

THE WHITE PATRIOT LEADER

Newspaper for White Americans

Editor and Publisher - Glenn Miller

40,000 copies of this edition have been printed and are being distributed, nationwide.
Help us increase circulation!

INVASION!

America Under Siege!

THE WHITE PATRIOT LEADER

In Their Own Words...

Here are some racist quotes from Aztlan nationalists:

"Go back to Boston! Go back to Plymouth Rock, Pilgrims! Get out! We are the future. You are old and tired. Go on. We have beaten you. Leave like beaten rats. You old white people. It is your duty to die. Through love of having children, we are going to take over." - Augustin Cebada, Brown Berets

"They're afraid we're going to take over the governmental institutions and other institutions. They're right. We will take them over. We are here to stay." - Richard Alatorre, Los Angeles City Councilman

"We have an aging white America. They are not making babies. They are dying. The explosion is in our population ... I love it. They are shitting in their pants with fear. I love it!" - Professor Jose Angel Gutierrez, University of Texas

"Remember 187-proposition to deny taxpayer funds for service to non-citizens was the last gasp of white America in California." - Art Torres, Chairman of the California Democratic Party

"We are politicizing every single one of these new citizens that are becoming citizens of this country ... I gotta tell you that a lot of people are saying, 'I'm going to go out there and vote because I want to pay them back.'" - Gloria Molina, Los Angeles County Supervisor

"California is going to be a Hispanic state. Anyone who doesn't like it should leave." - Mario Obledo, California Coalition of Hispanic Organizations and California State Secretary of Health, Education and Welfare under Governor Jerry Brown; also awarded the "Presidential Medal of Freedom" by President Bill Clinton

"We are practicing 'La Reconquista' in California." - Jose Pescador Osuna, Mexican Consul General

"We need to avoid a white backlash by using codes understood by Latinos." - Professor Fernando Guerra, Loyola Marymount University

"The American Southwest seems to be slowly returning to the jurisdiction of Mexico without firing a single shot." - Excelsior, the national newspaper of Mexico

The Pro-White Movement Has a Bright Future

by James Buchanan

Recently on a popular pro-White blog, a despondent individual lamented that White Americans won't wake up to the illegal alien problem. He argued that because Whites had done nothing after the federal government desegregated America, they would almost certainly do nothing now -even if George Bush and the Senate sell us out with an amnesty for all the illegals.

Way back in the '50s, the Jews through their control of the mass media persuaded most White people outside the South that segregation was something done by "evil White Southerners." In reality segregation was intended to protect Whites from Black crime, protect White public schools from violence and disruption and to protect White neighborhoods so that Whites could go outside their homes at night without fear of being mugged or raped.

The Jewish media however claimed that segregation was nothing but "oppression" against Blacks "whose only difference was skin color." (How many times did the Jews utter that lie in those days!) Curiously the Jews never explained why the Blacks could not make their neighborhoods just as crime-free and clean as White neighborhoods or why the Blacks insisted on invading every last White area.

The Jews used the racially unaware Northerners to oppress the South. That's how the Jews win these battles: They divide the White race against itself. The Jewish media rants about "evil" White Southerners or "evil" Nazi Germans or "evil" White South Africans or "evil ethnic-cleansing" Serbs. As long as the majority of Americans feel unaffected and believe the Jewish media, the Jews are able to push us into imposing

sanctions or going to war.

In the 1950s, most White people were able to ignore desegregation and racial quotas. They still had their easy chairs, TV, beer and Social Security. The Blacks may have cost them higher taxes due to all the welfare recipients, but they just shrugged that off -the tax bill would not become that oppressive until the 1970s. At first, only poor and middle class White children in the South and a few heavily race-mixed cities were affected.

The racial quotas for jobs and college entrance only affected young White men and women. The older generation apparently didn't care if a few million young White people were placed second in line for college and jobs (so much for the myth of the Greatest Generation -they let all this get started).

After all the Jews kept telling us that we "owed" it to the Blacks for past discrimination. Quotas caused exactly the sort of race-based discrimination (by government no less) that the liberals had condemned. In the liberal world two wrongs apparently make a right.

While the desegregation battle evolved over several decades, initially affecting only a minority of Whites, the Mexican problem can destroy America within our lifetime -and everyone knows this. In contrast, the Blacks are only about 12 percent of the population and their percentage has not changed significantly in 150 years. Most Whites see the Blacks as undesirable and dangerous, but the Blacks aren't going to become a majority.

The Mexicans however have become 12 percent of the population in a relatively short time and there's an almost unlimited supply of Latinos in Mexico and Central America who want to come here in the future.

Our politicians are lying to us about the size of the illegal alien problem. Bush keeps saying there are only 11 million illegals. A study by Bear Stearns estimated that there are 20 million illegal aliens in America today.

The Mexican problem is a lot different from segregation. There was no Internet or alternate media in the 1950s and this time all of America is affected. Every act of treason by our politicians motivates people to look for the truth on the Internet and quite a few White people have wound up on pro-White websites.

There's reason for hope this time. Over the centuries, the Jews have been thrown out of every nation in Europe and they are long overdue to meet that fate here in America.

Jewish Groups Support Immigration Invasion

The (Jewish) Forward reveals that major Jewish organizations supported the recent pro-illegal alien march in Los Angeles and spearhead amnesty legislation.

Some European Americans suffer under the illusion that organized Jewish power in America is now an ally in our efforts to stop immigration and preserve the heritage and freedom of our American and European homelands. An article in one of the leading Jewish newspapers in the United States, The Forward, thoroughly crushes that illusion.

It shows that the organization that "tends to set policy for the Jewish community," the Hebrew Immigrant Aid Society (HIAS), has been instrumental in supporting the new amnesty for illegal aliens legislation passed by Senate Judiciary Committee and opposing a contrary bill by Sen. Bill Frist. It also shows the great power and influence of the Jewish lobby on this vital issue. Finally, the article reveals how leading Jewish organizations backed the recent illegal alien march in Los Angeles.

Of course, none of this is new. As my book, Jewish Supremacism, thoroughly documents, the drive and movement to overturn protective American immigration policies of the last century have been so dominated by Jews that prominent Jewish organizations routinely label it a "Jewish movement." My book, as well as Dr. Kevin MacDonald's articles and papers, and numerous articles on www.davidduke.com thoroughly document this undisputed fact.

It is true that a small smattering of Jews oppose immigration from what they see as a danger to their own political power, and it is true some Jewish organizations are for tighter controls to stop the infiltration of terrorists who are themselves driven in no small part by America's support for the terrorist and criminal state of Israel. But, the evidence is clear that the overwhelming organized power of Jewry been historically influential in an "open borders" American immigration policy. Such continues today.

It shows that the organization that "tends to set policy for the Jewish community," the Hebrew Immigrant Aid Society (HIAS), has been instrumental in supporting the new amnesty for illegal aliens legislation passed by Senate Judiciary Committee and opposing a contrary bill by Sen. Bill Frist. It also shows the great power and influence of the Jewish lobby on this vital issue. Finally, the article reveals how leading Jewish organizations backed the recent illegal alien march in Los Angeles.

Of course, none of this is new. As my book, Jewish Supremacism, thoroughly documents, the drive and movement to overturn protective American immigration policies of the last century have been so dominated by Jews that prominent Jewish organizations routinely label it a "Jewish movement." My book, as well as Dr. Kevin MacDonald's articles and papers, and numerous articles on www.davidduke.com thoroughly document this undisputed fact.

There is growing understanding that the Iraq War is a war created by Jewish extremist Neocons and their allies in government and media. It is clearly a war waged for

There is growing understanding that the Iraq War is a war created by Jewish extremist Neocons and their allies in government and media. It is clearly a war waged for Israel's strategic objectives, and not America's. This war for Israel has deeply harmed not only the over 20,000 Americans maimed or killed, but American interests across a broad spectrum.

Indeed, it is Jewish extremist influence over America's foreign policy that has led to hatred and terrorism against Americans. But, as the article in The Forward shows, it must not be forgotten that the same Jewish-Israeli Lobby that influences American foreign policy also influences critical American domestic policy.

In a starkly revealing article obviously written for their Jewish audience, The Forward shows how the organized Jewish community has been instrumental against the effort to halt the illegal and legal immigration that steadily is destroying the heritage of European Americans in the American nation.

By E.J. KESSLER - The Forward - Friday 31 March 2006 - <http://www.forward.com/articles/7589>

WASHINGTON - As the Senate struggled this week to hammer out legislation on the contentious issue of immigration reform, Jewish groups were in boardrooms and on the streets advocating for the most liberal approaches to the issue.

The article goes on to cite Jewish Senator Arlen Specter's spearheading of the illegal alien amnesty bill recently passed by Senate Judiciary Committee. All the excerpts indicated are from The Forward, March 30, 2006.

On Monday, in a surprise move, the Senate Judiciary Committee, led by Senator Arlen Specter [a Jewish extremist Israeli Partisan] of Pennsylvania, approved by a 12-6 vote amendments that would create a guest worker program and give undocumented immigrants a path toward legalizing their status-moves that are opposed by many conservative Republicans. The committee also rejected provisions of a House bill passed last December that would have made it a felony to enter the country illegally or to aid someone who did so.

Hebrew society blasts immigration restrictions

Frist's approach was blasted by the Hebrew Immigrant Aid Society, the organization that tends to set policy for the Jewish community. HIAS is part of faith-based coalitions supporting the more liberal approaches to immigration reform proposed by Senator Edward Kennedy, a Massachusetts Democrat, and Senator John McCain, an Arizona Republican.

In recent years, some Jewish groups that were concerned about terrorism have come to stress border enforcement. But HIAS and other Jewish groups argue that such concerns can be accommodated within laws that help undocumented immigrants come out of the shadows. Immigration critics and advocates estimate that 10 million to 12 million undocumented migrants are living in the country...

It then goes on to show that the most powerful Jewish organization in America, the American Jewish Committee is solidly behind the amnesty bill:

Richard Foltin, legislative director and counsel of the American Jewish Committee—a group that often is hawkish on security—said the relatively liberal bill that was passed by the judiciary committee was the

right approach. "It strikes the right note in striving for the appropriate balance of enhancing our national security while protecting those who are most vulnerable in our society through earned legalization and increased worker protections," Foltin said.

Powerful Jewish organizations have long seen a multicultural America as one which they can "divide and conquer" and continue to dominate. Former head of National Policy for the American Jewish Committee, Dr. Stephen Steinlight, put it very succinctly in an article he wrote for his fellow Jews in an article he wrote in October of 2001:

For perhaps another generation, an optimistic forecast, the Jewish community is thus in a position where it will be able to divide and conquer and enter into selective coalitions that support our agenda.

Jewish groups join rallies for illegals

As The Forward points out, officials of the leading Jewish organizations supported the rallies for illegal aliens such as the recent illegal alien march in Los Angeles:

As HIAS pressed its approach, other Jewish groups were joining the giant rallies in Los Angeles, Chicago and Washington in support of immigration and against the punitive approaches of the House bill. About a half-million people demonstrated in Los Angeles, while the protests in Chicago, Washington and other cities drew tens of thousands.

The PJA's executive director, Daniel Sokatch, said that Jewish communal groups could do more... Sokatch called immigrants' rights "a major focus of our organizing," saying: "We're arguing that, like economic justice, this is a profoundly Jewish issue. Our soul hinges on this debate. It's the issue of what kind of country we want to be and who we are as an American people."

Aronoff of the Hebrew Immigrant Aid Society (HIAS)

It is certainly the height of hypocrisy when Jewish activist groups dedicated to the preservation and interests of the Jewish people, the same Jewish groups that support a racist, apartheid State which has a Jewish-only immigration policy, one based not simply on religion but primarily on Jewish genetics - now work to destroy the overwhelming European heritage of America.

Israel, of course, is a segregated society that divides Jews from non-Jews in schools, neighborhoods, even in many whole towns and settlements. The same liberal Jews who are upset because our country is overwhelmingly European-American, support the Israeli state where Jews and non-Jews cannot legally marry!

Gideon Aronoff, the head of HIAS, is quoted in The Forward once more confirming the inordinate Jewish political power. Now that's the same Jewish political power cited by the recent Harvard Kennedy School of Government paper called "The Israeli Lobby and US Foreign Policy."

Jewish critics call all the talk of Jewish power in the Harvard paper an "anti-Semitic lie only worthy of David Duke," but their own publications quote Jews such as Aronoff bragging of "inside group pressure from a broad spectrum of Jewish groups..." Aronoff praises the rallies such as had occurred in Los Angeles, but talks about the real power, the inside Jewish power swaying Republicans to betray America on the immigration issue. Read this and marvel at it:

Gideon Aronoff, the new president and CEO of HIAS, said that while "the rallies have been very important and have contributed to highlighting support on this issue, inside group pressure from a broad spectrum of Jewish groups is a significant player in a game where you need

Should Christians Support Israel?

by David Duke

In the conversation with Nixon, Rev. Billy Graham, the Southern Baptist evangelist expressed disdain for what he saw as Jewish domination of the media. "This stranglehold has got to be broken or this country's going down the drain," Graham said, agreeing with Nixon's comments earlier in the conversation. "You believe that?" Nixon says in response. "Yes, sir," says Graham. "Oh boy. So do I," Nixon agrees, then says: "I can't ever say that, but I believe it." (Associated Press)

I am a Christian, but I must also state that I am tolerant of other religious beliefs, and I am committed to the right of people to have and practice whatever religious belief they so choose. Freedom of thought, conscience, belief and speech is fundamental to traditional European communities. I oppose religious intolerance, just as I oppose political tyranny and the suffocating encroachment of world government.

Although Europe has suffered from times of political and religious oppression, Western civilization from its classical roots in Greece and Rome to modern Europe has been the most ardent defender of freedom of thought and conscience. It is no accident that the most isolated pocket of ancient Europeans, Iceland, has the longest standing parliament in the world.

I seldom delve into religious matters, as I don't have the honor of being a pastor or priest. However, policies of the Christian churches are critical to the well-being of European Americans as the overwhelming majority of Europeans are Christian as I am. Organized Christian churches have dramatic influence on our society, especially in America. On some matters, I feel I must speak out both as a Christian and as a European American.

Recently, I have been shocked and appalled by the unqualified support by some Christian televangelists for the most anti-Christian religion on the face of the earth, Judaism. They also support the corrupt, Jewish supremacist, anti-Christian Israeli state. I know that some of you reading this may respond by saying that Islam is really the most anti-Christian religion and that Judaism is a friendly faith. Many mistakenly think that Judaism is a sister religion to Christianity.

The term "Judeo-Christian" has entered our modern lexicon to the point where no politician, George Bush on down, would dare even invoke the term "Christian heritage" without adding the prefix, "Judeo" to it. The term "Judeo-Christian" didn't even come into existence until after the Second World War when Jews became supreme in their influence over major media.

The truth is that there is no such thing as Judeo-Christianity. That would be like saying Satanic-Christianity. The religion now called Judaism did not even come formally into existence until six hundred years after Jesus Christ. It began with the codification of the Babylonian Talmud. In Judaism, the Talmud is the supreme scripture, not the Old Testament. Only Satanism can rival Judaism's vicious hatred for Jesus Christ. The Talmud even claims that Jesus Christ is being punished in hell by "being boiled in hot semen!"¹

When I first read this hateful Talmudic quote, I just couldn't believe it. Maybe you don't believe what I am saying right now, but read on and I will prove to you that this quotation is accurate and that Judaism is intrinsically and viciously anti-Christian. Judaism is the embodiment of the same Satanic tradition that Christ condemned when He referred to "the synagogue of Satan." (Rev. 2-9) What I say here I can prove in the documented words of the most sacred texts of Judaism and in the clearly documented words of the highest authorities of Judaism itself, and even more importantly, in the scriptures of the New Testament.

Interestingly enough, Islam is much closer to Christianity than Judaism. For instance, Judaism

condemns the Virgin Mary as a prostitute and viciously condemns Jesus an evil sorcerer and a bastard. The Talmud even claims Jesus was a sexual pervert who had intercourse relations with his donkey.

In stark contrast, although Islam certainly does not share all the Christian views of Jesus Christ, it views Christ as a true prophet of God, virgin born, and that God resurrected Jesus from the dead. Ironically, the chief religious book of Islam, the Qur'an, actually defends Jesus Christ from the obscene slanders made against Him in the Jewish Talmud.

I know that I am shocking many of you who are hearing this for the first time. I am sure some of you are thinking that this cannot be true! I don't blame you for thinking so because many of you have never been told of these facts by the Jewish-dominated media or by the televangelists. So, I will document these things for you right now in the little space I have here. Also, remember that for a more complete and thorough documentation of this issue, you can go to my chapter on Judaism and Christianity in my autobiography, My Awakening. You can also find it in my new book, Jewish Supremacism. The chapter on Judaism found in My Awakening is at http://www.duke.org/awakening/chapter17_01.html. It is fully documented and footnoted.

The Talmud not the Torah (Bible) is the chief authority of Judaism.

Most Christians are under the impression that Judaism is primarily based on the biblical Old Testament. Actually the ultimate authority for Judaism is not the Bible but on what they call the Babylonian Talmud, a series of writings set down in Babylon in the sixth century after Christ.

The American Heritage Dictionary describes the Talmud as "constituting the basis of religious authority for traditional Judaism."

The authoritative Universal Jewish Encyclopedia compiled by the leading Rabbinic organizations of the world, makes it very clear that the Talmud, not the Torah or Old Testament, is the supreme authority for Judaism.

"Thus the ultimate authority for Orthodoxy is the Babylonian Talmud. The Bible itself ranks second to it in reality, if not in theory."

What does the Talmud, the chief authority of Judaism, have to say about Jesus Christ?

Balaam [Jesus] fornicated with his jackass. (Sanhedrin 105a-b)³

Jewish priests raised Balaam [Jesus] from the dead and punished him in boiling hot semen.(57a Gittin)⁴

She who was the descendant of princes and governors [The Virgin Mary] played the harlot with a carpenter. (Sanhedrin 106a)

[Jesus] was lowered into a pit of dung up to his armpits. Then a hard cloth was placed within a soft one, wound round his neck, and the two ends pulled in opposite directions until he was dead. (Sanhedrin 52b) ⁵

Now obviously, I am not saying that all Jews share this hateful attitude toward Jesus Christ, but the official position of Judaism is defined by the quotations I just read. Obviously, it is important that Jewish groups don't let Christians know the truth about the hateful Judaic attitude toward Jesus Christ. Some Jews seek to deflect Christian criticism by saying that Balaam was not the name that Jews used to denote Christ. Yet, no less a major authority than the Jewish Encyclopedia, an encyclopedia compiled by the leading rabbinic organizations in the world, says that Balaam is the name they use to denote Jesus Christ. Under the heading "Balaam," it says, "...the pseudonym 'Balaam' given to Jesus in Sanhedrin 106b and Gittin 57a."⁶ Such use of deceptive terms such as "Balaam" was a common practice in the middle ages as Jews tried to disguise their anti-Jesus and anti-Christian hatred from Gentiles who might dare to pry into the Talmud.

Now some Christians might think that these are simply old beliefs of the Jewish religion, and that Judaism might have softened its attitudes toward Jesus Christ and Christians. In actual fact, these are the formal policies of the Israeli state. In fact, in Jewish schools in Israel it is forbidden to even read from the New Testament gospels or even mention the name of Jesus Christ. It is even a criminal offense in Israel for a Christian to preach the salvation of Jesus Christ to a Jew. Israel so hates the Christian cross that they have specified that elementary schools use a "T" instead of a plus sign because it so resembles the hated Christian cross!

The Israeli government has even supported public burnings of the New Testament!

One of the Jews I have most respected, the man to whom I dedicated my book, Jewish Supremacism, is the late Dr. Israel Shahak. He was a holocaust survivor and professor at Hebrew University in Jerusalem. Professor Shahak reported that the Zionists publicly and ceremoniously burned hundreds of copies of the New Testament in Jerusalem on March 23, 1980. They were destroyed under the auspices of Yad Le'akhim, a Jewish religious organization subsidized by the Israeli Ministry of Religions.⁷ Here are some direct quotations from this courageous Jew, Professor Israel Shahak:

Judaism is imbued with a very deep hatred toward Christianity combined with ignorance about it. This attitude was clearly aggravated by the Christian persecutions of Jews, but is largely independent of them. In fact, it dates from the time when Christianity was still weak and persecuted (not least by Jews), and it was shared by Jews who had never been persecuted by Christians or who were even helped by them...

According to the Talmud, Jesus was executed by a proper rabbinical court for idolatry, inciting other Jews to idolatry, and contempt of rabbinical authority. All classical Jewish sources which mention his execution are quite happy to take responsibility for it; in the Talmudic account the Romans are not even mentioned. . .

The very name Jesus was for Jews a symbol of all that is abominable, and this popular tradition still persists. The Gospels are equally detested, and they are not allowed to be quoted (let alone taught) even in modern Israeli schools. ⁸

(continued next page)

Should Christians Support Israel (continued)

To think that this is the same anti-Christian, Israeli government that some Christian ministers want us to support with American tax dollars! Dr. Shahak also exposes the vicious hatred against Christians taught to Jewish Children in Israel:

Jewish children are actually taught - passages such as that which commands every Jew, whenever passing near a cemetery, to utter a blessing if it is Jewish, but to curse the mothers of the dead if it is non-Jewish. . . it became customary to spit (usually three times) upon seeing a church or a crucifix ...9

Imagine for a moment if Christians were taught that when they pass Jewish cemeteries they should "curse the mothers of the dead" and that they should spit three times when seeing a synagogue or a Star of David. Would not the media react to that kind of vicious hatred with outrage? Evangelical leaders such as Falwell would forcefully condemn Christians who would utter such vile curses against Jews, but why don't they dare condemn the hatred of Jews who utter vile curses against Christians.

Not only does Israel act against Christianity, so does every major organized Jewish group in the United States. The American Jewish Committee, the ADL (Anti-Defamation League of B'nai Brith) and a host of other Jewish organizations in America have been at the forefront destroying Christian traditions in the United States. They have led the fight, not only to ban simple prayers in school, but even to prohibit Christmas carols to be sung in schools or in any public facility. They have been the leaders of the movement for legalized abortion, something which every evangelical opposes. They have been at the forefront of the cultural war that Jewish Hollywood has waged against Christian tradition, belief and ethics.

Jews also led early Bolshevism in Russia, which was the greatest suppressor and mass murderer of Christians in the history of the world. Millions of Christians were murdered by the Jewish Bolsheviks. And now, some evangelical leaders such as Jerry Falwell and Pat Robertson are urging Christians to financially support Israel and the Jewish supremacist establishment around the world, by far the most powerful enemy of Jesus Christ on the planet.

By supporting anti-Christian Israel, they are directly supporting the murder, torture and oppression of thousands of our fellow Christians in the Mideast. Falwell and Robertson have not informed their flocks that large numbers of Palestinians are Christians. For instance, in the birthplace of Jesus Christ, Bethlehem, Palestinian Christians have historically been a majority of the population, a figure that is dropping rapidly because of their abandonment by evangelicals like Falwell and Robertson.

What kind of Christian chooses to support murderous anti-Christian extremist Jews rather than their own Christian brethren. It is no wonder that Christianity is losing ground in the Mideast, when major Christian leaders will support the killing of Palestinian Christians by anti-Christian, Israeli Jews. When Israel indiscriminately sends bombs and missiles and bullets into Palestinian neighborhoods, many of the children and adults murdered are in fact, Christians.

Maranatha Christian Journal had a report entitled: Palestinian Christians Claim Western Church Ignores Them. It quotes Husam Misleh of a Christian Palestinian organization called the American Federation of Ramallah, headquartered in Detroit, Michigan.

"(Conservative Protestant leaders) Jerry Falwell and Pat Robertson are on the air all the time portraying Israel to be our best friend; at the same time, there are Palestinian Christians dying daily, and they don't speak out on that subject at all. It's an atrocity in itself."

The article goes on to quote Rateb Rabie, director of the Holy Land Ecumenical Foundation in Silver Spring, Maryland.

"It breaks your heart when you get calls every day from churches (in the Holy Land), and the priests and the clergy are asking for help, and you are tied here; you cannot help them."

Just a few weeks ago, Israelis were firing, bombing and killing Christians in Bethlehem and even laying siege to one of the most holy sites of Christianity, the birthplace of Jesus Christ, the Church of the Nativity. It turned my stomach to turn on the TV and see Evangelical leaders such as Falwell and Robertson telling Christians to send more money to the anti-Christian Jewish state of Israel which at that moment was murdering and terrorizing Christians in the very birthplace of Christ.

Not only do these pro-Israel ministers immorally support the suppression and murder of our fellow Christians in Palestine, they spread the easily refuted lie that modern Jews are currently God's Chosen people. Traditional Christian theology for almost 2000 years has held that God had a covenant with the tribes of Israel, and that after the Jews broke that covenant and crucified Jesus Christ, God then made a new covenant based on belief in Jesus Christ. The book of Hebrews in the New Testament makes this abundantly clear.

For finding fault with them, he saith, Behold, the days come, saith the Lord when I will make a new covenant with the House of Israel and the House of Judah:

Not according to the covenant that I made with their fathers, in the day when I took them by the hand out of the land of Egypt; because they continued not in my covenant, and I regarded them not, saith the Lord. (Hebrews 8:6-7, 9-10) 10

There is no way a Christian who reads the scripture can get around the fact that God views the Jews as having, "continued not in my covenant." Of course, God made the New Covenant for Israelites and everyone else that was solely based on faith in the Lord Jesus Christ.

That whole idea is one of the founding principles of the Christian religion and one understood by almost every Christian, until the distortions and lies of the last 30 years, the thirty years since the Jewish supremacists obtained control of the American media establishment.

Another clear scripture tells the story of the true Christian viewpoint toward organized Jewish power.

. . . for you suffered like things of your own countrymen as they did from the Jews, who killed both the Lord Jesus and the prophets, and drove us out and displease God, and oppose all men. . . But God's wrath has come upon them at last. (1 Thessalonians 2:14-16)11

The Palestinians can certainly relate to that scriptural quote. Read it again and let it sink in. If this exact quote was made by any man in politics in America or the Christian clergy he would be condemned as a quote "anti-Semite," yet these are the exact words of the Holy Scripture. Is the Holy Scripture anti-Semitic?

Have not the Palestinian Christians and the Muslims suffered from the Jews, who have been and remain enemies of Christianity and Jesus Christ? Have they not been driven out? Tens of thousands of Palestinian Christians have been murdered, maimed and tortured: tens of thousands more have been driven out by Jewish terrorism from their homes, their

businesses, their farms. The process goes on even as I speak these very words. Israeli murder and mayhem, curfews, suppression have the purpose of driving out the Palestinians who naturally want a decent life for themselves and their children in the land of their fathers. For evangelical Christians to support these atrocities against their own Christian brethren or indeed against people of any faith is the height of un-Christian immorality. And that brings me to another myth being promoted by the Jewish, anti-Christian media and parroted by the preachers who are subservient to the anti-Christ, Jewish supremacists.

We constantly hear how the biggest enemy of Christianity and America are Muslims.

The truth is that although Muslims do not share all Christian beliefs, Islam is far closer to Christianity than Judaism. I already quoted the obscene attacks made on Jesus Christ by the Jewish Talmud. How many American Christians even realize that the Holy Qur'an of Islam actually defends Jesus Christ and His mother Mary from the hateful slanders of Judaism? As I pointed out earlier, the Talmud claims that the Gospels lie about the crucifixion of Jesus Christ. The Talmud actually boasts that the Jews and not the Romans were the ones who actually nailed Jesus to the Cross. These Talmudic Jews hate Jesus so much that they want to take all the credit for his murder. Amazingly, the Islamic holy book, the Qur'an disputes this Jewish lie and actually defends the truth of the gospel.

They (Jews) have incurred divine displeasure: in that they broke the covenant. . . And little is it they believe.

That they rejected faith and they uttered against Mary a grave false charge. . . That they said (in boast) "we killed Christ Jesus, the son of Mary, the messenger of Allah- but they killed him not, nor crucified him. But so it was made to appear to them, and those who differ therein are full of doubts. . . (Sura 4 AlNisa 153- 159)

If you are an evangelical Christian, do you still need more proof of the anti-Christian evil of Israel? A perfect example can be found in one of the evil tactics that Israel uses to destroy Palestinian resistance. The French Press Agency (AFP), much like AP in the United States, of March 2, 2002, had a report on the Israeli occupation of Ramallah last year. I quote:

In the recent Israeli occupation of the Palestinian town Ramallah, the army took over three of the four television stations. In control of the three stations, Al-Watan, Amway, and Al-Sharaq channels.

The Israelis began broadcasting hard-core pornography into the Palestinian homes beginning about 3:30 pm in the first day of their occupation. The reaction of the devoutly religious Palestinians, both Christian and Muslim, to the Israeli pornography been pointed.

The article quotes a some of the Palestinians on this latest Israeli outrage, I quote:

Anita, a 52-year-old mother of three children, complained about "the deliberate psychological damage caused by these broadcasts".

"I am furious, these are the people who are shooting at us that also play this disgusting trick on us," she said.

Yes, the supposedly moral, upstanding nation of Israel that some Christian televangelist leaders support, is broadcasting hardcore pornography as part of their war to destroy the Palestinian people. Next time a Christian minister says we should support Israel; ask him if we should send our money to Israel so that it can broadcast hardcore pornography to Palestinian Christian and Muslim children.

There are two things you always hear from those ministers who support anti-Christian Israel: (1) that the Jews of today are the "chosen people of God" and have a covenant with God that we must respect, and: (2) that the Bible says that, "I will bless thee that blesses you and

Jewish Groups Support Immigration Invasion (cont.) where you need to turn only a small number of Republican senators."

"I don't know if Republican senators are going to be swayed by big rallies," Aronoff said, "but a careful analysis by Jewish and faith-based immigrant advocates can make a statement that moral values are involved in the debate."

Let's talk about those "moral values" for a second and find out who this Aronoff is. The HIAS website says this about their new leader:

Teller stated that Aronoff has a keen and insightful knowledge of government relations and refugee issues in Washington, D.C. and brings a strong sense of traditional core Jewish values to drive the timeless mission of HIAS.

Aronoff has been a respected voice of the American Jewish community in Washington, D.C. on refugee and immigration issues and has earned the admiration of those in the immigration advocacy field. He has been an integral force behind a number of key legislative successes with Congress and the White House...

Aronoff earned a JD from Cornell Law School and a BA in History from Brandeis University. He is a member of the board of directors of the National Immigration Forum and has brought to the fore his knowledge of Jewish community institutions, interests and community relations concerns throughout his career...

So, there it is. By the HIAS own words, the man setting the Jewish community's position on immigration into the United States and greatly affecting American immigration policy is man totally dedicated to "Jewish community institutions" and "interests." And, they say he has been "an integral force behind a number of key legislative successes with Congress and the White House."

There I go again, imaging Jewish power brokers working for what they see as Jewish interests! Mr. Aronoff is obviously one of those "neo-nazi, anti-Semitic" folks who believe that Jews exert powerful influence in the American political structure, in fact, he boasts of their influence!

But, Lord help a Gentile who mentions it! I hope my readers notice the "integral" Jewish influence the immigration issue openly spoken about by major Jewish publications. This from a Jewish leader not www.david-duke.com. Can you imagine the level of influence they exert over the important issues discussed in the Harvard paper: the control over American foreign policies directly important to nation of Israel!

If Mr. Aronoff and the other Jewish extremists are really interested in open immigration and human rights and moral values, why do they support a Jewish state that has terrorized and driven out hundreds of thousands of Palestinians, that doesn't let those Palestinians return to their own homes, businesses, and farms, and that now steals more of their precious land in the West Bank for Jewish-only settlements?

Where is Mr. Aronoff's rage about the Israeli State's policies that far more fit the bill of being labelled "neo-nazi" than anything I advocate. Where is the rage of the clearly Jewish influenced mass media?

Should Christians Support Israel? (cont.) curse thee that curses you."

As I showed earlier, clear New Testament scripture quotes Jesus as saying that the Jews "whose fathers were led out of the land of Egypt" had "no longer continued in God's covenant saith The Lord." The coming of Jesus Christ made a new covenant for those Israelites and for all people who accepted the salvation of Christ. Belief in Jesus Christ is the one and only requirement to join the New Covenant. Those who don't accept Jesus Christ are clearly not in this New Covenant. Those who embrace Judaism, a religion that hates and rejects Jesus Christ are certainly not in this New Covenant. Those who believe in Jesus Christ have become the Chosen of God, the elect, regardless of ethnic descent. By Christian principle, those that hate Jesus Christ are obviously in the service of Satan and not God and His son and are certainly not in the Covenant. Christ himself describes them as "the Synagogue of Satan."

The fact that the New Testament in Revelation suggests that a small number of Jews will repent and accept Christ at the end of times does not change the fact that Jews who embrace anti-Christian Judaism have become the enemies of God and the allies of Satan.

To support anti-Christian Jews in their evil actions against Christians and Christianity is a betrayal of Jesus Christ Himself! Arguing that we should support a man's evil deeds because the man doing it may someday repent is insane. A perfect example of this flawed and very anti-Christian belief can be found the statements made by Jerry Falwell last year.

Falwell said that the New Testament prophesies the rise of a Jewish Anti-Christ born in what is today's Israel. Falwell and other evangelists say that this Anti-Christ will murder and torture millions of Christians all over the world and install a horrific, Satanic rule over the world for seven years. The rise of the anti-Christ will foretell Christ's return and the establishment of a kingdom of God. Of course, Jewish leaders condemned Falwell's statement even though he has been one of the biggest supporters of Israel. Quote:

"We deplore the equation of an ultimate figure of evil with a Jewish individual, especially when made by an individual as prominent as Rev. Falwell is on the religious right,' B'nai B'rith International President Richard D. Heideman said in a statement"

If indeed the Anti-Christ is Jewish and is from modern Israel, are we not actually supporting him by supporting Israel and anti-Christian Judaism? Are we supposed to aid the Anti-Christ to come to power and support his evil actions because he is prophesied? Are not Christians commanded to oppose evil? Because Satan is prophesied to rule over the earth for seven years, are Christians supposed to support Satan? That is the craziest, anti-Christian idea I have ever heard, but that is precisely what Falwell and others are suggesting!

Falwell and Robertson who support anti-Christian Israel are actually supporting the biggest enemies of Christianity and Jesus on earth! And I can tell you why they deny the clear teachings of Jesus in the New Testament. It is because they know that if they dare to criticize the evil, anti-Christian teachings of Judaism and Israel, the Jewish power in America will destroy them.

Even though Judaists hate the fundamentalist Christian teachings of Falwell and Robertson. they tolerate these subservient preachers because they mislead millions of Christians to support anti-Christian Israel!

Let me now address the other constantly used quote from the Old Testament about "blessing those who bless thee and cursing those who curse thee." This scripture refers to blessing the true descendants of God's word, those Israelites and all people who accept the salvation of Jesus Christ.

If this quotation actually refers to modern day anti-Christian, Judaism and Jews, I have a simple response.

Since the Second World War, America has never in its history more blessed the Jew. Extremist Jews have risen to supremacy over our news media, movies, over our government, and almost all aspects of our culture. Without the massive support America has given to Israel, it wouldn't even exist.

Now the question is, "Where are the blessings that we are supposed to receive from blessing the supremacist Jews?"

Is our blessing the tens of millions of aborted babies that evangelicals claim have been murdered, a mass murder that many evangelicals say is the greatest Holocaust in the history of the world?

Is our blessing in the massive pornography and immorality inundating our nation from Jewish-run Hollywood and the Jewish dominated porn industry?

Is our blessing the greatest number of broken families and greatest drug abuse of any nation on earth?

Is our blessing that our America leads the world in violent crime; including rape, murder and assault of the innocent?

Is our blessing the first mass-murder of thousands of Americans in the blowing up the World Trade Center?

Is our blessing the new PATRIOT ACT that takes away our most sacred Constitutional rights and liberties?

Are these the blessing we are supposed to receive from blessing anti-Christian Judaism and the anti-Christian state of Israel? Are these the blessings we receive from helping Anti-Christian, extremist Jews kill and maim, torture and oppress tens of thousands of Christian Palestinian men, women and children?

Most Americans and Europeans are Christians as I am; that's why I have devoted this broadcast to discussing this critical issue. I also know that many listeners are not Christian and I know that I even have many Muslim listeners and indeed people of many different faiths all over the world. I hope this message has been enlightening to you as well as for Christians. For if Jewish power can so effectively corrupt Christian leaders to deny the founding principles of the Christian faith, a faith that even the Jews claim has historically been the most vigilant enemy of Judaism, they can certainly undermine any religious faith in the world. They have learned how to infiltrate, bribe and corrupt by their great power men who should be in service of both God and truth.

The evil elements which opposed Jesus Christ and orchestrated his crucifixion were of course the Pharisees, the very body which created modern Judaism and its Talmud six centuries after Jesus Christ. Jesus rebuked them in the same way as should every true Christian leader of the 21st Century.

...Jesus said unto them, If God were your Father, ye would love me.

...Ye are of your father the devil, and the lusts of your father ye will do: he was a murderer from the beginning and abode not in truth, because there is no truth in him. When he speaketh a lie, he speaketh of his own; for he is a liar and the father of it.

...Then answered the Jews, and said unto him, Say we not well that thou are a Samaritan, and has a devil...(John 8:42-48)12

May all of us, religious or not, have the strength and the courage to use the truth to defend our people from the fathers of the lie.

Yet for fear of the Jews, no man spoke openly of him. (John 7:13) (continued next page)

IRAQ WAR BILL COULD TOP \$2.6 TRILLION

Not only is the war killing or maiming tens of thousands of Americans — it is also bankrupting America!

Commentary by David Duke

Reuters reports that a new study by Nobel Prize-winning economist Joseph E. Stiglitz and Harvard lecturer Linda Bilmes has concluded that the Iraq War is projected to cost over 2.6 trillion dollars. That's the cost even if America completely withdraws from Iraq within four years. It doesn't take into account a many years drawn out or escalating conflict.

The horrendous loss of over 2200 American lives and over 16,000 crippled or maimed Americans is enough reason for all true American patriots to reexamine this insane war that is only making America more hated and vulnerable to terrorism.

The costs of the war have previously only dealt with the direct military costs and not the associated costs that come with the conflict. For instance, the estimates never addressed the long term medical care of tens of thousands of American veterans of Iraq. For instance, the Pentagon's figures show that over 30 percent of returning Iraq Veterans have mental health problems requiring long-term care.

The economists have projected these costs and other associated with the Iraq War and they have projected a total cost of over 2.6 trillion dollars. Even their most conservative estimate is over 1 trillion dollars.

To get an idea of the astronomical figure of 2.6 trillion dollars, consider that the entire budget of the U.S. Government for 2006 is less than 2.6 trillion dollars!

Consider that the federal government spends only:

- 69 billion total on Education**
- 259 billion total on Health**
- 293 billion total on Medicare**
- 516 billion total on Social Security for tens of millions of American retirees and disabled.**

Consider that saving 2.6 trillion dollars would enable the deepest tax cuts in history for the hard-pressed working people of America.

2.6 trillion would finance the entire university of education of every American college student for years. It would provide every working American with complete medical insurance for years to come.

The Jewish Extremist Neocons in Government and Media have lied America into this War for Israel at a huge cost to every productive American.

This insane expenditure comes at a time....

- At a time when record numbers of tax-paying Americans are going bankrupt.**
- When tens of millions of working, taxpaying Americans cannot afford medical insurance for their families.**
- When businesses are failing because of high taxes, and high gas and energy prices.**
- When college students simply cannot afford higher education and are mortgaging their futures with huge tuition loans they may never be able to repay or even to escape in bankruptcy.**

The facts about the true costs of this insane war should be on the front pages of American newspaper, the lead story on every national news broadcast.

Why not?

The answer to that question will explain many more aspects of our failed national and international government policies.

It lies in the fact that the so-called American media could rightly be called the Israeli media in that it is dominated by Jewish extremists.

The usual suspects are leading our country to disaster, not only in the Iraq War but in immigration policy and on many other issues of vital importance to the American people.

Learn the facts on www.davidduke.com

SHOULD CHRISTIANS SUPPORT ISRAEL? (cont.)

"Fear of the Jews" is just as real today as when at the when Jesus Christ walked the earth. Their great power to intimidate, slander, imprison and even murder is as great today as it was in those ancient times. We must understand that it is not only the Palestinians who are occupied by Jewish power, it is America, too.

Until we stand up to their power, there will be no freedom for the occupied West Bank of the Jordan River or the Jewish-occupied East Bank of the Potomac, the heart of the federal government.

So this broadcast is dedicated and directed to my Christian listeners. May we not let "Fear of the Jews" prevent us from doing what's right.

Sincerely,

David Duke

" George Bush sent me to Iraq to fight a war for Israel and all I got was this crummy medal "

WHO'S SAVING AMERICA FROM MEXICO...

...WHILE YOUR SAVING ISRAEL IN IRAQ?

Who Rules America?

The Alien Grip on Our News and Entertainment Media Must Be Broken

By the Research Staff of National Vanguard Books
P.O. Box 330 · Hillsboro · West Virginia 24946 · USA

<http://www.natvan.com/who-rules-america/>

THERE IS NO GREATER POWER in the world today than that wielded by the manipulators of public opinion in America. No king or pope of old, no conquering general or high priest ever disposed of a power even remotely approaching that of the few dozen men who control America's mass media of news and entertainment.

Their power is not distant and impersonal; it reaches into every home in America, and it works its will during nearly every waking hour. It is the power that shapes and molds the mind of virtually every citizen, young or old, rich or poor, simple or sophisticated.

The mass media form for us our image of the world and then tell us what to think about that image. Essentially everything we know—or think we know—about events outside our own neighborhood or circle of acquaintances comes to us via our daily newspaper, our weekly news magazine, our radio, or our television.

It is not just the heavy-handed suppression of certain news stories from our newspapers or the blatant propagandizing of history-distorting TV “docudramas” that characterizes the opinion-manipulating techniques of the media masters. They exercise both subtlety and thoroughness in their management of the news and the entertainment that they present to us.

For example, the way in which the news is covered: which items are emphasized and which are played down; the reporter's choice of words, tone of voice, and facial expressions; the wording of headlines; the choice of illustrations—all of these things subliminally and yet profoundly affect the way in which we interpret what we see or hear.

On top of this, of course, the columnists and editors remove any remaining doubt from our minds as to just what we are to think about it all. Employing carefully developed psychological techniques, they guide our thought and opinion so that we can be in tune with the “in” crowd, the “beautiful people,” the “smart money.” They let us know exactly what our attitudes should be toward various types of people and behavior by placing those people or that behavior in the context of a TV drama or situation comedy and having the other TV characters react in the Politically Correct way.

Molding American Minds

For example, a racially mixed couple will be respected, liked, and socially sought after by other characters, as will a “take charge” Black scholar or businessman, or a sensitive and talented homosexual, or a poor but honest and hardworking illegal alien from Mexico. On the other hand, a White racist—that is, any racially conscious White person who looks askance at miscegenation or at the rapidly darkening racial situation in America—is portrayed, at best, as a despicable bigot who is reviled by the other characters, or, at worst, as a dangerous psychopath who is fascinated by firearms and is a menace to all law-abiding citizens. The White racist “gun nut,” in fact, has become a familiar stereotype on TV shows.

The average American, of whose daily life TV-watching takes such an unhealthy portion, distinguishes between these fictional situations and reality only with difficulty, if at all. He responds to the televised actions, statements, and attitudes of TV actors much as he does to his own peers in real life. For all too many Americans the real world has been replaced by the false reality of the TV environment, and it is to this false reality that his urge to conform responds. Thus, when a TV scriptwriter expresses approval of some ideas and actions through the TV characters for whom he is writing, and disapproval of others, he exerts a powerful pressure on millions of viewers toward conformity with his own views.

And as it is with TV entertainment, so it is also with the news, whether televised or printed. The insidious thing about this form of thought control is that even when we realize that entertainment or news is biased, the media masters still are able to manipulate most of us. This is because they not only slant what they present, but also they establish tacit boundaries and ground rules for the permissible spectrum of opinion.

As an example, consider the media treatment of Middle East news. Some editors or commentators are slavishly pro-Israel in their every utterance, while others seem nearly neutral. No one, however, dares suggest that the U.S. government is backing the wrong side in the Arab-Jewish conflict, or that 9-11 was a result of that support. Nor does anyone dare suggest that it served Jewish interests, rather than American interests, to send U.S. forces to cripple Iraq, Israel's principal rival in the Middle East. Thus, a spectrum of permissible opinion, from pro-Israel to nearly neutral, is established.

Another example is the media treatment of racial issues in the United States. Some commentators seem almost dispassionate in reporting news of racial strife, while others are emotionally partisan—with the partisanship always on the non-White side. All of the media spokesmen without exception, however, take the position that “multiculturalism” and racial mixing are here to stay and that they are good things.

Because there are differences in degree, however, most Americans fail to realize that they are being manipulated. Even the citizen who complains about “managed news” falls into the trap of thinking that because he is presented with an apparent spectrum of opinion he can escape the thought controllers' influence by believing the editor or commentator of his choice. It's a “heads I win, tails you lose” situation. Every point on the permissible spectrum of public opinion is acceptable to the media masters—and no impermissible fact or viewpoint is allowed any exposure at all, if they can prevent it.

The control of the opinion-molding media is nearly monolithic. All of the controlled media—television, radio, newspapers, magazines, books, motion pictures—speak with a single voice, each reinforcing the other. Despite the appearance of variety, there is no real dissent, no alternative source of facts or ideas accessible to the great mass of people that might allow them to form opinions at odds with those of the media masters. They are presented with a single view of the world—a world in which every voice proclaims the equality of the races, the inerrant nature of the Jewish “Holocaust” tale, the wickedness of attempting to halt the flood of non-White aliens pouring across our borders, the danger of permitting citizens to keep and bear arms, the moral equivalence of all sexual orientations, and the desirability of a “pluralistic,” cosmopolitan society rather than a homogeneous, White one. It is a view of the world designed by the media masters to suit their own ends—and the pressure to conform to that view is overwhelming. People adapt their opinions to it, vote in accord with it, and shape their lives to fit it.

And who are these all-powerful masters of the media? As we shall see, to a very large extent they are Jews. It isn't simply a matter of the media being controlled by profit-hungry capitalists, some of whom happen to be Jews. If that were the case, the ethnicity of the media masters would reflect, at least approximately, the ratio of rich Gentiles to rich Jews. Despite a few prominent exceptions, the preponderance of Jews in the media is so overwhelming that we are obliged to assume that it is due to more than mere happenstance.

Electronic News & Entertainment Media

Continuing government deregulation of the telecommunications industry has resulted, not in the touted increase of competition, but rather in an accelerating wave of corporate mergers and acquisitions that have produced a handful of multi-billion-dollar media conglomerates. The largest of these conglomerates are rapidly growing even bigger by consuming their competition, almost tripling in size during the 1990s. Whenever you watch television, whether from a local broadcasting station or via cable or a satellite dish; whenever you see a feature film in a theater or at home; whenever you listen to the radio or to recorded music; whenever you read a newspaper, book, or magazine—it is very likely that the information or entertainment you receive was produced and/or distributed by one of these megamedia companies:

Time Warner. The largest media conglomerate today is Time Warner (briefly called AOL-Time Warner; the AOL was dropped from the name when accounting practices at the AOL division were questioned by government investigators), which reached its current form when America Online bought Time Warner for \$160 billion in 2000. The combined company had revenue of \$39.5 billion in 2003. The merger brought together Steve Case, a Gentile, as chairman of AOL-Time Warner, and Gerald Levin, a Jew, as the CEO. Warner, founded by the Jewish Warner brothers in the early part of the last century, rapidly became part of the Jewish power base in Hollywood, a fact so well-known that it is openly admitted by Jewish authors, as is the fact that each new media acquisition becomes dominated by Jews in turn: Speaking of the initial merger of Time, Inc. with Warner, Jewish writer Michael Wolff said in *New York* magazine in 2001 “since Time Inc.'s merger with Warner ten years ago, one of the interesting transitions is that it has become a Jewish company.” (“From AOL to W,” *New York* magazine, January 29, 2001)

The third most powerful man at AOL-Time Warner, at least on paper, was Vice Chairman Ted Turner, a White Gentile. Turner had traded his Turner Broadcasting System, which included CNN, to Time Warner in 1996 for a large block of Time Warner shares. By April 2001 Levin had effectively fired Ted Turner, eliminating him from any real power. However, Turner remained a very large and outspoken shareholder and member of the board of directors.

Levin overplayed his hand, and in a May 2002 showdown, he was fired by the company's board. For Ted Turner, who had lost \$7 billion of his \$9 billion due to Levin's mismanagement, it was small solace. Turner remains an outsider with no control over the inner workings of the company. Also under pressure, Steve Case resigned effective in May 2003. The board replaced both Levin and Case with a Black, Richard Parsons. Behind Parsons the Jewish influence and power remains dominant.

Continued →

Time Warner's Norman Pearlstine: He controls 50 popular magazines.

AOL is the largest Internet service provider in the world, with 34 million U.S. subscribers. It is now being used as an online platform for the Jewish content from Time Warner. Jodi Kahn and Meg Siesfeld, both Jews, lead the Time Inc. Interactive team under executive editor Ned Desmond, a White Gentile. All three report to Time Inc. editor-in-chief Norman Pearlstine, a Jew. Their job is to transfer Time Warner's content to target specific segments of America

Online's audience, especially women, children, and teens.

Time Warner was already the second largest of the international media leviathans when it merged with AOL. Time Warner's subsidiary HBO (26 million subscribers) is the nation's largest pay-TV cable network. HBO's "competitor" Cinemax is another of Time Warner's many cable ventures.

Until the purchase in May 1998 of PolyGram by Jewish billionaire Edgar Bronfman, Jr., Warner Music was America's largest record company, with 50 labels. Warner Music was an early promoter of "gangsta rap." Through its involvement with Interscope Records (prior to Interscope's acquisition by another Jewish-owned media firm), it helped to popularize a genre whose graphic lyrics explicitly urge Blacks to commit acts of violence against Whites. Bronfman purchased Warner Music in 2004, keeping it solidly in Jewish hands.

In addition to cable and music, Time Warner is heavily involved in the production of feature films (Warner Brothers Studio, Castle Rock Entertainment, and New Line Cinema). Time Warner's publishing division is managed by its editor-in-chief, Norman Pearlstine, a Jew. He controls 50 magazines including *Time*, *Life*, *Sports Illustrated*, and *People*. Book publishing ventures include Time-Life Books, Book-of-the-Month Club, Little Brown, and many others. Time Warner also owns Shoutcast and Winamp, the very tools that most independent Internet radio broadcasters rely on, and, as a dominant player in the Recording Industry Association of America (RIAA), was essentially "negotiating" with itself when Internet radio music royalty rules were set that strongly favored large content providers and forced many small broadcasters into silence. (*The Register*, "AOL Time Warner takes grip of net radio," 8th April 2003)

Ted Turner's Lesson: "Be very careful with whom you merge."

When Ted Turner, the Gentile media maverick, made a bid to buy CBS in 1985, there was panic in the media boardrooms across the country. Turner had made a fortune in advertising and then built a successful cable-TV news network, CNN, with over 70 million subscribers.

Although Turner had never taken a stand contrary to Jewish interests, he was regarded by William Paley and the other Jews at CBS as uncontrollable: a loose cannon who might at some time in the future turn against them. Furthermore, Jewish newsman Daniel Schorr, who had

Ted Turner

worked for Turner, publicly charged that his former boss held a personal dislike for Jews.

To block Turner's bid, CBS executives invited billionaire Jewish theater, hotel, insurance, and cigarette magnate Laurence Tisch to launch a "friendly" takeover of CBS. From 1986 to 1995 Tisch was the chairman and CEO of CBS, removing any threat of non-Jewish influence there. Subsequent efforts by Ted Turner to acquire CBS were obstructed by Gerald Levin's Time Warner, which owned nearly 20 percent of CBS stock and had veto power over major deals. But when his fellow Jew Sumner Redstone offered to buy CBS for \$34.8 billion in 1999, Levin had no objections.

Gerald Levin

Thus, despite being an innovator and garnering headlines, Turner never commanded the "connections" necessary for being a media master. He finally decided if you can't lick 'em, join 'em, and he sold out to Levin's Time Warner. Ted Turner summed it up:

"I've had an incredible life for the most part. I made a lot of smart moves, and I made a lot of money. Then something happened, and I merged with Time Warner, which looked like the right thing to do at the time. And it was good for shareholders.

"But then I lost control. I thought I would have enough moral authority to have all the influence in the new company. If you go into business, be very careful with whom you merge.

"I thought I was buying Time Warner, but they were buying me. We had kind of a difference in viewpoint. Then they merged with AOL, and that was a complete disaster, at least so far. I have lost 85 percent of my wealth."

Disney CEO Michael Eisner: Subverting the Disney legacy.

subscribers altogether. As for feature films, the Walt Disney Motion Pictures Group includes Walt Disney Pictures, Touchstone Pictures, Hollywood Pictures, and Caravan Pictures. Disney also owns Miramax Films, run by the Jewish Weinstein brothers, Bob and Harvey, who have produced such ultra-raunchy movies as *The Crying Game*, *Priest*, and *Kids*.

When the Disney Company was run by the Gentile Disney family prior to its takeover by Eisner in 1984, it epitomized wholesome family entertainment. While it still holds the rights to Snow White, the company under Eisner has expanded into the production of a great deal of so-called "adult" material.

In August 1995, Eisner acquired Capital Cities/ABC, Inc., which owns the ABC television network, which in turn owns ten TV stations outright in such big markets as New York, Chicago, Philadelphia, Los Angeles, San Francisco, and Houston. In addition, in the United States ABC has 225 affiliated TV stations, over 2,900 affiliated radio stations and produces over 7,200 radio programs. ABC owns 54 radio stations and operates 57 radio stations, many in major cities such as New York, Washington, and Los Angeles. Radio Disney, part of ABC Radio Networks, provides programming targeting children.

Sports network ESPN, an ABC cable subsidiary, is headed by President and CEO George W. Bodenheimer, who is a Jew. The corporation also controls the Disney Channel, Toon Disney, A&E, Lifetime Television, SOAPnet and the History Channel, with between 86 and 88 million subscribers each. The ABC Family television network has 84 million subscribers and, in addition to broadcasting entertainment (some of it quite raunchy for a "family" channel), is also the network outlet for Christian Zionist TV evangelist Pat Robertson.

Although primarily a telecommunications company, ABC/Disney earns over \$1 billion in publishing, owning Walt Disney Company Book Publishing, Hyperion Books, and Miramax Books. It also owns six daily newspapers and publishes over 20 magazines. Disney Publishing Worldwide publishes books and magazines in 55 languages in 74 countries, reaching more than 100 million readers each month

On the Internet, Disney runs Buena Vista Internet Group, ABC Internet Group, ABC.com, ABCNEWS.com, Oscar.com, Mr. Showbiz, Disney Online, Disney's Daily Blast, Disney.com, Family.com, ESPN Internet Group, ESPN.sportzone.com, Soccer.com, NFL.com, NBA.com, Infoseek (partial ownership), and Disney Interactive.

Sumner Redstone of Viacom: He encouraged his lieutenant, Tom Freston, to create a homosexual oriented television network to add to his media empire.

Viacom. Number three on the list, with 2003 revenues of just over \$26.5 billion, is Viacom, Inc., headed by Sumner Redstone (born Murray Rothstein), a Jew. Melvin A. Karmazin, another Jew, was number two at Viacom until June 2004, holding the positions of president and chief operating officer. Karmazin remains a large Viacom shareholder.

Harvey Weinstein, who, with his brother Bob, has produced such motion pictures as *The Crying Game*, *Priest*, and *Kids* through Miramax Films in association with Michael Eisner's Walt Disney Company.

Replacing Karmazin as co-presidents and co-COOs are a Jew, Leslie Moonves, and Tom Freston, a possible Jew. (We have been unable to confirm Freston's Jewish ancestry; he has done work for Jewish organizations and was involved in the garment trade, a heavily Jewish industry, importing clothing from the Third World to the U.S. in the 1970s.)

Viacom produces and distributes TV programs for the three largest networks, owns 39 television stations outright with another 200 affiliates in its wholly-owned CBS Television Network, owns 185 radio stations in its Infinity radio group, and has over 1,500 affiliated stations through its CBS Radio Network. It produces feature films through Paramount Pictures, headed by Jewess Sherry Lansing (born Sherry Lee Heimann), who is planning to retire at the end of 2005.

Viacom was formed in 1971 as a way to dodge an anti-monopoly FCC ruling that required CBS to spin off a part of its cable TV operations and syndicated programming business. This move by the government unfortunately did nothing to reduce the mostly Jewish collaborative monopoly that remains the major problem with the industry. In 1999, after CBS had again augmented itself by buying King World Productions (a leading TV program syndicator), Viacom acquired its progenitor company, CBS, in a double mockery of the spirit of the 1971 ruling.

Redstone acquired CBS following the December 1999 stockholders' votes at CBS and Viacom. CBS Television has long been headed by the previously mentioned Leslie Moonves; the other Viacom co-president, Tom Freston, headed wholly-owned MTV.

Viacom also owns the Country Music Television and The Nashville Network cable channels and is the largest outdoor advertising (billboards, etc.) entity in the U.S. Viacom's publishing division includes Simon & Schuster, Scribner, The Free Press, Fireside, and Archway Paperbacks. It distributes videos through its over 8,000 Blockbuster stores. It is also involved in satellite broadcasting, theme parks, and video games.

Viacom's chief claim to fame, however, is as the world's largest provider of cable programming through its Showtime, MTV, Nickelodeon, Black Entertainment Television, and other networks. Since 1989 MTV and Nickelodeon have acquired larger and larger shares of the juvenile television audience. MTV dominates the television market for viewers between the ages of 12 and 24.

Sumner Redstone owns 76 per cent of the shares of Viacom. He offers Jackass as a teen role model and pumps MTV's racially mixed rock and rap videos into 342 million homes in 140 countries and is a dominant cultural influence on White teenagers around the world. MTV also makes race-mixing movies like *Save the Last Dance*.

Nickelodeon, with over 87 million subscribers, has by far the largest share of the four-to-11-year-old TV audience in America and is expanding rapidly into Europe. Most of its shows do not yet display the blatant degeneracy that is MTV's trademark, but Redstone is gradually nudging the fare presented to his kiddie viewers toward the same poison purveyed by MTV. Nickelodeon continues a 12-year streak as the top cable network for children and younger teenagers.

Edgar Bronfman, Jr. of Warner Music, late of Vivendi Universal. This Seagram's liquor heir buys and sells media empires like collectors trade stamps. His father is president of the World Jewish Congress.

In June 2000, the Bronfman family traded Seagram to Vivendi for stock in Vivendi, and Edgar, Jr. became vice chairman of Vivendi. Vivendi was originally a French utilities company, and was then led by Gentile Jean-Marie Messier. A board of directors faction led by Bronfman forced Messier to resign in July 2002.

Vivendi also acquired bisexual Jew Barry Diller's USA Networks in 2002. (Diller is the owner of InterActive Corporation, which owns Expedia, Ticketmaster, The Home Shopping Network, Lending Tree, Hotels.com, CitySearch, Evite, Match.com, and other Internet businesses.) Vivendi combined the USA Network, Universal Studios, Universal Television, and theme parks into Vivendi Universal Entertainment (VUE).

After the Vivendi-NBC merger, Bronfman used his considerable personal profits to strike out on his own, and recently purchased Warner Music from Jewish-dominated Time Warner. The current chairman of NBC Universal is a Gentile often associated with Jewish causes, long-time NBC employee Bob Wright. Ron Meyer, a Jew, is president and chief operating officer of Universal Studios. Stacey Snider, also Jewish, is the chairman of Universal Pictures. The president of NBC Universal Television Group is Jeff Zucker, another Jew.

With two of the top four media conglomerates in the hands of Jews (Disney and Viacom), with Jewish executives running the media operations of NBC Universal, and with Jews filling a large proportion of the executive jobs at Time Warner, it is unlikely that such an overwhelming degree of control came about without a deliberate, concerted effort on the Jews' part.

Other media companies: Rupert Murdoch's News Corporation owns Fox Television Network, Fox News, the FX Channel, 20th Century Fox Films, Fox 2000, and publisher Harper Collins. News Corp. is the fifth largest megamedia corporation in the nation, with 2003 revenues of approximately \$19.2 billion. It is the only other media company which comes close to the top four.

NBC Universal. Another Jewish media mogul is Edgar Bronfman, Jr. He headed Seagram Company, Ltd., the liquor giant, until its recent merger with Vivendi. His father, Edgar Bronfman, Sr., is president of the World Jewish Congress.

Seagram owned Universal Studios and later purchased Interscope Records, the foremost promoter of "gangsta rap," from Warner. Universal and Interscope now belong to Vivendi Universal, which merged with NBC in May 2004, with the parent company now called NBC Universal.

Bronfman became the biggest man in the record business in May 1998 when he also acquired control of PolyGram, the European record giant, by paying \$10.6 billion to the Dutch electronics manufacturer Philips.

Rupert Murdoch of News Corporation: An ardent Zionist and backer of the neocons.

(Historian David Irving has published information from a claimed high-level media source who says that Murdoch's mother, Elisabeth Joy Greene, was Jewish, but we have not been able to confirm this.) Murdoch's number two executive is Peter Chernin, who is president and chief operating officer—and a Jew.

Under Chernin, Jews hold key positions in the company: Gail Berman runs Fox Entertainment Group; Mitchell Stern heads satellite television division DirecTV; Jane Friedman is chairman and CEO of Harper Collins; and Thomas Rothman is chairman of Fox Filmed Entertainment. News Corporation also owns the New York Post and TV Guide, and both are published under Chernin's supervision. The primary printed neoconservative journal, *The Weekly Standard*, is also published by News Corporation and edited by William Kristol, a leading Jewish neocon spokesman and "intellectual."

Most of the television and movie production companies that are not owned by the large media corporations are also controlled by Jews.

For example, *Spyglass*, an "independent" film producer which has made such films as *The Sixth Sense*, *The Insider*,

Steven Spielberg is a partner with Jeffrey Katzenberg and David Geffen in up-and-coming Jewish media firm Dreamworks SKG.

Its Fox News Channel has been a key outlet pushing the Jewish neoconservative agenda that lies behind the Iraq War and which animates both the administration of George W. Bush and the "new conservatism" that embraces aggressive Zionism and multiracialism.

Murdoch is nominally a Gentile, but there is some uncertainty about his ancestry and he has vigorously supported Zionism and other Jewish causes throughout his life.

Peter Chernin of Fox: Without the cheerleading of Fox News, the Iraq War would have been a much harder sell to the American people.

and *Shanghai Noon*, is controlled by its Jewish founders Gary Barber and Roger Birnbaum, who are co-chairmen. Jonathan Glickman serves as president and Paul Neinstein is executive vice president. Both men are Jews. *Spyglass* makes movies exclusively for DreamWorks SKG.

The best known of the smaller media companies, DreamWorks SKG, is a

Continued →

strictly kosher affair. DreamWorks was formed in 1994 amid great media hype by recording industry mogul David Geffen, former Disney Pictures chairman Jeffrey Katzenberg, and film director Steven Spielberg, all three of whom are Jews. The company produces movies, animated films, television programs, and recorded music. Considering the cash and connections that Geffen, Katzenberg, and Spielberg have, DreamWorks may soon be in the same league as the big four.

One major studio, Columbia Pictures, is owned by the Japanese multinational firm Sony. Nevertheless, the studio's chairman is Jewess Amy Pascal, and its output fully reflects the Jewish social agenda. Sony's music division recently merged with European music giant BMG to form Sony BMG Music Entertainment, now one of the world's largest music distributors. It is headed by CEO Andrew Lack, formerly president and CEO of NBC—and a Jew. Sony's overall American operations are headed by a Jew named Howard Stringer, formerly of CBS, who hired Lack.

Amy Pascal is the head of Columbia Pictures.

It is well known that Jews have controlled most of the production and distribution of films since shortly after the inception of the movie industry in the early decades of the 20th century. When Walt Disney died in 1966, the last barrier to the total Jewish domination of Hollywood was gone, and Jews were able to grab ownership of the company that Walt built. Since then they have had everything their way in the movie industry.

Films produced by seven of the firms mentioned above—Disney, Warner Brothers, Paramount (Viacom), Universal (NBC Universal), 20th Century Fox (News Corp.), DreamWorks, and Columbia (Sony)—accounted for 94% of total box-office receipts for the year 2003.

Sony's Andrew Lack: The Japan based company, perhaps not wanting to disrupt "American" corporate culture, has staffed its U.S. operations with Jewish executives.

The big three in television network broadcasting used to be ABC, CBS, and NBC. With the consolidation of the media empires, these three are no longer independent entities. While they were independent, however, each was controlled by a Jew since its inception: ABC by Leonard Goldenson; NBC first by David Sarnoff and then by his son Robert; and CBS first by William Paley and then by Laurence Tisch. Over several decades these

networks were staffed from top to bottom with Jews, and the essential Jewishness of network television did not change when the networks were absorbed by other Jewish-dominated media corporations. The Jewish presence in television news remains particularly strong.

NBC provides a good example of this. The president of NBC News is Neal Shapiro. Jeff Zucker is NBC Universal Television Group president. Reporting directly to Zucker is his close friend Jonathan Wald, formerly an NBC program producer, now a senior consultant for CNBC. David M. Zaslav is president of NBC Cable (and also a director of digital video firm TiVo Inc.).

The president of MSNBC is Rick Kaplan. All of these men are Jews.

A similar preponderance of Jews exists in the news divisions of the other networks. Sumner Redstone, Tom Freston, and Les Moonves control Viacom's CBS. Moonves demonstrated his power in 2002 by replacing the entire staff of the new CBS Early Show. He is also a great-nephew of Zionist leader David Ben-Gurion, Israel's first prime minister. Al Ortiz (also a Jew) is executive producer and director of special events coverage for CBS News. Senior executive producer Michael Bass and Victor Neufeld (formerly producer of ABC's 20/20) produce the CBS Early Show; both are Jews.

At ABC, David Westin, who is a Jew according to Jeffrey Blankfort of the Middle East Labor Bulletin, is the president of ABC News. The senior vice president for news at ABC is Paul Slavin, also a Jew. Bernard Gershon, a Jew, is senior vice president/general manager of the ABC News Digital Media Group, in charge of ABCNEWS.com, ABC News Productions, and ABC News Video Source.

... To continue reading this article visit:
<http://www.natvan.com/who-rules-america>

Did you know?

Department of Justice Statistics

* Blacks "were 7 times more likely than whites to commit homicide in 1998"
source: <http://www.ojp.usdoj.gov/bjs/homicide/race.htm>

* According to the 2000 census, African Americans make up 12.3% of the US population. However, African Americans accounted for 19,206 (50%) of the estimated 38,730 new HIV/AIDS diagnoses in the United States.

* In 2004 the rate of AIDS diagnoses for African American adults and adolescents was 10 times the rate for whites.
sources: <http://www.cdc.gov/hiv/topics/aa/resources/factsheets/aa.htm>

* 28% of black males go to jail, vs. 4.4% of White males
source: <http://www.ojp.usdoj.gov/bjs/crimoff.htm>

* 68.7% of blacks are born out of wedlock
source: http://www.cdc.gov/nchs/dataawh/statab/pubd/2319_69.htm

* 62% of ALL black births are paid for by the US government
source: http://www.cdc.gov/nchs/dataawh/statab/pubd/2319_69.htm

* Blacks are 17 times (1700%) more likely to kill Whites than Whites are to kill Blacks source:<http://www.ojp.usdoj.gov/bjs/homicide/ovrace.txt>

Recommended Reading

from www.solargeneral.com

- * Who rules america
- * Racial Compact
- * When Victims Rule
- * Color of Crime
- * The Thirteenth Tribe
- * White Power
- * Mein Kampf
- * Yggdrasil's Library
- * Leaderless Resistance
- * The Six Million Myth
- * The Turner Diaries
- * The Future of Man
- * Six Million Really Died?
- * Hoax of the 20th Century
- * The Racial Origin of the Jews
- * The Protocols
- * This Time the World
- * 88 Precepts
- * The International Jew

COWARDICE IS THE WHITE MAN'S SURVIVAL STRATEGY!

by Glenn Miller

Cowardice has been the White man's prime survival strategy for at least the last 4 decades, and it afflicts us all, to one degree or another. Cowardice, you see, makes our lives easier and safer. It's politically correct, the national status quo, what's expected, and is demanded by popular culture.

It is impossible for any White man to be a real man in this Jew created and ruled society, which forbids White men to unite and stick together. White men can only pretend to be men, and even then, fool no one but themselves. Alone, we have no choice, but to be cowards. Only when we come together into White organizations and are under strong leaders can we begin to regain our manhood.

White cowardice is like the proverbial elephant in the kitchen no one speaks about. But it's there and everybody knows it, and it get's bigger and stinks more every day.

The blacks, hispanics, and asians stick together. But Whites do not. And all the races know it. These facts are deeply ingrained into our minds. It's the American culture now, the American perception, and an undeniable fact of American life. Each White man is like a small island surrounded by a violent sea of colored humanity.

Every time we leave our homes and go out into public life, we all know damn well that if we get into a fight with a black or hispanic (for whatever reason(s)), other black's or hispanic's will jump in, especially if we get the best of our opponent. And, we also know that other White men will not jump in, no matter how brutally we are beaten. It's a no-win situation for us. And so, since we know this fact of public life beforehand, we automatically act and speak cowardly in order to defuse the confrontation so as to avoid the fight we know we'll lose. Sometimes, we try to "laugh it off" - humor our colored antagonists into non violence. White children see and naturally emulate this and similar cowardly behavior.

The typical White schoolboy, so accustomed to black and hispanic machoism and White cowardice, is delighted when his older sister dates a black or hispanic. It makes school life safer and easier. He'll be treated with more respect. His White peers will even envy his good fortune... Racial insanities continue and increase with each dwindling White generation.

White women have learned well thru experience and by societal norms that White men will not, and should not, protect them. After all, women have been liberated. They're equal. White men have been liberated from the historical duty to defend White women. ZOG's laws and jews-media's "political correctness" say's so. Defending White woman will be seen as racist. Let the cops defend them. So what if tens of thousands of them are raped and hundreds of thousands are assaulted yearly by black men. Neither the media, politicians, nor society makes a fuss about it. Why should I stick my neck out. Hell, I might be attacked myself if I get involved or even discuss the problem in public. Besides, I can always come up with an excuse. Play it safe. Don't get involved. Go with the smart money. Let somebody else "do it."

Part 2

Woman have always chosen cowardice and slavery over war and violence for the obvious reason they're the weaker sex. And they have responded to White male cowardice in the only way they could. They

kiss up to every male but White ones. And kissing up is politically correct, perfectly acceptable to all. The jews-media (especially TV sitcoms) teaches White women how to interact "properly" with colored men, in all situations. To interact differently is not in the White woman's self interests. Not politically correct. Not good for her survival strategy. Mustn't take the chance of being seen as racist.

My cousin, a Greyhound bus driver for 35 years, confided: "Glenn, guess what? When I retire next September I'm gonna put a rebel flag in front of my house. I'm not kidding, Glenn. I'm really gonna do it. I couldn't do nothing or say nothing all these years cause I'd have been fired." (I tried unsuccessfully, for over 30 years to convince him to join or support the White movement).

My son Jess returned to South Sioux city, Nebraska to visit his best friend. They'd been racist pals when we resided there years earlier. Jess' friend now displays a bumper sticker on his auto: "ERACISM." When Jess asked why, he said shamefacedly, "It makes life easier."

When I tried to strike up conversations about racial problems with hundreds of truck drivers I drove team with or spoke with at truck stops (1991-2002), most quickly informed me: "But I am part Indian." Being "part-Indian", you see, removes the need to be interested in the racial problems affecting White people. It's an escape. Most of the others simply tried to change the subject. Few were willing to engage in serious conversation, and many became agitated, even irate, because I always persisted. I can count on one hand the number willing to ride with me a second trip.

We've all heard the cowardly alibi: "I get along with blacks just fine. Long as they don't bother me, I ain't gonna bother them." When you answer that alibi with: But niggers rape tens of thousands of White women and violently assault over a million and a half White people each year," (or a similar answer), you get silence and that blank spotlighted deer look, followed by loss of eye contact and usually a quick exit. You've made him admit his cowardice and he despises you for it. But I do this anyhow. At least it forces him to change his alibi.

The acknowledgement of White cowardice has driven literally tens of millions of White Americans to try to escape it by undergoing a voluntary human metamorphosis and becoming "part-Indian." 95% would become proven liars by a simple DNA test, but their children grow up believing the lie. Abandoning the White race means not having to fight for it or defend it in any way. A female newspaper reporter I know visited a Springfield, Missouri 4th grade classroom and asked the 30, or so, students which of them were "pure White?" Only 4 students raised their hands. Springfield is 94% White and of the best racial stock in the entire country.

Part 3

Do you remember the famous O. J. Simpson "Bronco" ride on Los Angeles freeways? The world watched that "parade" on live TV. Simpson was then wanted for the brutal neck-slashing murder of his White wife, Nicole. The world watched thousands of White men (and White women) wave and cheer that nigger as he drove past, and gave him the thumbs up and shouted, "Go O J go," even though they knew in their honest

minds he was guilty and was even then fleeing the law. Some even jumped up and down in jubilation, like at a football game.

So why did all those thousands of White men cheer O. J. Simpson? I'll tell you. They did so out of fear. Cheering was simply another demonstration of White survival strategy. Besides, the black spectators were cheering. Can't go against the blacks. It makes them angry. Must avoid confrontation at all cost. If we cheer, instead of boo, then we won't be taking a public stand detrimental to our good health, safety, and self interests. It makes life easier...

That incredible mass cowardice televised world wide has never, to this day, ever been discussed, much less explained by any journalist, either TV or press, including Rush Limbaugh and Bill O'Reilly, or any other so called "no-spin" reporter or politician.

Bill Clinton proclaimed to thousands of White Oregon college students: "I'll be glad when Whites are the minority", and was given loud cheers and applause. Not one boo. Not one protest. The President of the United States publicly acknowledged the ongoing genocide against the White race and said it was good! And the popular-cultured, cowardly White mob agreed, enthusiastically. The slave mentality displayed by those White students is precisely the same as that displayed by the citizens of Oceania in George Orwell's "1984". (the book & movie.)

Even active U.S. presidents are forced by Jew power to be cowards. I refer to the highly publicized taped conversation between Richard Nixon and Billy Graham. The audio tape of that 1972 conversation was kept secret for 30 years, then released in 2002 and reported by TV and the press world wide.

Graham to Nixon; "Unless the Jewish stranglehold on the media is broken, this country is going down the drain."

Nixon whispers in reply; "Oh yes. I agree. But we must never let anyone know we know."

There is a world of insight into jew power over both the government and the media in just those two short sentences. Use common sense. The commander-in-chief of the most powerful nation on earth and the most prominent protestant in the world both agree that (1) The Jews control the media, and are using that control to drag America "down the drain", and (2) The U.S. president can not even inform the U.S. congress or the American people. In other words, the Jews are destroying our country but the president of the U.S. and so-called leader of the free world was too terrified of the Jews to even talk about it in public. If this doesn't make your blood boil, than nothing ever will.

Continued →

Meet just a few of your Jewish Supremacist Warmongers from left to right: William Kristol, Richard Perle, Ari Fleischer, Israeli Prime Minister and Mass-Murderer Ariel Sharon, Paul Wolfowitz, Elliott Abrams, Douglas Feith

Since the president of the U.S. was too terrified of the Jews to tell the truth about them, surely you don't expect senators, congressmen, legislators, generals, or gentiles working for the Jewish-media to. They are all forced to be cowards for fear of the Jews. Simple as that!

Part 4

Therefore, never feel the least bit uncomfortable calling the U.S. government by it's proper name: The Zionist Occupation Government, or ZOG for short. It's the only true name that fits. The 1972 "Jewish stranglehold on the media" has now 35 years later, become a death grip on both the media and government.

And so now you know why America is flooded with tens-of-millions of colored aliens with tens-of-millions more on the way; why millions of American jobs are moved to foreign countries; why the government legalized the abortion murders of over 35 million White gentile infants; why faggots have been legalized; why White gentile Americans have become 2nd class citizens and discriminated against; why Christian prayers and the Christian bible were kicked out of public schools; why the government and media work together to exterminate the White race; why we fight and finance Jew wars to protect Israel and world Jewery; why our government is turning us over to a one world government; and all the other insanities that are destroying our freedoms, liberties, national sovereignty, and our very Race! You also now know why there is virtually no White resistance to these insanities.

The U.S. government is our enemy because it is controlled by Jews. Never forget it.

Jew control of the government forces us to fight and finance Jew wars against Israel's enemies in the middle east, while Jew control of the media convinces us we're fighting our own enemies and that Israel is doing us a favor by supporting us in these wars, and not the other way around. Behold again, the power of the Jews-media, the masters of the Big Lie. Jewish "Chutzpah" knows no limits.

Muslims murdered 2,800 Americans on 9-11 for one reason and one reason only." ZOG's one-sided support for Israel." Even before 9-11, ZOG had already murdered millions of Muslims. Hell, ZOG murdered over 500,000 Iraqi children alone by withholding foods & medicines through a decades-long sanction. ZOG killed over 200,000 Iraqis in the first few days of the Persian Gulf war in 1991, and countless hundreds of thousands more Arabs and Muslims since then in wars and bombings in Iraq, and Afghanistan. ZOG murdered millions of them, but they only murdered 2,800 of us. Which part of this simple math don't you understand? What the hell did you expect them to do, sit around like the cowards we are, and wait for ZOG to murder millions more without doing a little murdering of their own?

ZOG is making Israel's enemies America's enemies! Simple as that. Just as the Jew's did prior to and during WW2, a Jew-created blood bath that killed over 40 million White gentiles, and a blood bath we are required by the government and the Jews-media to glorify and celebrate even now. Now only are we not allowed to learn from history, we are not even allowed to know true history. True history is anti-semitic, racist, therefore politically incorrect, and not to be taught or discussed in public.

Part 5

Oh, how "Whitey-Joe-Sixpack loves to hate Muslims. Muslims are the only colored people on earth the media and society allows Whitey to hate. In Whitey's

programmed twisted mind, killing those colored Muslims in Iraq and Afghanistan is kind of like killing negroes and hispanics. Feels kinda good. The hating and killing of Muslims relieves a little bit of Whitey's feelings of shame and guilt for not standing up to negroes and hispanics here. "See? See? We White men are fighting back against the coloreds". Hot diggity dog. Boy we really "shocked and awed" them, didn't we? Just goes to show that our government really is ruled by White men. Heh, heh, heh. How about those bunker busters? That'll teach them not to mess with us. Heh, heh, heh. I'm gonna put an American flag on my bumper. That'll show 'um I support my government. Nuke them sons o' bitches.

Whitey squatted in front of his TV, watched ZOG's bombs dropping on Iraq and Afghanistan's women, children, and babies and felt like a big brave American man, while squealing with delight. Just like his daddy squealed when watching news-reels of ZOG's bombs dropping on a thousand German towns and cities during WW2. Whitey loves his Jew masters.

Today Whitey cheers the destruction of the only governments and countries in the world with the guts to oppose the Jews and tell the truth about them. Whitey cheers for ZOG while ZOG commits genocide against Whitey's species and drags Whitey's country "down the drain." The world has never before witnessed such pitiful, gullible, misguided fools.

Muslims and Arabs hate ZOG and the one world government so much they commit suicide attacks against them. Muslim / Arab victory over Israel and the Jews means liberation for us White men. It'll get the Jews off our backs, weaken them, and loosen their deadly grip on us. Praise the Arabs and the Muslims. They are the enemies of our Jew enemies, therefore our friends. They are fighting back courageously and practically disarmed, against the most powerful, most dangerous, and the most deadly enemy the White man has ever had. Where, dear God, are the White men willing to voluntarily and intentionally give up their own lives for country and people, as Muslims do almost every day.

No where is White cowardice more blatantly proven than in America's jails and prisons. Outnumbered and locked in cages with blacks and hispanics, Whitey's survival strategy kicks in and demands he kiss up. Taught by experience and good eyesight that White men seldom stick together in mutual self defense, he surely does not expect to be greeted by strong White inmates willing to defend him. He knows the racial situation even before he gets there and, therefore, resigns himself to cowardice in order to get along and survive. And he soon discovers that White guards will not lend protection either. He feels all alone while black & hispanic inmates, who surround him, are highly united by Race, organized, and militantly aggressive.

I quote from a 10 February 01 Springfield MO. News-Leader article written by a black journalist Betty Baye of the Louisville KY. Courier-Journal: She writes: "

One estimate is that more than 240,000 male prisoners are raped each year. Prison administrators sometimes facilitate rapes. In exchange for satisfying inmates' pent-up racial hatred and sexual energies, administrators buy peace for their institutions and protection for their own staffers. Also of concern is the rapid spread of HIV and AIDS that are the results of prison sex. Non-violent inmates may be sentenced to death by forced, violent rapes."

(Translation) Since prisons & jails have been racially integrated for over 40 years, this means that literally millions of White men & boys have been raped by niggers, therein. Simple math, logic, common sense and the above revelation proves it. Virtually all prison interracial rapes are black-on-White. Black and hispanic unity and militancy insures it. Un-united, therefore, defenseless, the White inmate is easy prey. White prison guards and staff not only seldom intervene in prison rapes, but many help to "facilitate" the rapes, as Betty Baye reported. White inmates are terrified to report their own abuse for fear of being labeled a snitch, a fear well known by all inmates and guards who look the other way in their own self interests and safety and in the interests of their bosses. Mustn't be seen as a racist especially by those strong and united African Americans while they satisfy their "pent-up racial hatreds and sexual energies." It's just not good for my safety or career. Besides, nobody makes a big deal about it. It's the status quo and has been going on for years. It's acceptable. It helps keep the peace. The media nor the politicians seem to care a damn. Why should I stick my neck out by making waves. Best to be like everybody else and pretend I don't know it's happening.

Part 6

Most younger White inmates offer no resistance at all and soon become some niggers "ho" for protection from the others. (Best to be raped by one, than by many.) The "ho's" or "bitches" begin to act, walk, and dress feminine and are frequently rented out or sold. To maintain sanity and to preserve at least a small semblance of self respect, the "ho's" pretend they like it all just fine. Occupied with their own safety and survival, stronger White inmates seldom, if ever, intervene. All White inmates, regardless of age or size, are referred to as "White boys", even by each other. These young White men and boys serving years as "ho's" are, no doubt, raped by dozens and forced to perform oral sex hundreds of times. How many leave prison with AIDS or HIV? Since 10% of all inmates are infected, than the black rate must be double that, at the very least!

There are millions of these formerly abused White inmates in society now. Since release from prison, few ever told a living soul because (1) Shame & humiliation, (2) It seems to prove their cowardice,

Continued →

Tell me exactly what each race contributed to manned space flight.

(3) They have been taught society doesn't care, and (4) The system wouldn't do anything about it even if they had reported it.

The sick reality and extent of all this stresses the mind and causes "Double-think" among us White cowards. "Double-think" is what we do when super depressing thoughts enter our minds. We think them in, then quickly think them out again. Whereas, our forefathers would have stormed the prisons and hanged every nigger in them, we refuse to permit the outrages to stay in our heads for more than a few seconds. Behold, the power of the Jews-media over our minds, therefore over our actions or the lack thereof.

Part 7

50-60 years ago thru out the South, the sight of a black man with a

White woman together in public caused a violent reaction from White men. Today, it barely raises an eyebrow, even in the deep south. Back then, violent White reactions were expected. It was the status quo, the popular culture. White men were forced by society to act like men. Militant White racism was the national perception by blacks & Whites alike. And it insured an extremely low level of racial violence compared to today's.

That national perception has been reversed. It is now the exact opposite. blacks and hispanics are now perceived to be the strong racists, defending race, manhood, and honor.

So what caused society and perceptions to change so dramatically?

Jew-wise activists know the answer to that question. Limited space here doesn't allow for a complete explanation. But in a word, it was the Jews-media, especially television. The media, and only the media is capable of changing national perceptions, cultures, and societal status quos. Though ZOG did it's part also. Have you forgotten, for example, armed federal troops with bayonets thru out the South forcing little White girls to go to school with negroes?

Beginning in the 1960's, The Jews-media created the pacifist hippie culture for White youth, and a militant culture for the blacks. The White population was divided and the black population was brought together. While blacks were rioting, looting, raping, assaulting and burning, White youth were either tuning into drugs and wearing flowers in their hair, or demonstrating against White racism and the Vietnam war, or both. The Jews-media gave our youth the Beatles, the Monkeys, the Beach Boys and hundreds of other cowardly, wimpy "make love not war" celebrities to emulate. Consequently, the more militant blacks became, the more Whites kissed up to them. A cowardly and outrageous planned and orchestrated phenomena that has continued, even increased to this very day! The very undeniable fact that Jews dominate the American media, and have increasingly for the entire 20th century, makes them the architects of White cowardice and black militancy, as well as all other social and political changes in our society. The Jews-media controls minds, therefore actions (or) the lack of actions. The Jews-media incited, inflamed, then sicked the negroes on us while effectively holding our hands behind our backs, and both at the same time.

While filling up America with tens of millions of foreign colored aliens, ZOG passes "hate crime" and "ethnic intimidation" laws to suppress our resistance, while the Jews-media screams to us daily that race-mixing is wonderful, and that those who disagree are haters, racists, and bigots. Plenty of extra room in America has been created by the abortion deaths of 35 million White infants since 1973, and by the Jews-media's creation of White popular culture (Sex, drugs, & rock'n roll), inconducive to White procreation sufficient to maintain our population number. We buy almost twice as many caskets as cradles! Think about that for a minute.

Twice as many caskets as cradles. The White race is dying out and only the blind, or retarded fail to see it. The Jews are committing international and methodical genocide against the White race! Every national politician knows it but are to cowardly to speak publicly of it. And White gentile journalists are the biggest cowardly lemmings of all, especially those who own or run small town newspapers. None, for fear of the Jews, dares to speak or write of Jewish genocide against their own White race and children's. They care more for their own safety, pocket books, and immediate self interests, than for their own child's future, an undeniable fact even they admit when you pin them down with simple statistics and facts.

Part 8

We know the worlds colored population increases by 90 million yearly. We also know the worlds White population decreases, my own estimate is by 10 million, making an added yearly gap of about 100 million. The Jews-media never reports the extent of our decrease, you'll note. Jew TV commentator Ben Wattenburg, and others, say that the world's growing population will level off at 9 billion, up from over just 6 billion today. Since we are decreasing, that means that 100% of the increase is colored. Whites are now out numbered 12 to 1 by coloreds worldwide. And we're dropping rapidly thanks to Jewish domination over us. (Can you not see what life will be like for us and our children inside a one world "democratic" government?)

Our death is not only rapid but accelerating and for the following reasons: (1) Jewish hatred and vengeance, (2) To make the world safe for international Jewish criminals, and (3) To usher in the one world government global slave plantation police state, ruled by Jews and managed by their highly paid gentile puppets of all colors.

This so-called democratic system has demanded White cowardice ever since the so-called democratic government forced racial integration upon us against the will of the democratic White majority. White cowardice is in the best interest of the society because it prevents widespread disorder and lawlessness. It's good for business. Black violence and lawlessness is tenable. Black plus White violence and lawlessness is not, and if allowed would result in societal chaos, economic collapse and consequent race wars. Therefore, attempts to unite and organize Whites, even in self defense, have been vigorously suppressed, by all governmental means necessary, including the FBI's now famous COINTELPRO.

The demands for White cowardice are everywhere; in public schools, colleges, the military, work places, in the streets, public places..., but not as of yet in our homes. School teachers, for example, almost always take the side of a black or hispanic student when a racial confrontation has taken place, as do Principals. It's in there self interest. It's the easiest and only acceptable way to maintain order. White officers & NCO's in the military react to racial conflicts in the very same cowardly way. It makes their job easier and is good for their careers. To be fair and impartial will bring suspicions of racism, a career threatening prospect. Besides, Whites seldom complain. Blacks and hispanics almost always do. Best to take the judiciary route of least resistance .

The system's 40-year enforcement of White cowardice has caused this illness to become acceptable status quo everywhere! It's what's expected. It's good for America and for business. My God, just think of the alternative if Whites actually stood up and fought back for equality and equal justice, or even to defend

Want to know the truth about Jewish Supremacism in their own words?

Anti-Semitism and Jewish chauvinism can only be fought simultaneously." —Israel Shahak, holocaust survivor and Israeli Peace Activist

Jewish Supremacism —the Author's Preface

I promise that this book will challenge you. Its amazing documentary evidence will confront some of your most cherished beliefs.

If you can put aside as best you can the prejudices you may have on this subject and even preconceptions you might have about me personally — you can more fairly evaluate the ideas and evidence in this book. That is all an author can ask of his reader; and I ask it of you. It is my earnest belief that if you endeavor to keep an open mind, what you read will surprise you.

The real power of this book comes from its documentation from major sources. In fact, you will quickly discover that most of my documents about Jewish Supremacism are from Jewish sources. They argue more convincingly for my point of view than anything I could write. I encourage you to go to the sources that I quote and check them out for yourself. In this book I take you along with me on a fascinating journey of discovery in a forbidden subject.

Read more at <http://www.DavidDuke.com>

To order Jewish Supremacism
Send 20\$ to PO Box 188, Mandeville, LA 70470

each other. There'd be hell to pay, so thought by system leaders. And they are right. White men must be held down for reasons of national security and to keep the system intact and running smoothly. and of course, to keep the present cable of Jews and their gentile Whores in power!

The system not only demands White cowardice, but vigorously enforces White cowardice, and has for so long, that it has taken for granted by all ethnic groups everywhere. The whole country has gotten used to White cowardice, and most people, especially White woman, like it just fine. It keeps the peace and allows for prosperity, foreign investments, and the illusion of tenable law and order.

White cowardice has not (as of yet anyway) been addressed by the Jews-media. You can bet your butt it will be when the big Jews deem it advantageous to their agenda. But for now, best not to make it a public issue. Mustn't cause Whitey to think for himself or to take a good look at himself. Some White men might be so nauseated by what they see and by having their noses rubbed into it on TV, they'll be shamed into actions detrimental to the Jews (like joining a White Rights organization, for example. Or actions far more radical.)

Part 9

SOLUTIONS: I remember the sight of camouflage-uniformed White Patriot Party members marching through towns and cities, carrying Rebel flags, and shouting "WHITE POWER!" and "WHITE VICTORY!" at the tops of their lungs as "Dixie" and "War songs of the Third Reich" blared from loud speakers. Backed up by hundreds of these brave men, Steve Miller, Cecil Cox, Charlie Reck, Gorden Ipock, myself and many others, even atop the steps of the State Capital in Raleigh, screamed White truths right into the faces of Jews, negroes, and communists, who did not dare interfere with us.

Continued →

Cowardice is the White man's survival strategy (Cont.)

There were no cowards in our ranks during those gatherings, only united, determined, fed up White men acting and speaking as White men should! A hundred times we came together in public marches, rallies, and demonstrations, and not one black, brown, or Jew hand was ever placed on even one of us during those six years (1980 - 1986).

White courage is infectious. It can spread rapidly. It inspires, shows resistance, and gives hope! The WPP doubled in number our final 7 months from 2,500 to over 5,000. That momentum of growth would have continued, but for a few mistakes I made, as leader- mistakes that can be avoided by others now and in the future.

Our forefathers were absolutely right to be racists and to discriminate in favor of themselves. That racism and discrimination insured racial security, prosperity, and racial survival and procreation. ZOG and the Jews-media tricked us and shamed us out of our racism shame that has weakened us and divided us as a people, therefore cowards, unwilling to resist Jewish enslavement and genocide.

We have gone from the very top of the pecking order to the bottom thanks to culture changes and Jews-media propaganda these past 40, or more, years, which methodically and conspiratorially put us on the bottom while the Jews carry out their campaigns of genocide against us, and enslave gentile humanity inside a "One World Jew Government!" The Jews, negroes, hispanics, and asians love our cowardice. They simply adore it. Our cowardice keeps us down and them up. They all know that racial unity means racial security, a fact of human nature we ourselves know as well, but are too cowardly to demonstrate.

It is wrong, counter-productive, and defeatist to make judgment on our people based on observations of White people you see around you now. Drugged, diseased, guilt-ridden, perverted, obese, cowardly, vulgar, dumbed down, decadent, materialistic, apathetic and selfish. Our people are this way because the Jews made us this way, therefore our people should be pitied, not despised. Despise the Jew viruses, not those whom the viruses sicken and destroy. Our people are the way they are now because the Jews made us this way and is the cause of so much misery and unhappiness among us. You must come to understand this irrefutable fact of White life and culture.

Do not judge the White man by what the White man has become, but rather what the White man has been in the past, and by what we, therefore, know the White man can become in the future. What we can become is cemented in our genes. We know we can become just as our forefathers knew what they were. We are different from them only in our confused, twisted, programmed brains, made that way by the Jews.

Yes, we know what we are, every last red-necked, thin-lipped, big-brained one of us. Just as the men of our race who conquered 3 million square miles of American wilderness, the men of our race who fought on the plains of Bull Run, at Stalingrad, at the Alamo, in the American Revolution, and in the freezing snows of southern Russia, knew what they were. The thousands of years of our glorious history proves what we can be, once again.

Remember, we are not alone in our struggle against the Zionist Jew Supremacists. Never since WW2 have the Jews been as vulnerable to exposure as they are now. Finally, the world is awakening, especially the worlds 1.3 billion Muslims and Arabs. We are not alone.

And so, come together now with your friends and kin folks and practice racial unity. Hold meetings and invite others. Join an organization together, or start your own. distribute literature to inspire and educate others. Families will join families. Kin will join kin. Communities will join communities. Then counties, towns, cities and states, until we are free from the parasitic, satanist zionist Jews who rule over us and lead us towards racial oblivion, drowned forever in a sea of color!

UNITE, ORGANIZE, EDUCATE! EXPOSE THE JEWS!

Those who refuse to heed this Call- of-the-Blood admit they accept permanent cowardice and doom their own genes to

The Liberal Guilt Complex

White Racists are evil. We hate White people. We hate our ancestors and our heritage. White Christians have enslaved and oppressed the great Black Race. They made Blacks live in slums and designed IQ tests to make this dynamic Race of inventors, explorers, and builders of civilization seem stupid. We love the Blacks and their high culture!

My wife and I had a doctor sterilize us so we couldn't have any white-devil children. Now we are adopting Black kids to correct society's injustices.

Someday all people in the world will be one mixed race and love each other like we do. Of course, we'll have to eliminate those Rotten Whites... Rotten Whites...

Rotten Whites... Rotten Whites... Rotten Whites... Rotten Whites... Rotten Whites... Rotten Whites...

Oy, These are good Goyim! They parrot what we teach them on TV and in our movies

extinction, mixed and destroyed forever, inside future generations of mud-colored, kinky headed, mongrel beings, raceless and leaderless creatures, forever unable and unwilling to resist permanent communist-bolshevik enslavement to the Jews! Mirror images of that gentile future can be seen now in the ghettos and garbage piles of Calcutta and Mexico City, even inside the dungeons of America's negro / hispanic infested prisons, and in the true history of the Jew-run gulags of Siberia. Those torments and insanities are your posterity's future unless we come together and throw off the chains of Jew rule and oppression.

Conclusion

CONCLUSIONS: It is only a half-truth, and therefore, a half-lie to say: "Yes, I'm a coward and ashamed of it." But, it is 100% truth to say: "Yes, I'm a coward because this Jew government and Jew society forces me to be a coward."

The White race out numbers all other races combined in the U.S. And, the other races are, by no means, united. We have freedom of assembly, freedom of speech, freedom of the press, freedom to seek redress of our grievances, and the freedom to bear arms to defend ourselves and these rights. What the hell more do we need except the guts to exercise these freedoms? There are no reasons other than our own cowardice, and false perceptions why we can not come together in our millions into White Rights Organizations.

There is nothing the Jews and coloreds fear more than for White men to admit cowardice for the purpose of joining together to change ourselves. Alone, we'll remain defenseless cowards. United, we can begin to throw off the chains of cowardice, and restore our manhood, honor, dignity, and the respect

of our women and children.

If it is our self imposed fate to remain irreversible cowards, then our Race does not deserve to live, much less survive. In her divine wisdom, Mother Nature demands that cowardly species become extinct. Even rats and virus bugs fight to defend their space, and for their right to procreate what they are. But as we are now, the sooner we die out, the better off this world will be, an undeniable fact of nature, proven through out the natural order imposed on this planet - the natural order that as always weeded out, thru extinction, cowardly species one day or another to benefit the fittest.

Again, do not despise or even look down on the masses of our people. The Jews-media, Jew culture, Jew political correctness, and this Jew government has led our people, like gullible cows with rings in their noses, into filth, decadence, cowardice and the selfish indulgences of satisfying only their bellies, pocketbooks, and genitals. It is the Zionist Jewish supremacists who pumped these germs and poisons into them! To blame White people is to blame the victims. Instead, despise the disease spreaders, not those whom the diseases sicken. Despise the Jew parasites! Not the bodies, minds, and souls that these Jew parasites attach themselves to and suck the life's blood from their unsuspecting victims, draining their sap, strength and very will to resist.

And so, let us come together. Reality proves we have no other honorable choice. One day we can be free again. We can be men again. Then our sons and daughters and our future generations will be able to scream triumphantly from their hearts: This God is my God. This people are my people. This land is my land. And these we will defend!!! "One God, One Race, One Nation."

Great God Almighty, let it be so.

THE WHITE PATRIOT LEADER

WHITE COWARDS !!!

Glenn Miller

Editor & Publisher - The White Patriot Leader

Hey Whitey !! This is your mindset: "Why should I stick my neck out? Play it safe. Don't get involved. Go with the smart money. Let somebody else do it."

Cowardice is the White man's survival strategy. Cowardice is your mindset.

It was your daddy's mindset too. And it's why the White Rights Movement is so weak. It's why Whites are 2nd class citizens. It's why niggers violently assault 2 million innocent White people yearly, and rape tens-of-thousands of our women. They know you won't fight back or even protest. They know you are too cowardly to even defend your own women and children. And they know the government, media, and big corporations are on their side.

Blacks and Hispanics stick together proving they are racists. They march in our streets in their millions demanding superior rights. They have thousands of organizations working for their people. And they all hate your guts because you are White. There's no place left for you to hide.

The more they hate you, and the more violent they are towards you, the more you kiss up to them. You know it, and so do they. The world has never before witnessed such cowards as White men have become. Millions of you even lie that you're "part-Indian", thus have become traitors to your own people.

Now get up off your cowardly, apathetic white ass and join with us NOW. Get involved. Take a stand. Be a man. Phone or write me, Glenn Miller, 417-463-7703 - POB 3861, Springfield, MO 65808. Or join David Duke's EURO organization. Phone him at: 985-626-7714 - POB 188, Mandeville, LA 70470. Or join / support a White rights group in your area. Surely, you're not too yellow to help us spread our message by ordering a batch of this White man's newspaper, and distributing them to White people in your area. And / or sending a donation so others can.

Together, we must secure the existance of our people, and a future for White children.

Order Extra Copies of The White Patriot Leader!

50 copies. . . . \$8.00

100 copies. . . . \$16.00

200 copies. . . . \$32.00

We pay the shipping! The prices barely cover the costs of printing and mailing. No profits are made. So order a batch today and distribute them to your friends and neighbors. Help us spread the message of White Pride and White Unity. You can also send a donation to help us increase circulation and enable our volunteer distributors to pass out even more copies to White people, nationwide.

Send check, cash or money order to:

Glenn Miller

POB 3861

Springfield, MO 65808

tel: (417) 463-7703

Hey Whitey! Start your own White Pride Social Club! The niggers, wetbacks and jews have theirs in the thousands. So why not you?! Phone me, Glenn Miller, for the "how to" at: (417) 463-7703. Not too chicken are you? The race war will start soon. Let's get ready.

They Died...

For This?

Where Be Mah Reparations, Whitey!

Web Sites For White People

WWW.DAVIDDUKE.COM

WWW.VANGUARDNEWSNETWORK.COM

WWW.NATIONALVANGUARD.COM

WWW.SOLARGENERAL.COM

WWW.WHITECIVILRIGHTS.COM

WWW.CONSPIRACYPENPAL.COM

WWW.WHITEPATRIOTPARTY.COM

WSI.MATRIOTS.COM

WWW.WHTY.ORG

White Internet Forum Links

WWW.STORMFRONT.ORG

WWW.VNNFORUM.COM

Internet Radio

WWW.HALTURNERSHOW.COM

WWW.VNNLIVE.COM

Quotes

-- The 14 Words --

"We must secure the existence of our people and a future for White children." - David Lane

"He who has learned the jew, but refuses to warn his people of the jewish menace, is an accomplice of the jews, and an accessory in the jewish enslavement and genocide of his own people."

"Trying to understand the world without learning the jews, is like trying to understand a law book without knowing the alphabet."

"No way out but through the jews."