo**, especially in Asia. Western media outlets are in the highest gear, spreading propaganda through both their own outlets and through their local media affiliates in the client states, mostly **owned by big business**. China and Russia are now vilified, openly insulted, and blamed for the escalation of tensions in the Asia-Pacific region, and for the military buildup. The **entire mighty Western propaganda machine** is now at work, demonizing China, Russia and other independent countries. It is because the West is obviously pushing this planet towards war. **Not to see it would require truly great discipline**. Politicians are parading, one after another, in front of television cameras, pledging allegiance to capitalism, the Western-style regime or simply put, to the Empire. All those derogatory and inflammatory speeches against their ‘enemies’ are embarrassing, see-through, but nobody in North America and Europe is laughing, as they are becoming the norm. Many are warning that this can lead to a **world war**, that the West has lost all restraint and is ready to bathe the planet in blood.” . . . Domestically, the **banksters and political gangsters** continue to openly **plunder the middle and working classes**. British Prime Minister **David Cameron**

David Cameron

has stated that bank accounts will be raided (“**bail-ins**,” the precedent for which has already been set in Cypress), otherwise taxes in general will be raised. Cutting back the size of the monstrously overgrown governments in Britain and other Western countries is never considered of course. **David Boyle**, an advisor to the British government, recently said that high property taxes “will **wipe out the British middle class within the next 30 years.**” Said Boyle:

“We won’t own our own homes, we won’t be able to afford it. . . Nobody in society will have the kind of space in their lives, space in their homes, space in their careers for any kind of culture at all, because we will be having three or four jobs to make ends meet. . . It’s a **new kind of economy where there are no middle classes** at all.” And now the long-standing **zero interest rates of Western central banks**, which benefit the banks and large corporations while destroying the savings of the middle class, has been changed to “**sub-zero**” by the **European Central Bank**, meaning that banks will now actually be charged for holding customers’ deposits, which of course means that soon customers will not only be getting no interest on their money but will also be charged just for keeping their fiat money in banks. U.S. economist **Martin Armstrong** believes **Americans will soon also be charged** for depositing their money: “In the USA, we are more-likely-than-not going to get the negative rates directly passed to consumers by the banks who will claim it is the Fed who will do so at the requests of the banks. Larry Summers has set the stage. This is just how it works. He flew the balloon to get everyone ready. This is likely to be **bullish for the stock market**,” writes Armstrong, noting that, “**The talk behind the curtain is to impose negative interest rates on the consumer.**” . . . The U.S. government continues to perfect its “**anti-Midas Touch**” — everything it touches turns not to gold but to, well, you know. . . Two recent examples among the endless ones that turn up all the time: The Obama administration thought it had orchestrated some positive publicity by negotiating the release of **Bowe Bergdahl**, who had been held by the **Taliban** in Afghanistan for five years. But then it turned out that Bergdahl was more in the mold of the late hero **Pat Tillman**, the NFL player who turned down millions of dollars to fight in Afghanistan only to become **thoroughly disillusioned** and who was subsequently killed by his own troops in what some believe was a deliberate murder to keep him from speaking out. The home-schooled Bergdahl is a young **Renaissance Man** of a variety of interests and skills who also apparently became thoroughly alienated with the U.S. military and willingly deserted. So Bergdahl quickly turned into yet another embarrassment to the **regime without shame**, while “conser-

vative” Republicans howled “impeachment” because the sock puppet Emperor hadn’t consulted Congress before reaching a deal with the Taliban. Meanwhile, the former leader of the **Blue Angels**, the always highly thought of group of aerial acrobats, was found **guilty of “lewd practices”** including the painting of a male phallus on the roof of a training facility so large that it could be seen on satellite photographs from space. Given that **phallus worship** is the **religion of the homosexual dominated U.S. ruling class**, Capt. **Gregory McWherter** may have thought he was merely ingratiating himself with the powers that be, but when photographs of naked women were found in Blue Angel aircraft cockpits, feminazis were enraged, leading to his downfall. **Congress gutted** a so-called “anti-NSA spying bill” to the point that it’s original **House sponsor**, Republican **Justin Amash** of Michigan, **withdrew his support**. Amash wrote on his Facebook page: “This morning’s bill maintains and **codifies a large-scale, unconstitutional domestic spying program**. It claims to end ‘bulk collection’ of Americans’ data only in a very technical sense: The bill prohibits the government from, for example, ordering a telephone company to turn over all its call records every day. But the **bill was so weakened** in behind-the-scenes negotiation over the last week that the government still can order — without probable cause — a telephone company to turn over all call records for ‘area code 616’ or for ‘phone calls made east of the Mississippi.’ The bill **green-lights the government’s massive data collection activities** that sweep up Americans’ records in violation of the Fourth Amendment.” Amash is one of but a handful of Congressmen truly dedicated to opposing the **totalitarian surveillance state** that is otherwise **enthusiastically endorsed by both Democrats and Republicans**. With the Fourth Amendment becoming just a memory in the USSA, it’s not a surprise that even though the U.S. still has not fortified its border with Mexico, the **definition of “border”** has been changed post-9/11 to **include a 100 mile wide strip** around the continental U.S. and Alaska, an expanse in which nearly 200 million Americans live. **Tom Engelhardt** of tomdispatch.com writes that the U.S. **Customs and Border Protection** “is not only the largest law enforcement agency in the country you know next to nothing about, but the largest, flat and simple. Now, its agents can act as if the Constitution has been put to bed up to 100 miles inland anywhere. This in turns means. . . that at

new checkpoints and elsewhere in areas no American would once have considered borderlands, you can be **stopped, interrogated, and searched on an everyday basis** with absolutely no suspicion of wrongdoing.” In “The National Security State and the U.S.-Mexican Border, **Todd Miller** writes: “It is in the U.S. borderlands that, as anthropologist Josiah Heyman once wrote, the U.S. government’s modern expertise in **creating and tracking ‘a marked population’** was first developed and practiced. It involved, he wrote prophetically, ‘the birth and development of a . . . means of domination, born of the mating between moral panics about foreigners and drugs, and a well-funded and expert bureaucracy.’ You may not be able to watch them at the Border Security Expo, but in those borderlands — make no bones about it — the **Department of Homeland Security**, with its tripartite missions of drug interdiction, immigration enforcement, and the war on terror, **is watching you, whoever you are**. And make no bones about this either: **our borders are widening and the zones in which the watchers are increasingly free to do whatever they want are growing**. . . . Americans may increasingly wonder whether NSA agents are scouring their meta-data, reading their personal emails, and the like. In the borderlands no imagination is necessary. The surveillance apparatus is in your face. The **high-powered cameras are pointed at you; the drones are above you**; you’re stopped regularly at checkpoints and interrogated. Too bad if you’re late for school, a meeting, or an appointment. And even worse, if your skin complexion, or the way you’re dressed, or anything about you sets off alarm bells, or there’s something that doesn’t smell quite right to the CBP’s dogs — and such dogs are a commonplace in the region — being a little late will be the least of your problems.” “Mandatory power and privilege training” — aka the non-existent condition of **“White privilege”** — will be forced on every student at the **John F. Kennedy School of Government at Harvard University** beginning this fall. The communist-like brainwashing program was instituted at the behest of “student activists.” Given the **demographic makeup of Harvard’s student body** and the demographic makeup of **anti-White activists** generally, one can safely assume that the mandatory hate White indoctrination was **largely the brainchild of Jews**, who would scream “anti-Semitism” if anyone were to suggest that a course explaining **“Jewish privilege”** would

be far more relevant to understanding today’s U.S. ruling class and its perks. The number of **firearms purchases continues to grow**, to the point that the automated registration system of the ATF — a bureaucracy that should have been abolished the day Prohibition ended — went haywire in April. **National Firearms Act**-covered weapons, which include silencers, short-barreled shotguns, short-barreled rifles and some explosive devices, have **gone up by more than 380% since 2005**, according to a memo by ATF Deputy Assistant Director Marvin Richardson. According to ATF records, over half a million machine guns are registered in the country, over half a million silencers, and 2.2 million “destructive devices”: grenades and other explosives. More Americans **gave up their U.S. citizenship** in 2013 than any previous year, with the number last year more than tripling since 2009. It’s not hard to understand given the ever-growing police and surveillance state; in fact in the small town of **Neenah, Wisconsin**, the **police department** had to give **explicit assurances to townsfolk that they wouldn’t be shot** at from a military truck recently obtained by police. The 37,000-pound military truck instead is to be used to “protect cops against high powered gunfire during violent confrontations,” according to police chief **Kevin Wilkinson**. The citizens of Neenah and countless other small towns can be forgiven for wondering why local police departments now need the same equipment used in war zones in Iraq and Afghanistan, as a key component of fashioning a police state in the USSA has been through the **fedgov giving large and small police departments surplus military equipment**. In **Washington, Iowa** for example, a town of 7,000 with a police force of 12, cops now have a free **Mine Resistant Ambush Protected vehicle (MRAP)** with which to scare the bejesus out of citizens. As in Neenah, Washington’s police chief says the armored personnel carrier is needed for **“officer safety.”** Just as **“protecting the children”** is the never refuted pretext for all kinds of government intrusions on family life, and **“national security”** is the always repeated mantra to justify endless wars abroad and total surveillance domestically, **“officer safety”** is the excuse always offered for the **militarization of police**. After all, who could possibly oppose “the children” or “national security” or “officer safety”? The **European Union elections** in late May saw several well-established populist parties do very well, particularly the **National Front of France** and the

UK Independence Party in Britain (UKIP). The National Front started off as a hard-line nationalist organization in the early 1970s but has moderated its tone in recent years since **Marine Le Pen** assumed leadership from her aging father **Jean-Marie**, the party’s founder. The UKIP by contrast was founded from the ranks of the establishment by **Nigel Farage**, described by **Christopher Hart** of takimag.com as “charismatic, beer-drinking and cigarette-smoking,” who “likes to portray himself as a man of the people. He’s actually an **ex-commodities broker**, from a **background as smart and privileged** as that of most smooth-suited professional politicians nowadays.

Marine Le Pen

But he is in touch with what the plebes are thinking, an instinct that eludes most of his peers.” **Gilad Atzmon**, an anti-Zionist Jew who lives in London, wrote that the EU election results were a **strong repudiation of the establishment Zionist Left**: “The undeniable surge in the support for **Euro Skeptics** and right wing parties in yesterday’s European Parliament election, suggests that the European working class isn’t as apathetic as the Zionized Left wants it to be. The **nationalist, patriotic and anti-immigration parties took the lead all over Europe** last night. In France, Marine Le Pen’s National Front pushed the shameless Socialist Party into third place. In Britain the situation was similar. Nigel Farage’s UKIP has taken the lead and is now a major player in British politics. While the British conservatives were quick to react, advocating that immigration policy be reviewed and amended, the Left and its crony media expressed shock at the rise of the ‘far Right’ and ‘Nazis.’ . . . But can a popular vote on such a vast scale be an earthquake, a surprise or a shock?

Not really, a **moment of truth or epiphany is a better description of the political shift.** However, the Left's evident surprise exposes the depth of its **detachment from society** and is tragically symptomatic of contemporary left thinking and politics. This state of alienation is easily understood. **Advocacy of liberal immigration policies in the West has been supported for the last few decades by both Left and Jewish progressive institutions.** The reasons are clear. The progressive Jew tends to believe that a multi-ethnic and fragmented society made up of multiple identities, is **'good for the Jews.'** In such circumstances, Jews are merely one ethnicity among many. **Open immigration also weakens the host nation.** Jews, who have been subject to animosity and hostility throughout their history, understand that weakening the cohesive bond of their host nations is an effective strategy to protect Jews. The contemporary Left also invests in **weakening society by means of fragmentation.** It is generally understood that the working classes often ally themselves with nationalist and patriotic ideologies. The British lower class, for instance, is far more excited these days by the Union Jack and the Queen than the remote possibility of a 'communist revolution' ahead. For the Left, therefore, the **migrant communities provide an oxygen supply that helps to counter Working Class cohesiveness.** Support from immigrants also conveys an image of a bond between the Left and working people. However, as we learned yesterday, such an agenda puts the Left in clear conflict with indigenous people and especially with the deprived underclass." The UKIP and National Front have both staked out **pro-Israel positions;** same with **Geerts Wilder** of Holland and his Freedom Party, which did more poorly than expected in the EU election. But populist and nationalist-oriented parties and politicians are on the rise in other countries besides European ones. The new leader of **India, Narendra Modi,** is seen as a nationalist; in fact **almost all East Asian countries have strong nationalist movements.** Ukraine of course is racked by various nationalist forces unleashed by **subversive U.S.-funded "NGOs"** (non-governmental organizations) which have wormed their way into many countries in an attempt to **foist feminism, homosexuality, deracination and pornography** — the new "Amerikan Way" — on as many societies as possible. It all equals strong nationalist/populist resistance to "Americanization" all over the world. In the U.S., where there is a **closed political system,** the continu-

ing **vast populist potential** in the country has remained untapped due to tea party cowardice and "white nationalist" tunnel vision and incompetence. **Ralph Nader** has issued calls for a **coalition of populists,** which **Pat Buchanan** also recently endorsed, albeit recognizing the deep, likely unbridgeable divide between left and right on certain issues but not on foreign policy and economic ones: "Last summer, in this capital of gridlock, a miracle occurred. The **American people rose as one** and told the government of the United States **not to drag us into another Middle East war in Syria.** Barack Obama was ready to launch air and missile strikes when a national uproar forced him to go to Congress for authorization. Congress seemed receptive until some Hill offices were swarmed by phone calls and emails coming in at a **rate of 100-1 against war.** Middle America stopped the government from taking us into what even the president now concedes is 'somebody else's civil war.' This triumphal **coming together of left and right was a rarity** in national politics. But Ralph Nader, in 'Unstoppable: The Emerging Left-Right Alliance to Dismantle the Corporate State,' believes that **ad hoc alliances of left and right to achieve common goals** can, should, and, indeed, shall be our political future. To call this an optimistic book is serious understatement. . . . Undeniably, there has been a growing gap and a **deepening alienation between traditional conservatives and those Ralph calls the 'corporate conservatives.'** And it is not only inside the conservative movement and the GOP that the rift is growing, but also **Middle America.** Because they have principles and visions in conflict, left-right alliances inevitably fall out and fall apart. Because they are almost always on opposite sides of disputed barricades, it is difficult for both to set aside old wounds and grievances and come together. **A social, moral, and cultural divide that did not exist half a century ago** makes it all the more difficult. But if the issue is **keeping America out of unnecessary wars and restoring American sovereignty,** surely common ground is not impossible to find."

NOTE: The Nationalist Times is in **great need of monthly distributors.** If you believe this newspaper is worthy of being read by your fellow dispossessed Americans, use the ad on this page to sign up to sell or give away 10 or more copies of each issue. **Johnny Appleseeds** are needed more than ever!

Webmaster wanted

Anyone with proven skills developing and maintaining websites, or if you know anyone with patriotic beliefs who does, please contact Editor Don Wassall at mail@anu.org.

Caste Football

Caste Football is the world's only website dealing with sports and race from a pro-White perspective. Learn about the Big Lie when it comes to Whites and athleticism.

www.castefootball.us

Order Extra Copies Of This Issue!

Help spread the word. Extra copies of this issue of The Nationalist Times are available at the following postpaid rates:

- 1-5 copies \$2 each
- 6-10 copies \$1 each
- 11-20 copies 95 cents each
- 21-50 copies 90 cents each
- 50+ copies 80 cents each

Send order to The Nationalist Times, P.O. Box 218, Wildwood, PA 15091. Supplies of certain issues may be limited. If ordering a large quantity check on availability.

Are You a Nationalist Times Distributor Yet?

The Nationalist Times is a vital source of information for Americans who want to know what has happened to their country and why. But you won't find The Nationalist Times on sale at your local newsstand or drug store. We count on our readers to spread the word from American to American, in the same way our ancestors did.

We aren't going to turn America's plight around until we get better information in the hands of our fellow citizens. Don't you agree that more Americans should be reading The Nationalist Times? Patriots don't sit around — they take action. Join the battle. Distribute 10 or more copies of each issue of The Nationalist Times for just 80 cents per copy.

Distribute 10 or more copies per month for just 80 cents each

NAME _____

ADDRESS _____

CITY, STATE, ZIP _____

I want to distribute _____ Nationalist Times per month. Minimum of 10 per month.

You will be billed when you receive your copies. Mail this coupon to: The Nationalist Times, P.O. Box 218, Wildwood, PA 15091. Your extra copies will begin with the next issue.