

AMERICA'S DECLINE

THE EDUCATION OF
A CONSERVATIVE

REVILO P. OLIVER

ABOUT THE AUTHOR: Dr. Revilo Pendleton Oliver, Professor of the Classics at the University of Illinois for 32 years, is a scholar of international distinction who has written articles in four languages for the most prestigious academic publications in the United States and Europe.

During World War II, Dr. Oliver was Director of Research in a highly secret agency of the War Department, and was cited for outstanding service to his country.

One of the very few academicians who has been outspoken in his opposition to the progressive

defacement of our civilization, Dr. Oliver has long insisted that the fate of his countrymen hangs on their willingness to subordinate their doctrinal differences to the tough but idealistic solidarity which is the prerequisite of a Majority resurgence.

SOME QUOTABLE QUOTES FROM *AMERICA'S DECLINE*

On the 18th. Amendment (Prohibition): "Very few Americans were sufficiently sane to perceive that they had repudiated the American conception of government and had replaced it with the legal principle of the 'dictatorship of the proletariat,' which was the theoretical justification of the Jews' revolution in Russia."

On Race: "We must further understand that all races naturally regard themselves as superior to all others. We think Congoids unintelligent, but they feel only contempt for a race so stupid or craven that it fawns on them, gives them votes, lavishly subsidizes them with its own earnings, and even oppresses its own people to curry their favor. We are a race as are the others. If we attribute to ourselves a superiority, intellectual, moral, or other, in terms of our own standards, we are simply indulging in a tautology. The only objective criterion of superiority, among human races as among all other species, is biological: the strong survive, the weak perish. The superior race of mankind today is the one that will emerge victorious—whether by its technology or its fecundity—from the proximate struggle for life on an overcrowded planet."

AMERICA'S DECLINE

ORDER No. 1007—\$8.50
plus \$1.00 for post. & handlg.

376 pp., pb.
ORDER FROM:

LIBERTY BELL PUBLICATIONS, Box 21, Reedy WV 25270 USA

Liberty Bell

ISSN: 0145-7667

SINGLE COPY \$2.00

POSTSCRIPTS

by Revilo P. Oliver - page 1

ALSO IN THIS ISSUE:

BOOK REVIEW: THE "HOLOCAUST": 120 Questions and Answers, by Dr. G.P. Ridge, page 7 — **ANTI-SEMITISM IN SOVIET RUSSIA,** by D.C. Otto, page 7 — **EQUALITY PROPAGANDA:** Down for the Count?, by D.C. Otto, page 10 — **Liberal Senator Suggests: HITLER A POPULIST,** by D.C. Otto, page 11 — **LETTERS TO THE EDITOR,** page 13 — **OBSERVATIONS ABOUT THE DEVIL AND HELL,** by Ben Klassen, page 17 — **THUMBSCREW AND RACK,** by Ben Klassen, page 22 — **QUESTIONS AND ANSWERS ABOUT CREATIVITY,** by Ben Klassen, page 23 — **THE SPOOKS IN THE SKY SWINDLE,** by Ben Klassen, page 42.

VOL. 11 — NO. 3

NOVEMBER 1983

Voice Of Thinking Americans

LIBERTY BELL

The magazine for *Thinking Americans*, is published monthly by Liberty Bell Publications, George P. Dietz, Editor. Editorial Offices: P.O. Box 21, Reedy WV 25270 USA - Phone: 304-927-4486.

Manuscripts conforming to our editorial policy are always welcome, however, they cannot be returned unless accompanied by stamped, self-addressed envelope. Manuscripts accepted for publication become the property of Liberty Bell Publications.

COPYRIGHT 1983

by Liberty Bell Publications

Permission granted to quote in whole or part any article except those subject to author's Copyright. Proper source credit and address should be given.

ANNUAL SUBSCRIPTION RATES:

SAMPLE COPY with several reprints	\$ 2.00
THIRD CLASS - U.S.A. only	\$15.00
FIRST CLASS - U.S.A.-Canada-Mexico only	\$22.00
FIRST CLASS - All foreign countries	\$25.00

AIR MAIL - Europe-South America	\$35.00
Middle East-Far East-So. Africa	\$39.00
Sample Copy	\$ 3.00

BULK COPIES FOR DISTRIBUTION:

10 copies	\$ 15.00
50 copies	\$ 50.00
100 copies	\$ 90.00
500 copies	\$350.00
1000 copies	\$600.00

These prices apply only to our standard 60-page editions.

FREEDOM OF SPEECH—FREEDOM OF THOUGHT FREEDOM OF EXPRESSION

The editor-publisher of *Liberty Bell* does not necessarily agree with each and every article in this magazine, nor does he subscribe to all conclusions arrived at by various writers; however, he does endeavor to permit the exposure of ideas suppressed by the controlled news media of this country.

It is, therefore, in the best tradition of America and of free men everywhere that *Liberty Bell* strives to give free reign to ideas, for ultimately it is ideas which rule the world and determine both the content and structure of culture.

We believe that we can and will change our society for the better. We declare our long-held view that no institution or government created by men, for men, is inviolable, incorruptible, and not subject to evolution, change or replacement by the will of the people.

To this we dedicate our lives and our work. No effort will be spared and no idea will be allowed to go unexpressed if we think it will benefit the *Thinking People*, not only of America, but the entire world.

George P. Dietz, Editor & Publisher

POSTSCRIPTS

by
Revilo P. Oliver

In *'Populism' and 'Élitism,'* pp. 60 ff., I mentioned the shocking contamination of the upper classes in Britain by Jewish blood and genes, principally infused by the Jews' success in marrying richly-endowed Jewesses to the sons of impecunious or greedy members of the nobility and gentry. I gave as references only a British compilation that was inserted in the *Congressional Record* in 1940, when Americans still had some representation in Congress, and a work by Hilaire Belloc. Professor Charles E. Weber kindly called my attention to the fact that I had overlooked the best single source of all, an extensive and admirably documented study by Wilfried Euler in Volume VI of the great German *Forschungen zur Judenfrage*.

Euler's work, "Das Eindringen jüdischen Blutes in die englische Oberschicht," occupies pages 104 to 252 of Volume VI and is followed (pp. 282-314) by a special index of English family names, which are so numerous that the index is set in solid paragraphs under each letter of the alphabet, rather than in columns as is usual in the indices to books.

The enormous pollution of English blood thus attested by genealogical research will astonish and appall you, and will amply confirm Belloc's statement that "with the opening of the twentieth century those of the great English territorial families in which there was no Jewish blood were the exception." That is one of the reasons why we can only agree with Mr. John Tyndall, the head of the British National Party, who, in *Spearhead* for October 1983, concluded that the greater part of the British aristocracy and upper class today contains "so large a portion of effete and degenerate elements" that it will have to be replaced in coming decades, if the nation is to survive.

Some of Euler's footnotes contain tid-bits of historical information that you may have missed, e.g. (p. 110, n. 18), about the famous ancestor of the infamous British traitor, Winston Churchill, who conspired with the unspeakable

Franklin Roosevelt to bring about the Suicide of Europe. John Churchill, Duke of Marlborough, was an able general, noted for his rapacity and unscrupulousness and suspected by his military subordinates of a limited kind of treason, i.e., of accepting bribes from the French to permit their armies to retreat in good order after he defeated them in battle, thus both further enriching himself and prolonging the war in which he could win further victories and greater honors. From the footnote I have cited you will learn that this talented but crooked British nobleman also received huge subsidies directly from the Jews.

* * *

The Anniversary Issue of the *Liberty Bell* contains a very valuable contribution by Professor Weber, his English translation of an article on the Racial Biology of the Jews in the *Forschungen zur Judenfrage*, the volumes of which, consisting of studies by some of the foremost scholars and scientists of Germany, form the most valuable single collection of erudition about the major problem of our time, notably free from the emotions that the problem naturally excites in persons less capable of objectivity. I hope that Professor Weber will translate other portions of the invaluable work of reference, not only for the benefit of those who may not read German, but also to make more generally available some of the contents of books that can be found only in a very few libraries, since God's People believe that the lower races, whom Yahweh made subject to them in the world he deeded to them, should not have their childish minds disturbed by accurate information about their divinely ordained masters.

At the end of his translation, Professor Weber lists the contents of the first six volumes of the *Forschungen*. To complete his list I shall note here that there was a seventh volume, published in 1943, *Das antike Weltjudentum* (World Jewry in Antiquity), compiled and edited by Professors Eugen Fischer and Gerhard Kittel. Here are the contents of this volume's three parts:

I

1. Die jüdische Ausbreitung über die antike Welt. (The Dispersal of Jews Over the Ancient World).
2. Rassenreinheit und Rassenmischung. (Racial Purity and Miscegenation).
3. Der Assimilationsjude. (Assimilated Jews).

4. Der Geschäftsjude. (Jews in Business).
5. Einfluss und Beziehungen. ([The Jews'] Influence and Connections).
6. Tatsächliche und gefälschte Privilegen. (Their Actual and Pretended Privileges).
7. Internationalismus und Zionismus. (Internationalism and Zionism).
8. Die Menschenfeinde. (Hostility toward Mankind).
9. Antike Judengegnerschaft. (Ancient Antagonism to Jews).

II.

1. Möglichkeit und Tatsache jüdischer Portraits im Altertum. (The Likelihood and Actual Occurrence of Jewish Portraits in Antiquity).
2. Rassenkundliche Prüfung von achtzig Mumienportraits. (Anthropological Investigations of Eighty Portraits on Mummy Cases).

III.

1. Sind aus dem Altertum Judenkarikaturen erhalten? (Have Caricatures of Jews been Preserved from Antiquity?)
2. Rassenkundliche Prüfung der antiken Judenkarikaturen. (Anthropological Examination of Ancient Caricatures of Jews).

* * *

I have remarked several times that the Jews may have a greater working knowledge of genetics than we have been permitted to attain. Their rule that genuine Jews must be the offspring of Jewesses, regardless of the race of the father, and the fact that the German infants who were kidnapped in 1945 and taken to Israel to be raised as Jews were all male and were presumably taken to improve the race physically through the children they would eventually engender, indicate a belief that Jewishness is a peculiar quality of mind and character that is transmitted only by females. That, of course, is impossible in the distribution of genes by the well-known laws of heredity, and I have suggested that the transmission must therefore occur through the cytoplasm of mothers. Geneticists whom I consulted differed in their estimates of the possibility that such an effect could be produced by a biological mechanism of

which little was known.

One thinks, of course, of haemophilia, but that is not a close analogy. Females do not themselves suffer from haemophilia: they transmit the malady only to their male offspring, while their female offspring become in turn the transmitters to their male children of a physical deficiency of which they themselves show no symptoms.

The October issue of the *Scientific American* contains (p. 85) a preliminary report on a clear example of cytoplasmic heredity. A severe physiological disorder, called mitochondrial cytopathy, which inhibits growth, causes muscular weakness, and induces malfunction in various organs of the body, affects both males and females, but is transmitted almost exclusively by females. A few rare instances in which children seem to have inherited the disorder from their father are conjecturally explained as one of the abnormalities that are known to occur sometimes in the duplication of nucleotide sequences in the filaments of deoxyribonucleic acid that 'encode' an organism's heredity.

Mitochondrial cytopathy, I believe, gives a closer analogy than any previously known to the transmission of Jewishness that is implied by the Jewish rule and practice, but the analogy is not complete. Although the cytopathy is transmitted almost exclusively by females, a few of the children of such women seem not to have inherited their mother's disorder. The report does not indicate whether any of the apparently immune children are female.

* * *

The *Liberty Bell* is not the only periodical to bring out an Anniversary Issue at this time. The *Christian Century* has published a special anniversary issue that contains an article by the Reverend Mr. G. Peter Fleck, from which a fairly long excerpt was reproduced in the *Christian News* for 17 October. The holy man asks, "Isn't Christianity the gentile version of Judaism? Among those who would say so is Pope Pius XI, who proclaimed in 1938: 'Through Christ and in Christ we descend spiritually from Abraham . . . Christians are spiritually Semites.' Krister Stendahl has called gentile Christians 'honorary Jews.'"

Fleck answers his own question by concluding that Christians must "recognize the early church as the Jewish sect it was, whose separation from Judaism resulted not from Jesus' teachings but from doctrines defined and promulgated by Paul

and the church fathers." He goes on to argue that the Jews were entirely justified in refusing to recognize a christ who didn't put over the revolution he attempted, and quotes writers in the *Journal of Ecumenical Studies* to that effect.

Catholics who believe that the capture of their church began only after the death of Pius XII in 1958 should note the statement attributed to his predecessor. I need not remark again on the absurdity of treating the word 'christ' as a personal name instead of a title assumed by would-be kings of the Jews.

* * *

A despatch from the Associated Press that appeared on the first page of the *St. Louis Globe-Democrat* for 15-16 October 1983, and was doubtless printed in many other newspapers, reminded me of an article by Ralph Perier that was published in the *Liberty Bell* in 1980 and reprinted as a small booklet, *Religion and Race*, which is still available from the publisher. In that booklet, the author suggests that an enterprising evangelist in the salvation-business could make hay out of one of the early Christian gospels which contains the revelation that the Holy Ghost is a female who engendered the Christians' Jesus by infusing milk from her breasts into Mary's womb.

So far as I know, none of the many competing promoters has taken up that suggestion, which should be a sure-fire hit at the present time, when screeching Jewesses are inciting in unattractive women an hysterical demand for repeal of the laws of biology, but, according to the *Globe-Democrat's* article, the wily National Council of Churches is trying to tap that market with a "series of Bible readings" in which "God is portrayed as both Father and Mother." The National Council of Churches, cynically aware that they are dealing only with a collection of Jewish myths, had no hesitation in falsifying the text of a book that Christians *must* believe to be of divine authority and "inerrant," if their minds are capable of thought. The newspaper article (confirmed by *Newsweek*, 24 October) gives examples of the brash revisions by which the National Council tries to capitalize on the current vogue of silliness. One example is the well-known passage that declared that Jesus was Yahweh's only son; it now reads, "For God so loved the world that God gave God's only child," etc.

This revision of the text creates problems that the theologians of the National Council have not yet solved. How

does a god who is both Mother and Father procreate a child who, it would seem, is neither male nor female? I can offer them only one suggestion.

Although the Jews (as shown by the Elephantine papyri) had goddesses in their pantheon in the fifth century B.C., they later concentrated their religion on Yahweh, who was originally only the chief of their gods, and when they had the happy idea of appropriating the Stoics' monotheism, they identified the Stoics' *animus mundi*, which was not anthropomorphic and was therefore sexless, with their male god. This created a difficulty which the Talmudists solved by imagining an archetypal being who was an exact duplicate of their god and existed before the creation of the world. This archetype, the "original man" (*Adam Kadmoni*., who is called the "heavenly man" in Philo Judaeus and the later Kabbalah), was the model copied when Yahweh created the first human being, and since heavenly Adam was an hermaphrodite, the earthly Adam must also have been an hermaphrodite—at least until Yahweh performed a sex operation on him to produce the first female, with the disastrous consequences described later in *Genesis*.

Now several Christian gospels, notably the Clementine *Recognitiones*, one of the most important of the gospels that were overlooked or excluded when the "New Testament" was put together, specifically declares that Jesus was Adam returned to earth, and since we may assume that Adam in that epiphany was in his pristine and perfect state, it would follow that Jesus was an hermaphrodite.

I think that if the National Council would thus clarify their new doctrine, they could go to town with it, taking advantage of the latest trend in one of America's most profitable businesses. Pornography has been suffering from a mild recession, since there are only two kinds of sexual organs and the limited number of possible combinations of them has been exhausted to satiety. The leaders in the business have now turned to the fresh and exciting subject of hermaphrodites and they have discovered a number of creatures (chiefly androgynes, it seems) whom nature has endowed with the requisites for stardom in films which have the great appeal of novelty to connoisseurs of such matters. A little coöperation between the National Council and the more progressive pornographers could produce substantiation of the new "Bible readings" by similarly revising the old cinema, "Sign of the Cross," to produce a version that would surely wow our contemporary audiences. □

BOOK REVIEW

THE 'HOLOCAUST': 120 QUESTIONS AND ANSWERS, by Dr. Charles E. Weber; 60 pp., pb. bibliography, indices. Available from Liberty Bell Publications; single copy (order no. 8014) \$4.00; 3 copies (order no. 8114) \$10.00 plus postage.

by
George Ross Ridge, Ph.D.
Professor of English and French
Rust College, Holly Springs, Mississippi

Dr. Weber an internationally respected linguist and historian, has done impartial mankind a profound service through his documented study of the "Holocaust," which never took place. Written in impeccable, restrained prose, the book has literary as well as historical value.

What emerges is a picture of Jewish mendacity regarding the "Holocaust." For example, how could Hitler have gassed six million Jews when he never controlled more than 3½ million, and nearly all of them escaped?

Furthermore, did you know there were no Nazi "death camps" but only work camps, where internees were paid for their labor? I prefer to think of these work camps as rehabilitation centers, where Jews, Marxists, and other adversaries of the state were taught a useful trade while they engaged in constructive work therapy.

There were no gas chambers in these work camps. The Jews and Marxists rebuilt the camps after the war for propaganda purposes.

The "Final Solution" meant the relocation of the Jews to Madagascar, which the Zionists agreed to but which the Vichy French rejected.

At most, 300,000 Jews lost their lives at the hands of the Third Reich as guerrillas, partisans, and Marxist spies. The Allied bombing raids at Dresden and Hamburg alone killed more than this number in the Jewish Holocaust against the German people.

The question finally emerges: Why have the Jews told this monstrous lie? The answer is that they want to control the Gentiles through their Christian emotions of pity and guilt. If the Gentiles allow themselves to be so controlled, they will be reduced to the infamy of the Weimar Republic, ruled by Jews, or to the Marxist dictatorships, which have murdered 100,000,000 Gentiles in their death camps since 1917.

But why doesn't the world complain about these atrocities? The answer is that the Jews control the mass media and keep talking about a "Holocaust" that never happened. □

THE 'HOLOCAUST' 120 QUESTIONS and ANSWERS

Charles E. Weber

INSTITUTE FOR HISTORICAL REVIEW

HERE IS A BOOK in lucid question/answer format that tackles virtually all the myths and distortions propagated by the "Holocaust" Establishment—a book for young and old alike.

- Presents ideas and information not found in other books in this field.

- Short, well-organized and up-to-date on the latest ideas and research.

- Suitable for the classroom as a counterbalance to "Holocaust" studies.

- Gives a historical background of the Jewish problem in Europe, ex-

amines the motivations of various groups with regard to the Extermination thesis, and introduces the reader to the more detailed literature on the subject.

- Written by a former professor with a Ph.D. in an historical discipline whose training as a linguist gave him access to literature in various languages, and whose U.S. military intelligence experience in WWII included his residence in Europe during 1945-48 with assignments involving him in preparations for the Nuremberg Trials.

In the classroom; in debates; for the novice revisionist, the inquisitive and skeptical—nothing could be as useful as Dr. Weber's *The "Holocaust"—120 Questions and Answers*. 120 questions that rouse thought. 120 fully-referenced answers that blow the lid off the blackout. A book of this scope and format has been needed for a long time. Here you have it: easy-to-read, written and priced for wide distribution—and an answer to today's obsession with Holocaustiana.

THE "HOLOCAUST"—120 QUESTIONS AND ANSWERS

by Dr. Charles E. Weber

60 pp., pb., bibliography & indices

ORDER No.: 8014

ORDER No. 8114

Single copy: \$4.00

3 copies \$10.00

FOR POSTAGE & HANDLING

on DOMESTIC ORDERS, please include \$1.00 for orders under \$10.00—10% for orders over \$10.00; on FOREIGN ORDERS, please include \$1.50 for orders under \$10.00—15% for orders over \$10.00—50% for AIR MAIL delivery. West Virginia residents must include 5% for State Sales Tax.

For a sample copy of our monthly magazine, *The Liberty Bell*, several reprints of some eye-opening articles, and a comprehensive book list, send \$2.00 to:

Liberty Bell Publications

P.O. BOX 21 • REEDY WV 25270 • USA

ANTI-SEMITISM In Soviet Russia

"It is possible that under the pressure of events, the Russians will rid themselves completely of Jewish Marxism . . ."

—Adolf Hitler
2 April 1945

by
David C. Otto

In his "Washington Report" newsletter of 3 August 1983, Congressman Jim Leach (R-Iowa) states that, "The roots of anti-Semitism run deep in Slavic history; indeed in the human experience." On this point Leach is quite correct, and it is for this reason that even though the Jew-Communist revolution of 1917 managed to stifle Russian racialism and nationalism to some extent, such patriotic and noble virtues are not dead within the USSR.

Iowa's first district Congressman accredits the Soviet Union's anti-Semitism to Stalin, who "... moved ruthlessly to bend the Soviet state to his personal prejudices." In actuality, Russian antagonism towards the Jew never perished, and for many sound reasons.

A large number of patriotic and nationalistic Great Russians, both inside and outside of the Communist Party, resent the fact that a small clique of non-Russians (i.e. Jews) manage to replace Tsarism with their own form of dictatorship over the Motherland. Although Leach is honest enough to admit that "... a number of early Russian revolutionary leaders like Trotsky and Rosa Luxemburg were Jewish," he does not tell the whole story. Practically all of the primary personalities behind the 1917 revolution were Jews, including Zinoviev, Kamenev, and Sverdlov. Lenin, a Gentile, was wed to a Jewess. While the current Russian population is about 260,000,000, the Soviet Jewish population stands at close to 3,000,000. Despite the fact that Jews comprise a very small percentage of the Russian population, one in every ten Soviet Communist Party member is a Jew. Moreover, Hebrews are greatly over-represented in the arts and in the professions. Great Russians are bound to resent this situation, a tyranny by cultural and racial aliens, and it now appears that resistance to Jew-Communist domination may be surfacing.

Russian Jews are not subject to physical termination, Leach insists, but their culture is under severe attack. The Jews are no longer allowed to study Hebrew, and "Scholars like Iosif Begun have been incarcerated for the crimes of propagating learning." Being Jewish is practically a crime, he says. Rabbis are strictly controlled, and synagogues are under the dominion of the KGB.

Russian children are socialized into anti-Jewish patterns of thought at a
November 1983

very early age. According to Leach, "It begins at school." Anti-Semitic enculturation is achieved by various means, including "games of ridicule," one of which is the "concentration camp game." In this game, the Jewish child's name is substituted with a serial number, and this number becomes his name for the entire school day. Leach theorizes that such treatment is psychologically damaging to the children involved.

In recent years, the Soviet government has slowed Jewish emigration to a trickle. Over 51,000 left the Soviet Union in 1979, 3,000 emigrated elsewhere in 1982, and at the present time about 100 Jews are allowed to leave every month. It appears that Jewish dissent rises in direct proportion to Russian nationalism. Evidently, the Russians feel that it is better to corral these dissidents rather than to free them.

Of course, being the Kosher Congressman that he is, Leach's comments should not be taken at face value; he is bound to exaggerate the level of Soviet anti-Semitism that truly exists. By the same token, it is doubtful that the Soviet Union has become a hotbed of racialism and anti-Semitism. However, National Socialists must be cognizant of the fact that Russia is a dynamic and mutable entity. Indeed, the Soviet state does seem to be directing some attention to the Jewish Question, and it is very much concerned with the low fertility rate among its Great Russian population. Both of these signs give us reason for guarded optimism.

If Russian nationalism emerges triumphantly, as we hope it will, the Jewish western press will undoubtedly begin to promote a hawkish "anti-Communist" position. Such Jewish trickery could potentially result in warfare, possibly of the nuclear variety, between the peoples of North America, Western Europe, and the Great Russians of the Soviet Union. The scenario would carry with it disastrous consequences, as it would leave the Earth to hordes of black and yellow inhabitants. However, if Aryans will allow the concept of race, and race alone, to guide their political decisions and actions, we shall never slaughter each other in armed struggle again. Our racial livelihood depends on this simple principle. □

EQUALITY PROPAGANDA: Down for the Count?

Armed only with egalitarian dogmata, left-liberal pseudo-scientists have continually ridiculed honest scholars, one of whom shall be considered in a moment. However, recent discoveries by Dr. Christian Schwabe seem to provide added credibility to the anti-egalitarian school of thought.

Twentieth century anthropologist Carlton Coon, a favorite whipping-boy of the liberals, held that the various races of the world evolved on separate timetables, a notion which directly contradicts the egalitarianism of modern Marxist-tainted anthropology and sociology. According to Coon, the Negro race was the last race to become "homo sapien," lagging

behind the more advanced peoples by as many as 200,000 years. Thus, blacks are the least gifted and advanced of the primary racial classifications.

Of course, those who assert that the races aren't necessarily equal in intellect and ability find it difficult to be popular, even though their claims enjoy firm rational foundations. Arthur Jensen and William Shockley, two gentlemen who are racial realists as well as scientists, are cases in point. Many "conservatives," particularly those of the Kosher religious-right, stand in vehement opposition to scientific inquiry, particularly where issues such as racial inequality and improvement of the human lot via genetic engineering are concerned. Dr. Schwabe, who's theory we are about to consider, states: "The evolutionary studies of today have long acquired the character of theology rather than the theory of science." However, as scientific evidence mounts, the groundless statements made by those who promote equality rather than quality are bound to succumb to empiricism.

Dr. Schwabe, a biochemist and researcher at the Medical University of South Carolina, proposed a "new" theory of evolution on 29 September 1983. His "new" theory sounds as if it is a plagiarism of Coon's earlier proposition, namely, that modern life forms may have evolved independently of each other. In other words, the popular concept of evolution, which holds that all life developed from a single cell, and that we are all "brothers," no matter what our color may be, is probably off-base.

It appears that Dr. Schwabe's proposal, which was derived through the study of insulin and relaxin (a female hormone), is being taken seriously, even by the establishment; the National Science Foundation has awarded him an \$80,000 grant for more detailed research.

The concept of a single line of evolutionary descent may soon meet its demise. The sooner this occurs, the better, as our chance for the realization of an Aryan renaissance is inversely proportional to the popularity of egalitarian mythology. □

Liberal Senator Suggests— HITLER A POPULIST

Adolf Hitler was, without a doubt, an immensely popular leader of the German people. Of course this comes as no surprise to contemporary and/or pre-1945 National Socialists, but it is a fact that even the most liberal of personalities are sometimes forced to recognize.

The September 29 issue of *Rolling Stone* magazine reports that 49 years ago a young journalist by the name of Alan Cranston traveled to Europe, where he witnessed the phenomenal rise of Germany under National Socialism. This so impressed Cranston, he informed the *Mountain View*

Register-Leader, his native town paper, that, "The young as well as the old support Hitler . . . and when the former grow old enough to really count, if he survives till then, Hitler's power will be unlimited." On this point Cranston was absolutely correct. Unfortunately, Hitler was not to survive, at least in a physical sense, as the forces of international capitalism and Marxism had far too much to lose. They sought his destruction, no matter what the cost. However, the enemies of Adolf Hitler overlooked one important fact: the intrinsic greatness of such a man transcends the physical, and it's for this reason that he continues to live in the hearts and minds of so many comrades today, and hence is immortal.

In later years, Cranston would find himself in the employ of the Office of War Information, a World War Two era factory for anti-German hate propaganda. He carried this same sentiment with him to the United States Senate, where he has been an ardent supporter of Zionism. Even though the California Senator is currently a Democratic Presidential candidate, few political analysts give him anything but a slim chance of capturing the White House. According to a Cable News Network (CNN) report of 18 September, Cranston will attempt to draw strong support for his Presidential bid from a coalition of blacks and hispanics. One thing can be said of Cranston: he's consistent. Consistently anti-White.

While Adolf Hitler was certainly no liberal-democrat, it is equally clear that he was no "dictator," as he enjoyed the near universal support of the German citizenry, as Cranston's on-site observations of the Third Reich suggest. National Socialist populism was then, and is now, the organized will of our people. □

**THE "HOLOCAUST"—
FACT OR FICTION?**

Were six million Jews really gassed . . . or has a colossal hoax been perpetrated on the world?

Professor Butz has carefully investigated the alleged extermination of 6 million Jews during WW II and has written a book which thoroughly documents his startling findings. His book strips away the cover of fraud and deceit from this emotion-charged topic and lays bare the full and complete truth.

THE HOAX OF THE 20th CENTURY
Ord.No. 8012—\$7. plus \$1. for post.

Order from:
LIBERTY BELL PUBLICATIONS
Box 21, Reedy WV 25270 USA

**HELP US
SPREAD THE TRUTH!**

Letters to the Editor

Dear George:

11 August 1983

I know you don't have time to correspond with everyone you deal with. Also, you don't have time to dig out when everyone did what from your records. Nor am I concerned that your new machine may not have all the facts any more than my seniority!!

Actually, I don't know when I started with the Liberty Bell, but I do feel 99.99% sure that our first large amount of your material was picked up by one of my sons in 1978.

My real concern is that we can all stay around long enough to take part in the "biggie" that most surely must come. . .

In the past I've learned more about people while trying to spread the word. Many of them want the material but they want me to order it for them—they'll stand behind me until my belly is beaten blue, and your's and his!!! 'His' meaning anyone else's. That is why I slacked off in some of my activities. I've passed out a lot of material. Perhaps many people like me don't do it, but every chance I get I make an effort to follow up on people I gave material to. Four to eight weeks later they claim that they just haven't had time! The last person that told me that—I just turned around without another word and walked out! Due to people like that, some of my friends never got very old.

To comment on the Liberty Bell: We've remarked on the authors you've been publishing, compared to the earlier ones. Oliver, Perier are real screamers, and that is said not to take anything away from the others of similar talent as you mention in your letter. Authors like these may even entice some people to start thinking that never tried it before!?

Best wishes,

Sincerely,
E.H., Florida

* * * * *

Dear George:

11 August 1983

I can make a better-than-usual contribution at this time. An ugly brown boogie bitch hit me with her damned jap-made car. I broke my ankle, so I got a settlement from her insurance company, and I am going to contribute substantially to conservative organizations. I consider Liberty Bell Publications one of these because you are promoting the most important of all conservative projects: the conservation of the White Race.

Do you know that they taught some Gorillas the sign language and then gave them I.Q. tests? They showed I.Q's ranging from 85 to 95. The average for American negroes is 85, so Gorillas are somewhat smarter than niggers.

November 1983

13

Incidentally, what do you call a homosexual ape? — A Chimp-pansey. Have you heard of that Polish mountaineering club? Well, they decided to climb Mt. Everest but thought that that would be too much of a job for one team. So they mustered two teams—one for the ascend, another for the descend!

Yours in White Racism,
C.W., North Carolina

* * * * *

Dear Mr. Dietz:

12 August 1983

Received your letter yesterday. Thank you for explaining the delay in July issue of The Liberty Bell and the situation you are facing. Enclosed is my donation and hope this will help.

Good luck and keep that Liberty Bell coming. Revilo Oliver is one of my favorites—he is so full of good news—ha!

Sincerely,
Mrs. E.S., California

* * * * *

Dear George:

12 August 1983

By promoting or stressing the Racial Issue you could be promoting the interests of the real enemy whose motto is "divide and conquer" for his own illicit gains.

The enemy will be found supporting both sides of all major issues for the sake of division of peoples and diversion of the opposition to his plan for ruling the world.

Let's follow the lead of R.O.C. and Col. Roberts and get rid of the "Fed."

Thank you,
J.T.W., Michigan

* * * * *

Dear Mr. Dietz:

11 August 1983

I received your letter of 10 August. I would like you to know that you can count on my support in the future. Right now I am rather financially strapped as a student, but I eventually intend to buy a lot of books from your outfit. I own a number of them already, but believe me, there are many others that I don't, and I shall be getting them from you. My orders may be small individually, but they shall be steady; you will see.

I have distributed some of your brochures (i.e., booklists) to friends; I hope that they order from you as well. There are many of us out here from whose eyes the scales are rapidly falling. The time is long since past for the shameless compromises of Buckleyite kosher konservatism. We now live under the tyranny of a virulently anti-White government, and it makes no difference which party the pathetic clown in the Presidency belongs to—either way the White Race is slowly being brought to its knees as we are being demographically swamped and miscegenated out of existence! Mr. Dietz—I KNOW: My only sister is going to marry some goddamned Filipino freak next month! He's from a family of nine children; he CRAWLED into this country in 1978!

14

Liberty Bell

The pamphlet you have on your list states EXACTLY what needs to be done—the ONLY political item on our agenda for the foreseeable future: "White Man, Break out of Your Death Cell!" . . .

Yours for a White America!
T.W., New York State

* * * * *

Dear Landsmann:

12 August 1983

Got your computer letter yesterday; alas, no sign of the July Liberty Bell yet. Well, I can understand the trouble you are having. When I was in the army, my HQ converted to computer. It was a tremendous amount of extra work, feeding in all the data, then the system never worked properly. Finally, when things were working, HQ found they could do so many new things that our work load became heavier than before despite automation. Please note the following drawbacks to computerization:

1. The computer memories can be wiped out by microwaves from a distance. Take heed and keep duplicates of your records in scattered geographical locations. Otherwise your whole data and business records may be lost.

2. Once entered, it is almost impossible to correct errors. When you were working by hand, you were the first to get my address correction. My other, computerized, subscriptions took months to correct.

3. Misprogramming, deliberately or accidentally done, can ruin a company. I know of a mail order company whose computer ate 46,000 addresses and orders and lost them just before Christmas. The company went bankrupt.

You may be the target of Jewish financial warfare in this cancellation of material and service for your old equipment, but that looks more like "planned obsolescence" than anything else. If the Jews get a chance, they will try to zap you by one of the methods above. This is what they did with the paper "New Solidarity" whom the Jews tolerated as a useful front until they exposed the big Jew banks as the controllers of the Dope Trade! Then they were declared "anti-Semitic" and the NY police, led by DA Morgenthau, raided their printing plant.

Speaking of finances: When the Mexican president visited the UN in October 192, he was ready to repudiate the debt to the Jew banks and would have had even one South American country been ready to support him. None were then and have since followed Mexico into bankruptcy. The whole of South America nearly repudiated July 24 and were kept from it only by Reagan sending the US Navy to Central America as a threat to blockade them and cut off their oil. The threat was mixed with huge bribes which have temporarily postponed the crisis. Such tricks won't work much longer and all indications are that the Jews are preparing something horrible soon. Perhaps a general mideast war.

Yours truly,
R.S., New York

November 1983

15

Dear George:

13 August 1983

Can I still send you a 'people' letter? Your new computer letter seemed so distant and unreal I am almost afraid to answer it.

However, I am really glad that you are into it. It is the way of the future and we all had better realize it and get with it, or drop out of things completely. I can remember my grandfather's dislike of 'flying machines' and I suppose its our turn now to adapt to the coming way of life. Perhaps all this is really a break for us. It could be one way of getting free from the iron control of the enemy.

Your last issue of the Liberty Bell was superb. It makes me proud to be a part of this movement when I know that a man of the caliber of Dr. Oliver is on our side.

We really have some very great men speaking up for us now. The enemy cannot any longer dismiss us as extremists, fanatics, etc., and the usual epithets they attempt to smear us with. Our growing intellectual eminence is becoming formidable, and I am thrilled.

"Yellow Peril" is the sort of thing we can distribute far and wide to aware people of all persuasions, because its message concerns us all. And, in addition, Dr. Oliver has provided us therein with the most devastating critique of the Jewish Mystique I have ever read. What a masterful writer he is. Again, thank you George, for bringing this work to us.

In thrilling anticipation of our sure victory,

I am,

Mrs. M.M., California

Dear Sir:

16 August 1983

Today I read some of your material in a package I received from Western Front.

I am 63 years old and smart enough to do my own thinking since I was 17 years old. I never followed the pack, neither socially nor politically.

My family is grown now and I think it is about time I spread the word to save our country from the Liberal Internationalists, Trilateralists and Zionists. I really got started with the "Energy Shortages" of 1975. When the Rockefeller banking clique shut off the "Valves", there's a shortage???

I'll enclose your material with my Energy Alternatives Crusade; please send samples of your publications and prices in lots of 100 or more. This crusade is my remaining life's work. Some people favor fast horses, fast women, or watching the boob-tube. I am a pamphleteer. . .

I believe we will have to get our act together as Big Brother will try and put us out of business.

Very truly yours,
J.B., New York

Dear friend George P. Dietz:

14 August 1983

Your letter of August 10 received and greatly appreciated. Very interesting reading. Some rather discouraging news and some inspiring news—we know the concrete obstacles you are facing from day to day. We

continued on page 45

OBSERVATIONS ABOUT THE DEVIL AND HELL

The opening verse of the Jewish bible flatly states "In the beginning God created heaven and earth."

The Devil and Hell not mentioned. Not mentioned in this garbled story of creation are two other factors that this lonesome ghost must also have created at the very beginning, two elements that loom disastrously large in the fate of mankind. We must presume that before the first day there was nothing—no "heaven," no earth, no light, no sun, no universe—just a lonesome spook floating aimlessly in a dark void, as he evidently had been from time eternal.

Both must have been Created even Before Man. But within a space of six days all hell broke loose and everything that exists was created by this lonesome ghost, and evidently according to this Jewish version this big event happened very recently—4004 B.C. Not mentioned at the beginning but sneaked into the story much later in the book are **the devil** and a monstrous place called **hell**. We must presume that since "creation" was limited to those six days that these two monstrosities were also created in those same six days. The "serpent," which is a cover name for satan, the devil, lucifer, or any one of a dozen other names for the same concept, is already mentioned in the beginning of Chapter 3 of Genesis, in which the story about the seduction of Adam and Eve by the serpent is told. So we are to presume that on the first day Adam and Eve were placed in the garden, the lonesome spook had already created the devil, and presumably also hell.

Unanswered Questions. This raises a number of interesting questions that have never been satisfactorily answered in the Pollyanna version of the creation. No preacher has ever even attempted to give me a satisfactory explanation.

Endless Contradictions. Since we are told that this lonesome spook created all, since he was, is, and always will be in complete control, since his power is supreme, unlimited and unchallenged, since he never makes mistakes, since he knows everything forwards and backward, future present and past, since his "creation" therefore is merely a robot operating at his will, including us poor pawns, "his children," then how is it that so many inconsistencies and contradictions pop up in this wild and garbled story?

1. **Why did he create the Devil and Hell in the first place** even before he created people? Isn't it obvious that he planned from the very beginning to create billions of people so that he could send them into a fiery torture chamber and torture them endlessly for his own sadistic

gratification? Since he is all-wise, all-powerful, knows all, he must have known what he wanted, what the end results would be long before he ever started this whole miserable torture program. Therefore we can come to only one conclusion; **He planned it that way. He wanted it that way.** He and the devil (his own creation) are playing a sadistic game of cat and mouse with us poor pawns as the victims, 99% of which are doomed to eternal torture in hell-fire.

Endless Doubletalk. If you ask any preacher to explain this obvious but major flaw in the whole ludicrous story of creation, he will usually give you an endless lecture of garbled doubletalk. Finally, you get so tired and bored that you soon begin to wish he would just plain shut up at any price, and let him off the hook.

2. **Wrong Culprits.** How can poor Adam and Eve be blamed for this mess, when they were no more and no less than what their "creator" had made them, with no backlog of experience and little or no understanding of what this whole stupid program was all about?

3. Didn't the lonesome spook **send the serpent there deliberately** to con them?

4. Didn't the serpent's suggestion of gaining knowledge, of becoming wise, of knowing the difference between good and evil **make a lot more sense** than just a straight directive of not eating said fruit?

5. **Why** did the lonesome spook put that tree out there in the first place, **if not to entrap a poor, naive couple**, who were only a day old as simple-minded as a new-born babe, who had no possible chance of knowing what it was all about?

6. Didn't the lonesome ghost **plan to drive them out and vindictively punish them** in the first place? Didn't he merely use the lame pretext of the tree as an excuse?

7. **Why** should eating an attractive fruit that supposedly opened their eyes and gave them knowledge be **such a heinous crime** that would drastically change the course of events from the very first day Adam and Eve were created?

8. Isn't it a grotesque miscarriage of justice to **punish all succeeding generations**, billions of people, for a silly, simple act of eating such fruit, especially when you consider they were conned into it by a very persuasive collaborator of the ghost in charge?

A Sadistic Sport. The obvious conclusions to all the above are that it was a rigged deal from beginning to end, that the human beings, hell and the devil were all created for the sport of sadistically watching people (created by a supposedly loving God) suffer in the agonies of eternal torture in hell fire.

This last item, hell, is of such overwhelming magnitude in the Christian religion, that we have already devoted two whole chapters to it, and the part it played in clubbing its gullible victims into panic and submission for the church.

It is strange indeed, that so important a subject as hell is not even mentioned in the story of creation.

* * * * *

Curious Parallel. There is a peculiar, even bizarre parallel in the God and the Devil relationship on the one hand and the relationship between the United States and Communism on the other. This latter relationship we have already gone into considerably in more detail in a previous chapter on "Russia, Israel and the United States."

Satan, Son of God. If we read the Book of Job in the Old Testament, an extraordinarily curious story presents itself that sheds light on the God and the Devil relationship. In Job 1:6 it says "Now there was a day when the sons of God came to present themselves before the Lord and Satan came also among them."

Christ and Satan Brothers. From this verse we can gather the following observations (a) That God had a number of sons (b) Satan was one of his favorite sons (c) They had regular conferences, "Board of Directors" type of meetings (d) That their meetings were on a cordial basis. As the story unfolds we find further that (e) Satan was the star of the show, with the identity and activities of the other sons not even mentioned (f) The existence of Jesus Christ (who in the New Testament "always was") as being a son is not mentioned (g) but if Satan and Christ are both sons of God, then they must be brothers, or at least half-brothers.

Sporting Game. As the story of the meeting unfolds we find the Lord cordially asking Satan to the effect "What have you been doing, my boy?" to which Satan replies, "Oh the usual, making my rounds on earth." Then they banter back and forth and decide to have a little sport between the two of them.

Job Set Up as the Patsy. The Lord brags to Satan, "Have you noticed what a perfect fellow is my servant Job? You would have a hard time corrupting him." Satan takes up the challenge.

Job had it made. For those who are not familiar with the story of Job, let me explain that Job at the start of this story was an extremely fortunate fellow. He had an excellent family of seven sons and three daughters. He had seven thousand sheep (the Jews have a proclivity for the number seven) three thousand camels, five hundred yoke of oxen, five hundred she-asses and a very great household, much land and "was the greatest of all men in the east." In short, he had it made and what's more he also loved the Lord.

Sporting Proposition. Continuing with the sporting conversation, Satan challenged the Lord with "Let's see how faithful Job would be if we stripped him of all his possessions and tortured him with plagues to the point of insanity." To which the Lord replied—"Good show, I'll give you a free hand to do your damndest as you see fit." Which Satan did, in a most gruelling way.

Cordial Relationship. Without recapping the whole pointless story, I want to make these further observations (a) God and Satan evidently get together regularly on a cordial basis, and (b) they make a great sport out of torturing us earthlings.

The Parallel. Now for the parallel of the United States relationship with Russia and Communism that I mentioned earlier.

1. Instead of trying to do away with Satan and all evil, God evidently fathered Satan and makes it possible for Satan to carry on his nefarious activities. God, however, takes none of the blame, but puts all the blame on Satan. Similarly as I have already shown in the chapter on "Russia, Israel and the United States," Communism was financed, planned and programmed right here in the United States especially by the Jewish financial giants in New York. It has been continuously supported and financed by the United States in the meantime.

2. Whereas God is supposed to be the epitome of virtue in opposition to the Satan being the epitome of evil, they are really working hand in glove. Similarly, whereas the United States is supposedly the greatest Democracy on earth, the bastion of freedom, etc., and desperately trying to stem the tide of evil emanating from Moscow and its communist satellites, actually they are working hand in glove, with the main direction and financing of communism stemming from the powerhouse of the United States itself.

3. Despite God supposedly being the supreme creator and in total charge, he seems to be continuously losing to Satan's wily ways with us poor mortals being the pawns that pay the supreme penalty—torture by hell fire. So, too, the United States, although (at least in 1945) being all powerful and supreme, is continuously losing throughout the world.

4. Like God and Satan, who should be fiercely hostile to each other, but actually are on the best of terms, so too, the United States and Russia are continuously carrying on friendly conferences with each other, toasting vodkas, and the United States repeatedly offering more and more aid and unwarranted concessions to its so-called enemy.

In Collusion, Not Enemies at all. There are half a dozen more similarities I could point out, but will decline in the interest of brevity. In conclusion let me make this vital observation: real enemies do not consort with each other, they seek to confront and wipe each other out. God has had ample opportunity to do so, but on the contrary has furnished his "son" the hell, the wherewithall, and the playground with which to indulge his satanic games. The United States at the end of World War II certainly had the wherewithall and every opportunity to destroy Communism and forever erase that threat from the face of the earth. Instead it supported, financed and pampered the Communist movement repeatedly as I have amply demonstrated in the chapter I mentioned.

The Jewish Hand in Both. In short, God's opposition to the Devil and the United States opposition to Communism are both phoney as hell.

And there is a good explanation for this strange coincidence: both are authored and/or manipulated by the worldwide Jewish network. But now back to the "religious" aspect of this conspiracy, so that we can later assess the undermining effect it has had on the racial and political destruction of the White Race and the White Man's world.

* * * * *

Christianity Must Be Exposed. So let us proceed further in first of all exposing this ridiculous Jewish story known as Christianity, which I prefer to call the "spooks in the sky" swindle, the greatest swindle in history. Let us examine the physical terror, the horrible instruments of torture Christianity used as a means to bludgeon its way to power, physically, economically and politically. It is a gruesome story, but true. In the next chapter, as we unfold the untold horror, I want to remind the reader that I didn't invent these grim instruments of terror. I am merely reporting a horrible prolonged episode of history during more than 1300 years of the Dark Ages that no preacher would like to admit.

THUMBSCREW AND RACK

Never Forgive or Forget. In order that the White Race may never forget (or forgive) the bloodthirsty and criminally brutal means by which Christianity clawed its bloody course across the face of Europe, I am going to review the cruel instruments of torture they used to carry on their nefarious methods of gentle persuasion. I also want to show what a hypocritical, cruel, brutal, and two-faced teaching it really is.

Christianity Cruel and Brutal. Christianity has blatantly billed itself as a teaching of love, of charity and kindness. Let us look at the scene and find out just how kind and loving they were throughout the Dark Ages, throughout the more than 1500 years when they held the power of life and death in their cruel hands. Although this is a long, long story, I believe we can best summarize it and get a fair idea of its brutality by examining their ingenious instruments of torture.

Colonel Ingersoll's Writings. I have a set of eleven volumes of Colonel Robert G. Ingersoll's books in which he incisively and relentlessly exposes the lies, frauds and tortures of Christianity through the ages. Colonel Ingersoll (1833-1899) was an American lawyer, orator, lecturer and writer, and was outstandingly brilliant in all those fields. He says, "I did not really appreciate the infamies that had been committed in the name of religion until I saw the iron arguments the Christians used."

Original Instruments of Torture. All these instruments of torture as seen by Colonel Ingersoll have been on exhibition in New York City. They were arranged for inspection in a hall at Sixth Avenue and Twenty-third Street. These instruments of torture were not replicas or facsimiles of the originals, but the originals themselves, brought from Europe, where they had been put to use breaking bones and tearing the flesh of human beings. We must also remember that these perpetrators were not Indian savages, but supposedly civilized White men whose brains had been inculcated with the "loving" creed of Jewish Christianity. Their tortures were inflicted not on their enemies but other White men and women when and if their beliefs were even so much as slightly variant from those of the "official" dogma of the church. We might in this respect be reminded of the "official" dogma of the American Medical Association today.

Here are some of the instruments Colonel Ingersoll described:

1. **The Thumbscrew.** Two pieces of iron united by a screwing device at each end to mechanically bring the irons together. The inner sides of the iron were armed with small spikes and protuberances to prevent slipping. Colonel Ingersoll says "The man who would not recant was not forgiven. They screwed the thumbscrews down to the last pang, and then

QUESTIONS & ANSWERS ABOUT CREATIVITY

1. **Q. If you were to sum up the objective of your religion, CREATIVITY, in one sentence what would that be?**

A. That objective would be: **The Survival, Expansion and Advancement of the White Race.**

2. **Q. Why is that so important?**

A. It is a matter of priorities. Our religion is based on the ultimate of all truths: The Eternal Laws of Nature. Nature tells each species to expand and upgrade itself to the utmost of its abilities. Since the **White Race is Nature's finest achievement** and since we encompass the White Race, **there can hardly be any other goal that even compares in importance.**

3. **Q. Isn't your religion based on hate?**

A. No, on the contrary, **it is based on love—love for the White Race.** Besides being based on the Eternal Laws of Nature, CREATIVITY furthermore is based on the lessons of history, on logic and common sense.

4. **Q. But isn't it part and parcel of your religion to hate the Jews, blacks and other colored people?**

A. True, but if you love and want to defend those whom you love—your own family, your own White Race, then hate for your enemies comes natural and is inevitable. Love and hate are two sides of the same coin. Only a hypocrite and a liar will go into battle against his enemies proclaiming love.

5. **Q. But doesn't the Christian religion teach love and understanding, in fact, love your enemies, and yet it has survived?**

A. The Christian religion is a good case in point when we talk about liars and hypocrites. Whereas they talk about love, the history of the Christian movement shows that they were as vicious and brutal in savagely hunting down their enemies, labeling them as "heretics" and burning them at the stake, torturing and killing them, as are the Jewish communists of today. Were the Christian church as powerful today as it was 400 years ago, it would still be doing it. During the various Inquisitions, the organized Christian churches killed millions of their own kind for having insignificant differences of religious opinion. They killed Christian rivals by open warfare, by the rack, by burning at the stake and other grizzly and gruesome means. In fact, the Christians over

the centuries killed and tortured a thousand times more of their fellow-Christians, than the Romans ever did in their supposed persecutions.

6. Q. But wasn't this done by people who were not following Christianity's teaching of love?

A. Since these killings, tortures, and persecutions were carried on by the highest leaders and authorities of the various Churches themselves, such as the Popes, by Zwingli, Luther, Calvin, etc., we must presume that the teachings of Christianity, which at best are ambiguous, contradictory and hypocritical, must be held responsible for producing these kinds of people and this kind of insanity. But if we turn to the New Testament, we find Christ himself dispensing such hateful advice as for example in Luke 14:26: "If any man come to me, and hate not his father, and mother and wife, and children, and brethren and sisters, yea and his own life also, he cannot be my disciple." What idiotic and destructive advice!

7. Q. What then is CREATIVITY'S position on love and hate?

A. We follow the eternal wisdom of Nature's laws which are completely opposite to the suicidal teachings of Christianity. Whereas Christianity says to "love your enemies" and to hate your own kind, we say **just the opposite**. We say that in order to survive, we must overcome and destroy those that are a threat to our existence, namely, our deadly enemies. At the same time, we advocate love and protection for those that are near and dear to us—our family and our own race, which is an extension of the family.

8. Q. How does this differ from Christianity?

A. Christianity teaches love your enemies and hate your own kind, we teach exactly the opposite, namely **hate and destroy your enemies and love your own kind**. Whereas Christianity's teachings are suicidal, our creed brings out the best creative and constructive forces inherent in the White Race. Whereas **Christians are destroyers, we are builders**.

9. Q. What do you mean by Christianity is a destroyer?

A. Christianity teaches such destructive advice as "love your enemies", "sell all thou hast and give it to the poor", "resist not evil", "judge not", "turn the other cheek." Anybody that followed such suicidal advice would soon destroy themselves, their family, their race and their country.

10. Q. If Christianity is as destructive as you say it is, how do you explain the fact that it has survived for nearly 2,000 years?

A. Smallpox has survived for longer than that, but the damage it has perpetrated on its victims has been devastating. Similarly, the creed and the church have survived for nearly 2,000 years, but the horrible damage it has wrought on the White Race is something else again. The Jews primary objective in concocting Christianity was to destroy their mortal enemies, the Roman Empire. In this they were successful beyond their wildest dreams. Two thousand years ago, before the advent of Christianity, the Roman Empire had reached an astoundingly high level

of civilization, art, literature, law-giving, road building, language, and in dozens of other fields that are the hallmarks of progress in the White Man's civilization. Beginning with the reign of Augustus Caesar, Rome enjoyed two centuries of peace and prosperity (known as Pax Romana), the longest such span in history. As Christianity spread, and more and more poisoned the Roman mind, the good Roman citizens lost touch with reality and their minds meandered off into the "never-never land" of the spooks in the sky, fueled by fear of that horrible torture chamber, HELL. The result was the collapse of the Roman Empire and the White Race retrogressed into chaos, barbarism, and a thousand years of the Dark Ages. Poverty, ignorance and superstition were rampant. Like a monster, the Christian church fed upon, and capitalized on these miseries. But the church itself grew fat and powerful.

11. Q. Does CREATIVITY not believe in a hereafter?

A. No, we do not—because there is not the slightest shred of evidence of any "pie-in-the-sky-when-you-die," nor, thank goodness, do we believe in "fry-in-the-sky-when-you-die."

12. Q. What do you believe in?

A. In order to get the full scope and breadth of our beliefs, you must read and study, "NATURE'S ETERNAL RELIGION," and the **WHITE MAN'S BIBLE**.

13. Q. What, in substance, is that belief?

A. The aim of our religion briefly is **promoting the best interests of the White Race**, the highest pinnacle of Nature's creation.

14. Q. Do you have a "Golden Rule" in your religion?

A. Yes, we do have a Golden Rule in our religion, and it does not coincide at all with the Golden Rule generally accepted in the Jewish-Christian philosophy. **Our Golden Rule** briefly can be summarized as follows: **That which is good for the White Race is the highest virtue: that which is bad for the White Race is the ultimate sin.** See page 274 of **NATURE'S ETERNAL RELIGION**.

15. Q. Don't you believe in the commonly accepted Golden Rule of Do unto others as you would have them do unto you?

A. No, we do not, and the reason we don't is that when you analyze it more closely, just like many of the other shibboleths of the Jewish-Christian Bible, the so-called Golden Rule does not make good sense. To quote some examples: We would not treat our enemies the same way as we would treat our friends. Our relationship to our employees would not be the same as to our boss. Our relationship to our children would not be the same as that to our parents. Our relationship to members of the White Race would not be the same as to members of the black race, for instance and we would not expect the same kind of response. The number of examples that could be quoted are endless, and on closer analysis, it is a completely unworkable principle.

16. Q. Do you have an equivalent of the Ten Commandments in

CREATIVITY?

A. We have the Sixteen Commandments which set forth the basic philosophy of our religious creed. However, our creed and our program are not limited to these 16 commandments, but the wider ramifications of our philosophy are spelled out in their totality in "NATURE'S ETERNAL RELIGION," and this, the WHITE MAN'S BIBLE.

17. Q. Upon what principles do you base the Sixteen Commandments?

A. They are based on the most solid foundations imaginable, namely, the **Eternal Laws of Nature**. On page 26 of NATURE'S ETERNAL RELIGION at the end of Chapter 1, we have listed 24 observations and conclusions from the Laws of Nature. Most of our beliefs, creed, philosophy, and in fact, our total program, is based on these 24 observations.

18. Q. Why do you limit your interest in the benefiting of the White Race only? Aren't you interested in all of humanity?

A. Nature tells us to **take care of our own kind**. We do not regard any of the mud races to be our own kind. They may be sub-species of some common ancestor, or they may not. In any case, we regard the White Race as having risen to the very top of the human scale, with varying graduations of subhuman species below us. The niggers, undoubtedly, are at the very bottom of the ladder, not far above monkeys and chimpanzees.

19. Q. But couldn't your program be more charitable and help the other races advance, while at the same time promoting the White Race?

A. The answer to this rather tricky question is a most emphatic "NO!" We have no intention of helping the mud races prosper, multiply, and crowd us off the limited space of this planet.

20. Q. Why not?

A. In answering this question, we again go back to the basic Laws of Nature, which show that each species or sub-species has its natural enemies, and it is a cold hard fact of life that the most deadly enemies of the White Race are first of all the Jews, and secondarily, all the other mud races who are competing for food and living space on this limited planet. **We have but two hard choices: (a) Of either race-mixing and amalgamating with the mud peoples of the world, and thereby dragging down and destroying the White Race, or taking the course that the CHURCH OF THE CREATOR has chosen, namely, (b) to keep our own race pure and expand until we finally inhabit all the good lands of this planet Earth.**

21. Q. Wouldn't this entail a confrontation, in fact, a blood bath, in which the White Race might be wiped out?

A. Not necessarily. It is the program of the CHURCH OF THE CREATOR to **keep expanding the White Race and keep crowding the mud races** without necessarily engaging in any open warfare or without

necessarily killing anybody. In doing so, we are only following the **same principle as the colonization and westward expansion of America**. During this great and productive epoch of the White Race, we kept expanding westward and onward by settling the lands that were occupied by an inferior human sub-species, namely, the Indians. It is true that there were some minor clashes, but there was not any open war of extermination. Had America not pursued this program of pushing onward and crowding the Indian, we would never have built this great stronghold of the White Race which we now call America. **This is the real American way and we of the CHURCH OF THE CREATOR are expanding the American way on a world-wide basis.**

22. Q. But isn't this cruel and inhuman?

A. No, it is not. It is just a matter of deciding whether you would rather have your own future progeny of beautiful, intelligent White people survive and inhabit this earth, or whether you would rather see them submerged in a floodtide of mud races. In the latter case, all beauty, culture and civilization would vanish. The more we help the mud races to expand and multiply, **the more we are robbing our own future generations** of food, space and existence on this planet Earth. Furthermore, **the mud races are doing to us that very thing in the present stage of history**. They have viciously driven out and killed the White population in many countries in Africa, and I might add with the connivance and help of Jews and White traitors. Our Jewish controlled Government right here in America is promoting the expansion and proliferation of the niggers in the United States, and shrinking the White Population so that in a few generations practically all of the United States will be either completely black, or mongrelized. It is strange indeed that the bleeding hearts who are so concerned about the survival of the mud races seem to be completely unconcerned about the mongrelization and destruction of the White Race, **a process that is now going on before our very eyes.**

23. Q. But in your book, "NATURE'S ETERNAL RELIGION," aren't you actually advocating the extermination of the Jews?

A. Nowhere in our book do we ever suggest killing anybody. Our program simply is to unite the White Race for its own survival and protection, expansion and advancement. It is because the White Race has flagrantly violated Nature's Laws of looking after its own, and stupidly and foolishly instead has subsidized the expansion and proliferation of our enemies, the multitudes of mud races, that we are now on a collision course with disaster. We CREATORS strongly advocate that we stop this foolishness of subsidizing our enemies, and let them shift for themselves, and we take care of our own.

24. Q. But wouldn't this mean the decline and perhaps the extermination of the colored races?

A. Perhaps it would, but that is not our responsibility, nor is it our doing. **Nature has decreed that every species on the face of this earth is**

engaged in a struggle for survival on its own merits in competition with every other species. In no case, in no species in Nature, does the stronger and superior species voluntarily hold itself back and help subsidize a weaker and inferior species so that inferior species might crowd it from the face of the earth. No other species, that is, except the White Race, is foolishly engaging in that kind of foolish philosophy. We CREATORS say that this is suicidal and that we must drastically change our course. Every individual, sooner or later dies anyway, but it is a matter of the survival of our own species, our own kind, that we are interested in. Since there is not enough land, food, and substance to support an ever exploding horde of mud races, the vital question as we stated before is: do we want our own kind to survive, or do we want the suicide of our own future generations in a world flooded by the sub-human mud races?

25. Q. Why do you use the term "niggers" in your book instead of showing some respect for the blacks and calling them "negroes" instead?

A. This is a deliberate choice of words. As we state on page 49 in NATURE'S ETERNAL RELIGION, if we are for White Racial supremacy then we must stop giving them credit and respect which they did not earn, do not deserve, and never did. Again, it is very strange, that the same people who are so affronted by the niggers not getting their "proper respect" are totally unconcerned about the vicious, unwarranted attacks by the niggers and other mud races upon the White Race and will not lift a finger in the defense of their own kind. They seem to deem it quite proper that the niggers should be loyal to their race, the Jews should be loyal to their race, but when the White Man is asked to show a loyalty to his own race, he is immediately denounced, even by members of his own race, as being a racist, a bigot, a Nazi, and many other derogatory smear words that the Jews have concocted.

26. Q. Why do you single out the Jews, who after all comprise less than one percent of the population of the world as your No. 1 enemy?

A. There are many good and valid reasons why the Jew deserves this special distinction. (a) The Jewish race, united through their Mosaic religion for thousands of years, has been for many centuries, and is today, the most powerful race on the face of the earth. (b) They not only control the news media, television networks, newspapers, the money of the world, as of the United States, but through such power they also control the governments of the world. (c) They do, in fact, control most of the nerve centers of power in this country and throughout the world. (d) It has been their age-old goal, not only for centuries, but for millenia, to pull down, mongrelize and destroy the White Race. (e) They have been very successful in doing this. We therefore conclude that they are a most dangerous threat to the further survival of the White Race.

27. Q. Since you claim that your objectives do not include killing the Jews, just what do you propose?

A. It is our purpose to drive the Jews from power and eventually drive them from our shores back to Israel or whatever part of the world

they choose to live in as a country of their own (perhaps also the island of Madagascar) without robbing other people of their established country.

28. Q. How do you propose to do this?

A. By uniting and organizing the White race, and through the creed and program of the CHURCH OF THE CREATOR. By preaching and promoting racial loyalty among our own White Racial Comrades and making them conscious of their proud and wonderful heritage, we believe that we can mobilize the full power of the White Race and AGAIN REGAIN CONTROL OF OUR GOVERNMENT AND OUR OWN DESTINY. Once we have done that much, we believe that the fight against the Jews, the niggers and the mud races of the world is as good as won. Just distributing ten million copies of NATURE'S ETERNAL RELIGION and this, the WHITE MAN'S BIBLE, would put us well on the road to victory.

29. Q. Didn't Hitler try to do the same thing and fail?

A. There are 500 million White people on the face of this planet. Organized and united they constitute an awesome power that would overwhelm the other peoples of the world, namely the mud races, in any kind of contest, or in any show of force. Whereas Hitler's program was similar to what we are proposing, we have learned from his failures and have made some significant changes. Whereas Hitler promoted and advocated pan-Germanism, namely, the German people as the core of his political movement, we, on the other hand, denounce Nationalism as an artificial barrier and a divisive force preventing the unification of the White Race. We promote and advocate the inclusion of all the good members of the White Race throughout the world, and propose to unite them in one solid battering ram under the banners of our religion. There are some other significant differences between our program and that of Adolf Hitler. For further details see pages 290 to 316 of NATURE'S ETERNAL RELIGION.

30. Q. Why do you believe that a religious organization is a better means of accomplishing such objectives than a political party?

A. There are several reasons why we are convinced that we must have a religious base rather than a political party to do the job. (a) **Religion embraces just about every aspect of a people's life**—economics, morals, customs, law, government, education, eugenics, and above all, in our religion, the survival, expansion and advancement of our own race. (b) A political party on the other hand, has a much narrower base. (c) Politics has a weaker appeal to an individual's loyalty. (d) **Religion on the other hand, has a much deeper and profound influence on the entire course of his life.** (e) **Furthermore, history shows that religions can and do last for thousands of years**, whereas practically any other human organization, whether it be government, nations, financial corporations, political parties, or whatever, are relatively shortlived, some of them existing for a few years or even less, and then fading from the scene. Of the thousands of political parties that have come and gone, few have lasted longer than

perhaps fifty years and very few longer than a hundred years. In contrast to this, the Jews' Mosaic religion has lasted for several thousand years and been the keystone of the survival of the Jewish race, not to mention the horribly destructive ramifications in the lives and destruction of other nations.

31. Q. But doesn't Hitler's failure in overcoming communism and the Jews seriously discourage you from trying again?

A. Not at all. Looking back on the Jew's struggle against the Romans, we find that it took them centuries to poison the Roman mind with Christianity and finally cause their downfall. It was the fact that the Jews were united and because of their tenacious perseverance, that finally brought about their victory. Similarly in the struggle for survival between Rome and Carthage it took many wars, many campaigns and over a hundred years before one finally emerged victor. We again repeat that the White Race, still having a membership of 500 million people, is far from finished. If we can only get 10 million copies of NATURE'S ETERNAL RELIGION and the WHITE MAN'S BIBLE distributed amongst our Racial Comrades in the United States alone, we can consider the fight against the Jews and the niggers as good as won. This is not at all insurmountable, nor an impossible achievement. We are determined to win this battle and we will do it.

32. Q. What do you consider the main difficulty in winning your struggle?

A. The main problem we have is not overcoming the niggers and the Jews, and the mud races in general, but re-educating the perverted and twisted thinking that has poisoned the minds of the White Race over the many centuries. Despite the fact that the White Race is the most intelligent creature in the fields of logic, mathematics, science, inventions, medicine, and hundreds of other creative and productive areas, yet when it comes to the questions of race and religion, the White Race seems to be strangely stupefied as if under the influence of a mind-warping drug. And, in a way, the White Man's mind is warped as if poisoned with drugs. And this poison is the propaganda that the Jew has foisted on the White Race for all these centuries. The most potent of all these propaganda poisons that had infiltrated the White Man's thinking is the Christian religion. So, our main problem is **replacing that religion with a sane and sound racial religion** for our own survival, expansion and advancement. As soon as we are able to straighten out the White Man's thinking, we can regard our problems and our struggle as good as won. Placing ten million copies of NATURE'S ETERNAL RELIGION and the WHITE MAN'S BIBLE in the hands of our White Racial Comrades would be a major step in that direction. What a bargain that would be for the White Race!

33. Q. How do you propose to "straighten out the White Man's thinking," as you put it?

A. This is the most difficult part of the task, but not at all impossible. After all, going back to Adolf Hitler, we find that he was highly successful

in changing the thinking of the German people from one of communism, despair, and self-destruction, to one of vibrant creativity, constructive productivity, and re-establishing a highly constructive faith in their own people. **We believe we can do the same thing for the White peoples of the United States, by widespread promotion and distribution of our books NATURE'S ETERNAL RELIGION and the WHITE MAN'S BIBLE, and following that up with a strongly organized CHURCH OF THE CREATOR. If the Jews could organize the Christian church for the destruction of the White Race, surely the White Race can organize itself for its own survival. We can do it and we will do it!**

34. Q. Does CREATIVITY believe in God?

A. When you ask that question, it is as vague as asking: **Do you believe in "Quantity X?"** There are a million different versions of "God." There is the Jewish version—a vengeful God interested only in the welfare of the Jews and repeatedly killing and destroying the Jew's enemies. There is the God of the Mohammedans, Allah, there is the "loving" God of the Christians. Women's Lib says God is a female, the niggers say he is black. Then there is the hocus-pocus about the Holy Trinity—that of the father, son and holy ghost all rolled into one. Whereas most of these versions were concocted by man to take on the image of human form, other versions like the Church of Religious Science, say God is an allpervading spirit, like the ether, not in the image of man at all. These are just a few versions out of millions. Actually even members of the same religious denomination differ widely and let their imaginations run rampant. But there is not a shred of evidence to back up any of this nonsense. The sum total of all these wild proclamations is that **nobody has any facts to substantiate their claims, and the sum total knowledge about any so-called God is zero.**

We CREATORS, therefore, reject all this nonsense about angels and devils and gods and all the rest of this silly spookcraft. We go back to reality, and back to the Eternal Laws of Nature, about which the White Man does have an impressive fund of knowledge.

35. Q. You don't believe in a hereafter either?

A. No, we don't. A hereafter in Christian terms implies HEAVEN and HELL. It also implies that since according to the Christian ethic man is so sinful and 99 percent are going to hell, that their "God" is really a hideous monster, who, knowing every detail forwards and backwards, then deliberately **created human beings so he could eternally torture the overwhelming mass of them in a huge firey pit, see them scream, sizzle, burn and barbecue in all eternity.** What a horrible nightmare! One thing that the CHURCH OF THE CREATOR is giving to our fellow human beings is **FREEDOM FROM FEAR OF HELL.**

36. Q. Aren't you afraid of being called an Atheist?

A. Not at all. We recognize the term "Atheist" for the derogatory smear word that it is. **To a Mohammedan any non-believer in their religion, including Christians, are infidel dogs.** Now a Christian wouldn't

accept the description of being an "infidel dog" just because they don't believe in Mohammed. Likewise, we don't accept the Jews' and the Christians' derogatory smear word of "Atheist" just because we don't believe in their silly collection of spooks in the sky.

37. Q. Since CREATIVITY does not believe in a Supreme Being, nor in a life in the hereafter, how can you claim to be a religion at all?

A. We have every legitimate right to that claim. (a) The constitution in effect prohibits any authority, religious, secular or otherwise, from delineating what is, or what is not, a religion. In short, if you claim you are a religion it is as valid as any rival religion's claim. (b) One of Webster's many definitions of religion is: "A cause, principle, system of tenets held with ardor, devotion, conscientiousness, and faith; a value held to be of supreme importance." Our faith resides in the future of the White Race and our values are set forth in NATURE'S ETERNAL RELIGION, especially the SIXTEEN COMMANDMENTS. (c) There are several major religions that are known as Nontheistic. Among these are Confucianism, Taoism, Hinduism, and many others. Although they contain much mysticism and hocus-pocus we don't indulge in, the point is that they, too, do not believe in a God, but rather are socio-ethical systems, proclaiming certain moral values. Yet they have been recognized as religions for centuries, and rightfully so. There are other valid reasons why we rightfully qualify as a religion, but the above should suffice.

38. Q. What kind of religion would you call yourself?

A. Our religion is rooted in race, and based upon the Eternal Laws of Nature. We are, therefore, a racial religion and a natural religion.

39. Q. Do you worship Nature?

A. We do not worship anything, or anybody. We believe the very idea of "worship" is demeaning at best. It means lowering yourself into abject subjugation to the thing you are worshipping, whether the thing is imaginary or real. Over the thousands of years, people have been foolishly worshipping cats, cows, the sun, stones, spooks, and spirits of all kinds. In fact, one book claims 30,000 "gods" were worshipped before the Jewish "Jehovah," and countless spooks thereafter. We believe this to be a silly practice rooted in primitive superstition, and a shameful hold-over from mankind's savage past.

40. Q. Since you do not believe in God and you do not worship anything, what is the purpose of your religion?

A. We have already answered this in reply to Question No. 2 of this chapter and we have amplified our goals and objectives throughout NATURE'S ETERNAL RELIGION and the WHITE MAN'S BIBLE, especially in Chapter One of the latter. But we will briefly state it again: We have set up the loftiest and most noble goal humanly possible, namely, the **Survival, Expansion and Advancement of the White Race**. If the White Race isn't worth the dedication of our most ardent labors, what is? Niggers and monkeys? Imaginary, non-existent spooks in the sky?

In CREATIVITY, we have given the White Race a **great and noble purpose in life**. We have given the White Race a program for its own salvation and advancement for the next million years. We have given our own race a creed around which all members of our race can rally, regardless of nationality. Finally, **after thousands of years of floundering, divisiveness and self-destruction, the White Race now has a meaningful constructive religion** upon which it can build a better world for itself and its future progeny forever and a day.

41. Q. But does your religion have any moral values?

A. It most certainly does. We have discarded the old nonsensical values of considering it a great virtue to dedicate your life to non-existent spooks in the sky. Instead, we concentrate on reality and in building a better life for ourselves and our offspring in the real world here on this planet Earth—the only place that man has ever been known to live, spiritually or otherwise. We regard the White Race as the highest and most significant value on the face of the earth, and the survival, expansion and advancement of our own race as the number one priority. Hence, **the Golden Rule** and the highest morality in our religion is, **that which is good for the White Race is the highest virtue, and that which is bad for the White Race is the ultimate sin**. In promoting these moral values we are also building a more intelligent, healthy and beautiful race of people.

42. Q. If you don't believe in God, how do you explain the question as to who made all this in the beginning?

A. This is a favorite trick question with which the Christians hope to trap you. It would be just as logical for us to ask them who made God, since there had to be a beginning. Their stock answer, is, of course, that God always existed. All this is doing of course, is throwing one unknown into another unknown. We may as well come up with a slick answer and say that Mandrake the Magician made it all by his magic. **The fact of the matter is that nobody knows how this huge, vast Universe ever started and, in fact, nobody even knows if there ever was a start or if it has existed in all eternity and will exist in all eternity in the future**. Since no one in the present stage of the development of man and civilization knows how this huge and vast universe began, or if there ever was a beginning, we do not find it incumbent upon us to provide that answer. **Nor is it very important to the survival and welfare of the White Race to have an answer to that mystery**. Much more important are the real problems of how to disengage ourselves from the evil clutches of the Jewish network and work for our own survival and best interests. For further discussion of this subject, see pages 196 and 197 in NATURE'S ETERNAL RELIGION.

43. Q. Don't you have faith in anything?

A. Yes, we most certainly do. Our faith is set forth in 508 pages of NATURE'S ETERNAL RELIGION. We have faith in the future of the White Race and its ultimate triumph. We consider that as the highest and most significant goal. The fact is **we believe in anything that has valid and**

meaningful evidence to substantiate it. We do not believe in the supernatural, in spooks and a second world outside of the existing universe. We do not believe in a world of spirits and spooks and we most certainly do not believe in the Jewish Bible which was written by a gang of lying, Jewish scriptwriters. We believe "A SKEPTICAL AND INQUIRING MIND IS NO VICE. BEING GULLIBLE AND SUPERSTITIOUS IS NO VIRTUE."

44. Q. You say that you believe in anything that is substantiated by sufficient evidence, yet in your book NATURE'S ETERNAL RELIGION you say you don't believe that Christ ever lived. Isn't there as much or more evidence that Christ lived as that Julius Caesar lived?

A. No, there's not. Whereas there is an abundance of evidence to substantiate the life of Julius Caesar, there's not a single shred of evidence to substantiate Christ's existence at the time he is supposed to have walked the face of the earth. For example, Caesar left behind him many of his own writings that school boys can study to this day, word for word. Christ left not a word in writing behind and every quotation in the Bible is supposedly handed down by some reporter, such as Matthew, Mark, Luke or John. But there is not a shred of authentic historical information about any of these supposed reporters, either. There is no mention of Christ or the Christian movement during the first century of the supposed Christian era, by any authentic Roman or Greek writer, or any other writer of that time. No legitimate historian, dramatist, playwright, poet or any other contemporary chronicler seems to have noticed his existence, if he did, in fact, exist. Whereas there are many statues and busts carved in stone of Julius Caesar so that we know his exact likeness, there is not a single painting, statue, bust or sculpture, to give us the slightest indication of what Christ looked like. In short, whereas there is a mountain of evidence about the historical activities of Julius Caesar as a successful general, as a consul, as an emperor and numerous other deeds of history that he performed, there is not a single shred of legitimate evidence to back up the claims of Christ's existence. Everything that is claimed about him was contrived and concocted by people who lived much later, several generations later and kept promoting these claims into what finally became an overwhelming and massive religion, a sorry reflection on the gullibility and superstition of mankind. For further details, see chapter 16 of Part I of NATURE'S ETERNAL RELIGION.

45. Q. Since you say that the Jews occupy all the nerve centers of power, just how do you propose to drive them from power and have the White Man regain control of his destiny?

A. We mean to do this by building and expanding the CHURCH OF THE CREATOR until it penetrates the thinking and the heart and soul of all the good members of the White Race. As we have stated before, our biggest problem really is straightening out the thinking of the White People. We believe that it can be done and it must be done, in fact, by building a religious movement dedicated to the survival, expansion and

advancement of the White Race. We believe it is the only way that this tremendous task can be accomplished. It can be done, and it will be done. For further details of our program, see the second last chapter of NATURE'S ETERNAL RELIGION, "The Road to Greatness."

46. Q. Doesn't CREATIVITY believe in helping others?

A. Yes, we do, but we are highly selective as to whom we render aid, assistance, love and affection. We most definitely do not believe in loving our enemies, nor helping them. Among our enemies, we broadly designate the Jews and the mud races. We, therefore, believe in selectively only helping our own kind, namely, our own White Racial Comrades. To this the White Man is the measure of all things, and we believe in looking at everything through the White Man's eyes, from the White Man's point of view.

47. Q. Hasn't the Bible been pretty well proven by recent scientific evidence, and isn't the gap between Christianity and science rapidly narrowing?

A. Most definitely not. The answer to both questions is a loud emphatic, NO! The gap between Christianity and science is as wide as the Grand Canyon. It is widening as science progresses in giant strides. The gap is irreconcilable and unbridgeable. A study of astronomy and the discovery of billions of other galaxies makes the idea of spooks in the sky a laughable absurdity. A study of geology makes the idea of a universal flood in the year 2348 B.C. a non-existent hoax. A study of Egyptian history also completely repudiates the story of the great flood. A study of authentic history further repudiates the so-called "history" the Jews have concocted for themselves in the Old Testament. Suffice it to say that the conflict is endless and an excellent set of books has been written on this subject. It comes in two volumes and is entitled "A History of the Warfare of Science with the Theology of Christendom" written by A.D. White. Unfortunately, it is now out of print and extremely hard to come by.

48. Q. What about the recent discovery of the Dead Sea Scrolls?

A. I have read several good books on the Dead Sea Scrolls. All the Scrolls really prove, it seems to me, is (a) that there was already a small Jewish sect living by the Dead Sea called the Essenes. (b) That the Essenes were teaching essentially the same suicidal ideas as are claimed to have been espoused by Jesus Christ in the Sermon on the Mount. (c) This would seem to indicate that the so-called new teachings attributed to a mythical Son of God called Jesus Christ were not new at all, but were already being promoted almost word for word by the Essenes, who preceded the Christian era by at least a hundred years.

49. Q. What do you say about archaeologists digging up and discovering such cities as Jericho? Doesn't that confirm the authenticity of the Bible?

A. Not at all. All it confirms is that there was once a city called Jericho, if it even confirms that, and scientists aren't sure. And even if it

did, the Bible also mentions such cities as Rome, Jerusalem and many others that are still standing today. So all of this only confirms nothing more than that there were cities such as Jericho, Rome and Jerusalem during biblical times but it does not offer the least bit of confirmation to the rest of the hocus-pocus.

50. Q. So what do you see as the difference between science and Christianity?

A. Basically, as we see it, science is nothing more than **organized common sense**. It seeks honest answers. Science dispassionately **seeks the truth**, regardless of where it may lead. Christianity, on the other hand, **seeks to suppress the truth** and concentrates on forcing its followers to "believe" its claims, regardless of how ridiculous these claims may be and regardless of how much of an affront they may be to its followers' intelligence. Science has tremendously advanced the knowledge and progress of the White Race. Christianity, on the other hand, has stifled knowledge and progress as witnessed by a thousand years of the Dark Ages, and has perpetuated superstition, ignorance and suffering.

51. Q. The White Race seems to have done quite well in maintaining itself. Why are you so concerned about its survival?

A. The White Race **USED to do quite well for itself** in the 15th, 16th, 17th, 18th and 19th centuries, **but no more**. In fact, as late as 1920, the White Race was outnumbered by the mud races of the world only in a proportion of 2 to 1. Today, scarcely two generations later, it is outnumbered by the rapidly exploding mud races of the world, by a ratio of 12 to 1. The United Nations, which is a Jew-controlled organization, gleefully reports that in another generation the White Race will be outnumbered on the face of this earth by a ratio of 49 to 1. A person has to only have an elementary grasp of mathematics to see that the White Race is now a very much endangered species, and will soon be either crowded into extinction or mongrelized into oblivion. Either way, the White Race will be gone, and **with it also will vanish all the good things that it has produced**, such as civilization, culture, art and all the other valuable attributes that we consider as contributing to the good life. The tragic and ironic thing about all this is that it's the White Man's ability to produce ample food, the White Man's technology, the White Man's medicine, and all the other valuable contributions created by his own ability, **foolishly transferred to the parasitic mud races** that has caused the present dilemma and catastrophe. It is these valuable contributions of the White Race transferred to the mud races that has caused the latter's explosive increase. It is the unalterable goal of the **CHURCH OF THE CREATOR** to bring the White Man back to sanity and to again conserve his creativity and productivity for the benefit of his own race and his race alone.

52. Q. You've written a great book and I can go along with mostly everything you say. But why did you have to spoil it all by dragging Hitler into it?

A. Every day of the week the Jews pour out volumes of scurrilous lies and invective against Adolf Hitler although he has now been dead for over 35 years. It would take billions of dollars a year to buy the vicious propaganda that the Jews pour out all over the world vilifying Hitler. This in itself is the best proof of how frightened the Jews are of Hitler's ideas of White racial supremacy. The significance of this great White leader's contributions to our cause, therefore, had to be part of our creed, and needed to be honestly analyzed and properly recognized.

53. Q. Does CREATIVITY agree with Adolf Hitler in all respects?

A. Not in all respects. **There are four or five major issues in which we depart from National Socialism**. The main difference is we believe Nationalism, per se, was and is a divisive issue among the White Race. We instead espouse **RACIAL SOCIALISM** to embrace all the good White people on the face of the globe, rather than Pan-Germanism. See Chapter 4, page 290 of **NATURE'S ETERNAL RELIGION**. Germany, Adolf Hitler and National Socialism.

54. Q. But didn't Hitler kill six million Jews?

A. No, he did not. This, along with Christianity, ranks as one of the biggest lies and biggest hoaxes in history. Privately, among themselves, the Jews published the growth of their total world population between 1938 and 1948, as increasing from approximately 16,600,000 to 17,650,000, an increase of over a million. This would be an outrageous impossibility, if it had been decimated by 6,000,000 during this same period. See **Chapter 36 of the WHITE MAN'S BIBLE**.

55. Q. If it isn't true, why would the Jews want to tell such a monstrous lie?

A. **It has reaped tremendous dividends for them**. Having worldwide monopoly of the propaganda machinery, they were able to put that lie across with little or no opposition.

56. Q. What were the "tremendous dividends" for the Jews you speak of?

A. (a) It enabled the Jews who were the real instigators of World War II and the real culprits, to appear to be the victims, and arouse worldwide sympathy from the gullible and unsuspecting Gentiles, or goyim, as they call them. (b) Through this world sympathy, it **enabled them to loot the Arabs of their lands in Palestine**, and set up the bandit State of Israel. (c) It enabled them to loot the Germans with "restitutions" in amounts of **as much as a billion dollars a year** to the State of Israel. In short, this is plain blackmail and looting. (d) It enabled them to pursue a vicious program of destroying all opposition to Jewish aggression and take-over throughout the world. (e) It has provided them with a bonanza in tightening their stranglehold on the peoples of the world in areas of finances, of propaganda, of governmental expansion and the spread of Jewish Communism.

57. Q. So what do you propose as the answer to the Jewish problem?

A. The only total answer is for the **White people** of the world to unite and organize and **regain control of their own destiny**. This is the highest right in Nature. In order to do so, they have to unite around **SOMETHING** and that something must be a meaningful, significant and worthwhile creed that all the good White people of this earth can dedicate their lives to. This we have provided in the religious creed of **CREATIVITY** as set forth in **NATURE'S ETERNAL RELIGION** and the **WHITE MAN'S BIBLE**. In it lies the philosophy, the creed and the program for the salvation of the White Race for its own survival, expansion and advancement for all time. It is every White Man's highest moral duty to promote, advance and disseminate this lofty creed, not only for his own generation, but also to our future progeny for the next million years. **Therefore let us dedicate ourselves to this noble task and go to work.**

Addtl. copies available at these prices: ORDER NO: 32041—Questions and Answers about Creativity: 4/\$1.50; 10/\$3.50; 100/\$30.; 500/\$120.

FOR POSTAGE & HANDLING

on **DOMESTIC ORDERS**, please include \$1.00 for orders under \$10.00—10% for orders over \$10.00; on **FOREIGN ORDERS**, please include \$1.50 for orders under \$10.00—15% for orders over \$10.00—50% for **AIR MAIL** delivery. West Virginia residents must include 5% for State Sales Tax.

For a sample copy of our monthly magazine, *The Liberty Bell*, several reprints of some eye-opening articles, and a comprehensive book list, send \$2.00 to:

Liberty Bell Publications

P.O. BOX 21 • REEDY WV 25270 • USA

threw the victim into some dungeon, where, in throbbing silence and darkness, he might suffer the agonies of the fabled damned."

2. **The Collar of Torture.** Imagine a circle of iron on the inside surface of which were a hundred points almost as sharp as needles. This persuasive argument was then fastened loosely about the throat of the sufferer. Every time he or she moved, the throat would be punctured by these sharp points. After a while the tortured throat would swell and finally suffocation would end the agonies of the hapless victim. Their crime? Perhaps they had not confessed belief of a hell in the hereafter.

3. **Scavenger's Daughter.** This iron instrument was shaped like a large pair of shears, if you can imagine handles at both ends, with another circle of iron just above the pivot point. In the upper handles the hands would be placed, and the feet in the lower. Through the ring near the center the head of the victim would be forced. In this condition he would be thrown prone upon the ground. The strain upon the muscles produced such agony that insanity would usually come to the final relief of the victim.

4. **The Rack.** This was a box similar to the bed of a wagon, with a windlass at each end, with levers and ratchets to prevent slipping. Over each windlass went chains. One set of chains was fastened to the ankles of the sufferer, the chains from the other windlass to his wrists. As the priests, divines, clergymen and other saints began turning these windlasses and continually increasing the tension, the ankles, knees, hips, shoulders, elbows, spine of the victim were all permanently dislocated as the sufferer lay there in a screaming sweat of agony. The clergy usually would have a physician standing by to feel the pulse of the sufferer. Was it to save his life? Yes. For the sake of mercy? No. It was simply so that, like the savage Indians, they could prolong the torture which might end too soon with death.

5. **The Iron Crown.** In this instrument again appears the deadly thumbscrew used to tighten an open iron band about the head. In the lining of the band were a series of iron knobs. As the thumbscrew was tightened, the iron band about the head would tighten, slowly forcing the knobs into the skull. The iron crown was often imposed upon Christian martyrs on their way to execution.

6. **Hanging by the Thumbs.** This is pretty well self explanatory. A variation of this was hanging by one thumb, tying a heavy lead weight to the victim's feet to increase the pull, and sometimes putting firewood under the victim and ending his torture by burning.

7. **Fearful Eliza.** This is a chair, similar to an electric chair, in which the victim was lashed down. The spikes in the seat would prevent the victim from slipping out, to say nothing of being extremely painful. Sometimes additional heavy weights were lashed to the victims feet as he sat there contemplating whether he should or should not believe the story of Jonah and the Whale, or whether Joshua really did stop the sun for a day.

8. **Mouth Openers.** This was usually inflicted on what the church called "blasphemers." It consisted of two small iron plates. These were inserted between the upper and lower teeth and spread apart by turning a thumbscrew. (Again those damned thumbscrews. I am beginning to realize the deadly origin of the "putting the screws" to somebody.) Once the jaws had been pried apart these loving Christians then had a variety of other goodies in store for their helpless victims. One was to pour molten hot lead down the throat of the sufferer. Another was to seize the tongue with iron pincers, and the tongue was either slitted or cut off.

9. **The Trinity.** This was a three part group of torture instruments of which the above mentioned pincers were a part. The other consisted of an iron mask that was put on red hot. The third was a metal chain, called a scourge, that looked like the skeleton of a snake. Sometimes a fourth instrument was used in accompaniment to these, namely a perforated iron spoon, for dropping hot lead pellets on the naked body. This combination of gentle persuaders was in its time of material service in stimulating the worship of the heavenly Trinity in whose loving name they were applied.

10. **Branding Irons.** A number of these were common, among which the letter "U" predominates, which in several languages stood for "unbeliever." In this museum in New York Colonel Ingersoll tells about, was also exhibited the little coal stove in which the branding irons were heated, along with the bellows.

11. **Executioners Swords.** These were of numerous types and sometimes highly ornamental. The blade was some two feet, nine inches in length and two and three-quarters inches in width. The handle was made to be grasped by two hands. The condemned was tied down in a chair with the head bowed. An expert with much practice could sever the neck with one blow. The swords were sometimes of Damascus steel of fine ornamental quality inscribed with pious verses such as: "When I upraise the fatal knife God give this sinner eternal life." Or "Oh God, this sinner to thy kingdom take, that he may taste of joy, for Jesus sake."

12. **Large Iron Boots.** These were put on red hot and then filled with molten lead.

13. **Wire Mail Mittens and Hose.** These were heated red hot and put on the victim to extort confessions.

14. **The Spanish Gag.** Used to prevent prisoners from screaming while undergoing torture. One species looked like a bell slit into sections. When thrust in the mouth a spring was released which spread the sections and distended the jaws.

15. **The Iron Brank.** This was a full head mask, heated before putting on the head of the victim. It had funnels at the orifices of the ears for convenient introduction of hot lead. It was highly recommended by the Holy Inquisition.

16. **Breaking on the Wheel.** A bed made like a corduroy road with the

cross pieces about six inches apart. The victim was laid along this bed and tied down. The executioners then would then smash down a heavy iron wheel at those points of the body between the corduroy cross pieces, breaking every bone in the body.

* * * * *

More in Europe and Elsewhere. There are at least a dozen other horrible instruments of torture described by Colonel Ingersoll but I do not further wish to exhaust the reader with this gruesome inventory. These instruments, I do however want to remind the reader, were genuine used relics on exhibit at the New York museum, and had been used countless times on who knows how many hapless victims. There were thousands more such instruments of agony left behind in Europe and its churches. Some of these were used as recently as in the nineteenth century. Undoubtedly they would still be in use today, if the power of the church had not been broken or diminished.

Reasons for Exposure. There are two reasons why I bring all this up. The first is to expose Christianity for the brutal, cruel fraud that it is. I never again want some deluded idiot ever to bring up to me the claim that Christianity is a teaching of love, kindness and compassion. There is no other religion in the world that has inflicted more anguish, suffering and confusion on the White Race than has Jew-spawned Christianity.

Must Clear the Ground before we can Build. The other reason is that before we can ever build a sensible, constructive movement for the survival, expansion and advancement of the White Race we first have to clear the White Man's mind of all this horrible Christian delusion. We believe the best way to do it is to tell the brutal truth about Christianity—expose its gruesome history, analyse its fraudulent teaching, destroy it, and replace this pervasive swindle with a sound racial religion based on the eternal Laws of Nature.

THE SPOOKS IN THE SKY SWINDLE

Five Devastating Jewish Books. In NATURE'S ETERNAL RELIGION I have already stated that basically five Jewish books have had widespread effects on the history of the White Race and those effects have been devastating. The five books in their historical order are: The Old Testament; the New Testament; the Talmud; Marx's Communist Manifesto and Das Kapital; and lastly The Protocols of the Elders of Zion.

A Self-Concocted Jewish History without Evidence. The opening wedge of this psychological warfare was the Old Testament, a relatively dull book of myths and fairy tales, dealing in the biggest part about the adventures of Abraham, Isaac and Jacob and their serpent's seed. That, and endless wars, wars, wars that never happened except in the Jewish scribblers overactive imagination. In fact there is no evidence much of any of it ever happening.

Origins of this Insanity. When we examine the Jewish story as depicted by this gang of unidentified Jewish scribblers, we are told that in the beginning there was once a lonely ghost who floated around in a dark, vacant nothingness. The world had not been "created" as yet, neither had the sun, nor the "stars," nor light, nor any part of the vast universe that we can now observe with or without the aid of powerful telescopes. This floating around in a dark nothingness evidently had been going on for billions and billions of years since the lone ghost had existed "eternally." Such existence must have been unbearably boring, since it was completely dark, there was nothing to think about, because there was absolutely nothing in existence. Then suddenly after billions and billions of years this lonely ghost (only about 6000 years ago) got a brilliant idea. He (we are told it was a he-ghost, with no counterpart she-ghosts) decided to "create" "heaven and earth." He also decided to create "man in his own image."

Nothing but Fantasy. Now we must remember that this is not for real, but only a Jewish concocted story. Anybody in their right mind can see mountains of evidence that the earth and the sun have existed for billions of years, and they are only a tiny speck of the total universe. Nevertheless—to continue the story—evidently this lonely ghost in contemplating the future disposition of mankind, also created a hell at the time he created "heaven and earth," but strangely the bible never says so. It unobtrusively slips in the idea of hell later, as if in an afterthought. But since everything was "created" in 6 days, we must assume that "hell" was one of those projects. Since in the long run 99% of all people will

presumably end up there, it must have been the largest and most important project. Since we are also told that "heaven and earth will pass away," (but not hell) it is evidently the only permanent project.

Love Mankind, But Send them all To Hell. We are also told this lonely ghost who had been floating around in eternal darkness was a loving god who had a passionate and all consuming love for mankind. His main preoccupation, it seems, was to love, guide and watch over mankind and see to it they didn't go to hell. In fact, he loved mankind so dearly that he begot himself a son through a Jewish "virgin" (who was nevertheless married to Joseph) and had his son walk the earth for some 33 years. Then according to plan, he had him nailed to a cross and killed. Why did he do all this? So he and his son would "save" mankind from hell because they both (or are there three?) loved us so dearly. However, the idea didn't work out too well since most people didn't believe this cock-and-bull story. So mostly everybody is going to hell anyway.

Ridiculous as Hell. Fantastic? Yes, not only fantastic, but ridiculous. But that still isn't the end of the story. We are told that the son, who was called Jesus Christ, wasn't really born in the year 1 A.D. but had also existed eternally, from the beginning, and was really "one" with the father himself.

The Holy Trinity. Well, to complicate it a little more, there are really three. There is the father, son and the holy ghost, but they are really one. Would this make the son his own father, or the father his own son? If you can't understand this contradictory hocus-pocus, its your own fault, because you are presumably too stupid, is the implication you will get from preachers.

Contradictory Claims. Anyway, to pursue this Jewish story further, Christ evidently was there in the beginning, and he too must have had a hand in the creation of "hell" since he was "one" with his father. (How could he be born of the Virgin Mary, who didn't appear in the story until billions of years later?) So we have a situation where the father and the son (who was father of whom?) created this huge ghastly torture chamber. They created "mankind" whom they so dearly loved, and then supposedly put on a last ditch campaign to save mankind from the eternal torture chamber they themselves created. At this, presumably, they have failed miserably.

Why the Torture Chamber in the First Place? A ridiculous story indeed. The question that screams to high heaven and remains unanswered to this day is this: if they, (either singularly or in triplicate) are so all powerful, if not a sparrow falls from the roof, and not a hair from your head, but god "wills it," why would they deliberately create such a monstrous torture chamber with hot coals and sulphur, and then send all those billions of human victims in there to be brutally and eternally tortured? Especially when we are told over and over and over about how much he/they love us? When examined in cold logic, the idea is so ridiculous and so stupid, it is just too absurd to even contemplate.

Ghastly Ghost. Even if you used only a modicum of common sense, there are two obvious conclusions from the above that cannot be brushed aside: (a) any god, ghost or spook that would "create" such a horrendous torture chamber and then "create" human beings and/or souls to torture in it for all eternity is not a "loving god" but a ghastly monster. (b) Fortunately, it is only a ridiculous cock-and-bull story and has no basis in fact whatsoever. * * * * *

Who Concocted It? Since somebody did dream it up and kept this hideous monstrosity alive to torment the minds of billions of human beings for nearly 2000 years, there still remain the questions: (a) who concocted this ghastly story? and (b) why did they do it?

The Eternal Parasite. The answer to the first question is answered by historical evidence. The Jews, who have been a parasite on the backs of civilized mankind for five thousand years concocted this monstrous cock-and-bull story. We have already had something to say about this in other chapters, especially the chapter on the Romans and the chapter on the Jews. We will have more in future chapters.

Jewish Revenge. The answer to the second question is fairly obvious from the study of history: they did it to revenge themselves on the Romans, who destroyed Jerusalem in the years 70 A.D. and again in 135 A.D. The Jews decided to use their ultimate weapon at which they were unparalleled masters—mind manipulation. History tells us they were extremely successful and did sell Christianity, the ideas of heaven, and especially hell, to the Romans. They were successful beyond their wildest dreams. They converted the once all-powerful and invincible Romans into emasculated, whimpering peaceniks, their minds preoccupied with fear of the imaginary spooks in the skies.

Hell the Big Club. And let us remember—the most powerful tool the Jews had at their disposal with which to convince and destroy their enemies was a psychological club, an imaginary concept—the ultimate concept of horror—hell, as we have already described in a previous chapter.

Freedom From Mental Fear. It is one of the major goals of the CHURCH OF THE CREATOR to banish this ugly Jewish idea from the face of the earth and purge it forever from the minds of our White Racial Comrades. We want to give the White Race another freedom they so richly deserve, namely—**freedom from fear of hell.**

Addtl. copies available at these prices: ORDER NO. 32044—Observations About the Devil & Hell; Thumbscrew and Rack; The Spooks-in-the-Sky Swindle: 5/\$1.50; 10/\$2.50; 100/\$20.; 500/\$80. plus post.

For a sample copy of our monthly magazine, *The Liberty Bell*, several reprints of some eye-opening articles, and a comprehensive book list, send \$2.00 to:

Liberty Bell Publications

P.O. BOX 21 • REEDY WV 25270 • USA

Letters to the Editor, continued from page 16

hope that every one of your subscribers will put their money where their mouth is. As for Jew-England conservatives, 90% of them are as phony as the John "Bull" Birch Society. Speaking of the Birch Society, I lived in New York until 1968, was a member of that group from 1963 to 1965. Our chapter leader and his wife (Sullivans) were Roman Catholic, White Irish—First Class Jewish lackies, hacks. Aren't they all, the Ed Sullivans, Kennedys, Phil Donahues, etc., etc.? During the coffee breaks I would leave 10 copies of "Common Sense" papers on empty chairs; that meant a transfer to another chapter. JBS is 100% pro-Kike and 100% pro-Nigger.

George, my dear patriotic friend, we thank you for mentioning the few dollars I did contribute with my subscription and an occasional book order; however, you know that at 77 years of age I still have to work so that we may live like our Teutonic ancestors. My parents were born in northern Italy, in a suburb of Florence. Remember George, during World War II, "The Barbarian German High Command" defied the "Highly civilized Allied High Command" and declared Florence—that great historic and cultured city—an Open City. God bless those wonderful German armies!

By the way, George, I happen to be one of the GIs of the 5th Army that arrived in North Africa in the summer of 1943. How well I remember how the U.S. Air Force and our Limey buddies, unnecessarily destroyed the famous Abby at Mt. Casino, slaughtering hundres of Italians, who were there because there were no other buildings within miles.

Dear George, enclosed please find a money order for \$30. \$15 for my 1984 subscription and \$15 to help you buy your wonderful wife a steak dinner, and, by George, don't spend it all in one place. That remark of yours gave me a big hearty laugh; you do have a great sense of humor, and for a man with your battle, that's rare. In my book, George, the only superman I know—has to be you!

Have a nice steak dinner with your wife!

Sincerely yours,
P.J.C., Massachusetts

PS: Please excuse my somewhat confusing sentence above. What I wanted to say was that the ALLIED HIGH COMMAND was just one big mob of the worst type of BARBARIANS, killing millions of GERMAN WOMEN AND CHILDREN in beautiful Dresden, Hamburg, Bremen, Bremerhaven [and Kassel—my hometown. —Ed.], and many other cities. I have been in those cities and have seen all the destruction. Yes, George, I remember how the kike media refered to the brilliant Germany armies as "barbaric." If it had not been for these "barbaric" armies, Florence and Milan would have been dead!

* * * * *

Dear Mr. Dietz:

CONGRATULATIONS on your success in computerizing Liberty Bell
November 1983

17 August 1983

operations! It constitutes a truly great achievement for our Cause. I, for one, am aware of the complexity involved in converting from a manual to a mechanized working environment. In fact, I, myself, have just recently purchased an IBM-PC, and was about to write to you suggesting that you look into computerization, when I received your excellent letter. It is a perfect example of the implementation of some of the most advanced forms of word-processing and data management. Especially in paragraph 4, where you merge not only subscriber names but also past orders and contributions, do you indicate a real "state-of-the art" application of computer technology. At last our side is catching up with the methodology of the Viguerie hucksters!

You now have at your disposal one of the most powerful weapons the White Race has ever had. After you have set up a workable customer and inventory system, you will be able to use your computer as a marketing tool, reaching new, qualified people and providing them with the spark which will set them aflame with the desire to defend our Race and Culture. With the professional approach that you are pursuing, higher quality individuals should become attracted to our Cause. In a sense, "marketing the Movement" might seem to be a heretical phrase to some, but in reality, to bring others where we are, we must first approach them on their current level of understanding and their current convoluted values. This means that the above-average White individual whom we hope to attract, evaluates what he reads, to an unduly high extent on how closely it parallels current technological standards—instead of on its content. With your upgraded system, you will be appealing to the formal values of the reader—as well as, hopefully, to his logical and critical senses.

... In conclusion, I am quite thrilled that you have already made so much progress in computerizing your operations, and I am very optimistic about the results that your efforts will have towards the education and the actuation of our Race.

Sincerely yours,
R.W., Iowa

* * * * *

Gentlemen:

17 August 1983

A friend of mine told me about your organization. What he told me sounded very interesting, so I decided to write to you.

I was told that you stand for race-purity of the Nordic Race, anti-Communism and anti-Jewism. I, myself, am also strongly against Communists and a defender of the White Race. Besides Niggers, Communists and Jews, we have to face another problem in Holland: the foreign workers from Turkey, Marocco, etc.

I would ask if you would be so kind to send me some information about the Liberty Bell and wish you much luck in your activities.

H.R. The Netherlands

* * * * *

Dear Sir:

18 August 1983

I recently ordered material from you and you included a pamphlet

entitled "The Jews Love Christianity." You state you think highly of what the author has to say and seek to circulate it widely!

I have the stuff. It is the most diabolical assault upon Christianity I ever read! Confusing, destructive with nothing offered by the author to fill the void for those who MIGHT take his views seriously.

This makes me question your real purpose which I had assumed to be a genuine interest in the White Race, and in the Christian Faith, as well as an endeavor to enlighten the "public" on the Jew, his goal, his methods to attain that goal, and the tragic results to mankind if he attained that goal!

In the light of this Perier stuff, my sincere question is,

Where do you stand?

With disappointment,
Mrs. L.B.H., Texas

* * * * *

Herr Dietz:

23 August 1983

How have you been? I was just released from piroson, and while I was inside, I got to reading a lot of books belonging to a Frank Mansell. Now I am out and I seriously want and intend to jump into the battle to take our country back. What I need now is some books so I can get the word out and convert some good White men, or should I say "Open their Eyes?"

I am ordering the books below to start with; I'd send some extra money for you, but being fresh out of prison, my financial situation forbids it. When things get better, I'll be a regular contributor. You're doing something only a Real White Man would do and all Real Patriots love ya!

In closing, take care and remember: "From the ashes we shall arise, and the world will know that we were right!"

Love and Respect,
G.F., California

* * * * *

Dear Mr. Dietz

23 August 1983

Without knowing your full name, or the Reedy Zip Code, I'm writing you anyway in the hope that the letter reaches you.

A friend from Pasadena, CA mentioned the other day that you had published Revilo Oliver's latest book. He did not remember the name of it, and I know nothing about it. I happened to mention Oliver's name and how much I enjoyed his articles in "American Opinion" before they dropped him. I haven't read any of his articles in years.

I would love to have his book, which, I understand, you published.

Hoping to hear from you, I am

Cordially,
Mrs. M.R.N., Texas

* * * * *

23 August 1983

A MESSAGE TO ALL THOSE WHITES WHO HOLD OFFICE IN THIS LAND AS REPRESENTATIVES OF THE PEOPLE:

You are a detestable lot. Thinking you are wise, you are but fools. You recognize not wisdom or intelligence. You have eaten for so long at the

trough of Kosher slop that your eyes and your minds are closed and poisoned to the Light of Truth.

Why do I hold you in such contempt? Because you are so obsessed with, and totally driven by, a desire for Jewish gold that you haven't recognized the greatest treasure you could ever possess—the BLOOD that flows within your veins. In your mad rush to acquire the former, you are losing the latter. You are, in essence, bleeding to death, and don't even know it. A plethora of Jewish diversions—TV, movies, materialism—has distracted your attention and keeps you mesmerized. In your deep sleep of death, where the Light of Truth cannot penetrate because you will not let it, you laugh at, mock, and ridicule those who would save you. You do not—you will not—recognize your enemy. His hold over you is so complete that you cannot in the least think for yourself, yet you have the audacity to think you are knowledgeable.

Your manipulators tell you black is white and you believe it; they tell you love is hate, you grovel at their feet to prove it so; they tell you dung is honey, you are anxious to swallow it. You jump through the hoop and roll over and play dead for your masters. You wallow in your life of slavery, not knowing it for what it is. You hear someone speak of "mass man" and his ignorance, and smugly believe yourselves "individualists" that do not belong in that classification; and all the while your Jewish masters are fattening you for the slaughter, you attack with a vengeance any who makes an attempt to open the gate of escape for you.

You have the capability within to see and understand and resist—yet your instincts have been subverted so thoroughly, you are the living example of Orwell's "double speak."

There are those who fight the slavemaster to the death; these slavemasters use you as their shields and bodyguards, and in your desire to please your cowardly masters, you happily do their bidding.

Be mindful—get out of the way or pay the price; if you choose not to help your liberators, at least move out of the way. Just as your group of mediocrity is no respecter of superiority, so the superior regard you. There is a recognized difference between those who will not fight against the enemy—and those who aren't fighting because of ignorance. You had best clearly define yourself, or join the Liberators. For when Operation Purify begins in earnest, no time shall be wasted asking for identification.

TRUTH is most evident in the following statements—"There is none so blind as he who will not see," and "Those who won't read have no advantage over those who cannot read."

Do you join the battle—or do you cringe on the fringe?

LIBERATOR, Texas

Editor:

30 August 1983

As a new subscriber to Liberty Bell, I appreciate our Racial Hero, Herr George Dietz, and the service he is performing in his commitment of racial education. It is a wonder that the evil power of the Jewish international conspiracy have not sought to destroy Liberty Bell, as it does

expose the truth.

The white racial movement needs unity. Some writers end their letters in the name of "Yahweh," "Christ," or whatever. What do these names have to do with the White Race? Only Adolf Hitler is the greatest name since he was—and still is—our Aryan Gentile Leader, not some Hebrew Con Man, as many sincere White racialists would have us believe. We represent the Western Civilization and racial culture—not Western "Christian" Civilization.

In Hitler's Cause for Racial Preservation,

sincerely,
D.E., North Carolina

Comrades,

30 August 1983

I've had the opportunity to read a few of your publications while I was at Holman Correctional Center. I've been transferred to G.K. Fountain, and I can't find one of your righteous magazines here. I was lucky enough to find your address though.

I guess you gathered by now that I am in prison and therefore can't afford to purchase your publication. This is an appeal to any of my White brothers or sisters out there who would like to make this mud-race-hating White man's time go by a little easier. Anyone who cares enough to order a subscription for me, let me go ahead and send my thanks now!

I am hungry for literature on our Great Race, and our fight for our rightful place on earth in this day and time.

A Downed Brother,
Danny R. Holder No. 118470
G.K. Fountain C.C.
Box 38, Atmore AL 36503

Dear Mr. Dietz:

31 August 1983

With this letter I hope to express my appreciation for the great job you do, providing so much educational material for our people's survival and success in the great struggle that lies just ahead. It should be especially appreciated that you provide for all the different aspects and assorted viewpoints within the White racialist spectrum.

Enclosed please find my check for \$22. to cover one year's subscription to Liberty Bell. Keep up the good Fight!

Sincerely,
B.A., California

Dear Mr. Dietz

30 August 1983

Please extend my sincere congratulations to Dr. Oliver on his illuminating work, "America's Decline." As a British student of the racial struggle on these shores, I cannot think of any other book that so vividly illustrates the sorry demise of this once-great Anglo-Saxon-Celtic nation.

Needless to say, I have recommended Dr. Oliver's classic to my colleagues in Britain so as to aid their study of just how America became

the rotten medley it now is. To accompany it, they ought also take out subscription to The Liberty Bell—a magazine I have found both brave and honest.

Keep up the good work!

Yours most sincerely,
N.H., Michigan

* * * * *

Dear George:

1 September 1983

Keep up the excellent work you are doing. I thoroughly enjoy your magazine Liberty Bell and especially Dr. Revilo P. Oliver. Sounds like you are overworked and most probably underpaid in your work! Order for \$100 enclosed herewith.

Kind regards,
J.K.S., Australia

* * * * *

Dear Sir: September 1983

May I list some of Mr. Bannerman's errors in his article on Marxism & Darwinism? [See July 83 L.B. —Ed.]

1. Judeo and Christian are antagonistic terms like Rabbi Hitler and Christian Stalin.
2. If evolution is a law, why has no one proved it as of today? It's nothing but a theory with no scientific evidence embracing it. It reminds me of the wizard (Darwin) of Ozz—not so?
3. In his latter days Darwin disbelieved in natural selection and hoped future fossil finds would prove his theory correct. It never has!
4. His strongest supporters like Hooker Mivart, Asa Gray, Lyell Huxley, etc., never came forth publicly for natural selection, why? Darwin was a psychiatric case most of his life and a pseudo-scientist. His degree was a mailorder job from a German University which he never attended. He was a good observer but a poor reasoner.
5. Why doesn't Bannerman list some of his hard, scientific facts? Because there are none.

As the famous English evolutionist, Dr. Colin Patterson, stated, "Is there one true thing you can say about evolution?"

At the Chicago convention, scientists were asked this question and one said, "It (evolution) should not be taught in high schools. —Amen! [Of course not! That would be bad for the business of our businessmen-of-god! —Ed.]

For evolution is not science but is a real religion, for it is built entirely on faith. Evolutionists have been discarding (privately) natural selection as far back as the 1920s, at the time of the Scopes Trial and today many have switched to the "Hopeful Monster Theory," which was originally promoted by Goldschmidt, 40 years ago. And he was ridiculed no end for such a screw-ball theory. Is there anything new under the sun?

Many evolutionists would rather die before acknowledging that there is a Creator God and all powerful.

L.A., Pennsylvania
Liberty Bell

Dear Mr. Dietz:

1 September 1983

At present I am busy with an essay on racism as an ideology for Political Philosophy II. It must include a conceptual analysis, critical appreciation and a section on ideological language. The latter section will include some spicy quotes from George Lincoln Rockwell and others, specially selected for my 'Universal Brotherhood' lectures. Let's hope they choke on them.

On 2 November we democratic sheep shall vote in a referendum, whether we accept or reject the ruling National Party's constitutional proposals (Shades of Rhodesia...). The proposals provide for an autocratic executive president and a racially-mixed government. The Whites in general are not exactly drooling with enthusiasm about the new constitution, and although the NP at this stage has the benefit of the doubt, a majority "No" vote (by a small margin) is quite possible.

The 12th of September 1983 will be the 300th anniversary of the German-Polish alliance's victory over the Turks at Vienna. Thanks to the "crusade for freedom, peace, democracy, and Christianity" 40 years ago, the vanquished (of 300 years ago) are today living in the heart of Germany. I presume this constitutes what our opponents will call "a historical law of progress."

Yours sincerely,
H.M., South Africa

* * * * *

Dear George:

2 September 1983

You are doing a better job of making 'Hard-to-find Information' available than anyone else. Keep up the good work!

Sincerely,
R.P., Oregon

* * * * *

Gentlemen:

4 September 1983

In response to your letter of August 10, please accept the enclosed donation. Under separate cover, a few days ago, I remitted \$22. for renewal of my subscription.

I speak out for your policies—or, rather, the policies which your literature attempts to communicate. Best wishes for your work in carrying the message to everyone.

Fraternally,
J.P., Canada

* * * * *

Dear George:

5 September 1983

Money is still tight, and I've been trying to get out an order or donation to you for quite some time. Have received your letter of August 10, and since some other, time-consuming efforts are mostly out of the way, I can now finally sit down and write to you.

I probably mentioned to you that since late last year I've been distributing the "Spotlight" in our downtown area—assuming the largest concentration of people in that high-density office district. I figured that a free copy promotion program would introduce "Spotlight" to the
November 1983

uninformed public and that after several weeks they would go on sale. I concentrated on the first seven or eight outlets I signed up and after a period of a couple of months I must have given away 1,200 to 1,500 copies free to dealers.

Here it is about ten (10!) months later and the total number of copies sold has been three (yes, 3!, not 300!). The Establishment press apparently has so inundated that market with so many kinds of newspapers and magazines that the appearance of one more makes no impression whatsoever unless it is promoted to the skies via TV, radio, magazines, and newspapers.

Also, obviously due to the "Federal Reserve" System-caused recession, people just cannot afford the luxury of buying (50 cents) another weekly newspaper and, hence, never get the other side of the news expressed by "Spotlight's" populist philosophy. I felt it necessary to subsidize the give-away program and don't regret it.

Concurrent with this, Ben Klassen's Church of the Creator has started publishing a regular monthly issue of "Racial Loyalty," and through a special price offer I bought 300 copies of the first issue on Communism, etc., and distributed them discreetly in short order, and since then have ordered another 300 copies of 3 different issues, which I plan to distribute during two German-American celebrations coming up—Steinfest and Octoberfest, which is the main reason I am writing today. I want to distribute them together with your "Books for Patriots" catalog. The festivals are to be on the second and fourth weekend of this month.

Is there some way you could rush to me about 150 copies of your catalog together with the items listed below so I'll have them in time for the festivals? I can't find a price mentioned on the catalogs, so I'm enclosing a donation to cover whatever you can spare. I'm sure that I'll need more again and will reorder at a future time, so please let me know what your retail price should be to cover ALL your COSTS (Do you hear that, R.T.K., California—Liberty Bell, March 1983?). If you don't eventually get some orders from these two affairs, I'll be mighty surprised.

I wish the best of luck to you on the recent necessary purchase of typesetting equipment and hope it eventually saves you time and money.

Cordially yours,
G.H., New York State

* * * * *

Dear George:

6 September 1983

Your July 83 L.B. is the best ever; well worth the wait. I like it so much that I enclose a \$2. check that you may send a copy to a local race traitor. His name is Christopher Browning, 8209 So. Park, Tacoma, WA 98408.

Chris is an associate professor of history at Pacific Lutheran University and has established himself (ingratiated himself) with the Establishment as Hoxocaust historian. He was featured in a half-page article in the local newspaper, claiming the next Claus Altmann is the guy who invented the "gas vans." I clipped and sent it to the IHR. Chris also authored a shoddily produced book called "The Final Solution and the German Foreign

Office," which sells for the ridiculous price of \$28 in the PLU Bookstore—undoubtedly part of his History 495 Seminar. I, of course, laced all of his and other anti-German books with some anti-Hoxocaust leaflets. School starts September 7, and I'll saturate the University that day with the flyers.

Warmest regards
V.G., Washington

* * * * *

Dear George:

7 September 1983

Thank you for your recent letter, as well as for all the great work you and would like to contribute . . . a little check for \$110.00, which may be of at least a little help to you in defraying the expense of your new equipment, which I am glad you have been able to acquire.

Best wishes.

Yours truly,
Dr. M.N., Oklahoma

* * * * *

Dear Mr. Dietz

7 September 1983

Sorry I can't send you a generous donation, but my sole income is \$489. per month in Social Security since my husband's death in March. The S.S. check doesn't even cover my monthly mortgage payment, which is supplemented by rental of two rooms.

Since 1937 I have worked to awaken the American people. I spoke at street meetings all over the New York City area until 1941. Wrote for various publications on the Jewish question and the War. Worked for America First to keep out of the War until I found out (with proof) that it was founded by that Satanist John Foster Dullès. I spoke at meetings all over New Jersey, Philadelphia, Connecticut, Long Island. But now I doubt if the people in this country are worth saving—80% are Jewish-brainwashed zombies.

When you consider what we did to Germany, Italy, Japan, during the Zionist World War II, I feel that God will not spare this nation, as Madame Nhu wrote to me after the murder of her husband Diem and his brother in Vietnam, "Your country will blow up from within." We will have a revolution here far more terrible than the Civil War in which my ancestors died fighting for both North and South.

But the most sickening aspect of all is this "Holocaust" propaganda right out of the Devil's mouth.

No one with an ounce of intelligence believes there were any "gas ovens" in German concentration camps. But I do suspect there were INCUBATORS; how else explain how 4 million Jews invaded this country during the 1930s and 40s.

Mr. Goldstein, the New York Immigration Commissioner, told me over lunch in 1940 that Jews were coming into the U.S. at the rate of 1,000 a day over a period of five years. He estimated that over 3 million had entered the country before 1940.

But the most sickening propaganda is the BARBIE case—no Jews were persecuted during the Vichy regime. But the Jew DeGaulle (the very name implies his Jewish origin—illegitimate—his grandmother Victoria was Baron Rothschild's mistress for years and she bore him children—including DeGaulle's father.)

I am seventy-two years old now and, frankly, I think the American people deserve their fate, and it won't be a pleasant one at the hands of the Jew!

Yours truly,
Mrs. N.P.C., Florida

* * * * *

Dear Mr. Dietz:

7 September 1983

Herewith enclosed check for US\$50 for two renewal subscriptions to "Liberty Bell;" my last copy received was that of June 1983, so please carry on from that date.

Living out here in New Zealand, it is the place where nothing hardly ever happens, it is a real pleasure to read your publication and thus know a little about the real world and what is going on in America and other parts of what was once the White man's world.

After fifty years of personal political activity in the European sphere, I find it very tame out here, but little seems to change for the better; I am now 76, I see the greatest danger to all humanity in the world news media, particularly TV; those who have control right now are monsters. With all their alleged opposition to each others' political views and policies, basically there is no real difference, all are dominated by the Jew and their democracy. I notice that John Tyndall of "Spearhead" asks a question in his August 1983 publication; I quote, "if not the ballot box, what?" There can be but one answer to that question, and that is PHYSICAL action, no person in their right mind can for one moment imagine that we Aryans can resurrect our will and rule over our own world by any means other than outright violence. I believe that if we do not act soon along those lines, we shall have lost all hope of gaining freedom. I enjoy reading most all Aryan publications; they inspire readers, but inspiration is meaningless without the end product.

In the light of existing circumstances, rules, laws, and race relations boards, etc., have we not left it rather late in the day? How can we induce people to get up out of their armchair, tear them away from the box of Jewish propaganda? The only hopeful note I might add to this otherwise miserable statement of facts is that we must all hope and work for the existing structure to be destroyed by any and every means available; the only alternative will be slavery to Jewish power and money.

The most ironic part of this circumstance is the fact that the Jewish element are by comparison quite a minority; we may burn down our house to get rid of the rats.

Best wishes to all of you. Let us live in hope that mother nature will lend a hand in some way to assist Aryan man in his survival.

Sincerely yours,
Liberty Bell

J.G.L., New Zealand.

* * * * *

Dear Sir:

7 September 1983

I have read "The Hidden Tyranny" by Ben Freedman, printed by Liberty Bell Publications. I would like to notify you, and through you Mr. Freedman as well, about an historical error. On page 5 it says: "Congress only declared war against Germany because President Wilson informed Congress that a German submarine had sunk the S.S. Sussex in the English Channel in violation of international law and that U.S. citizens aboard the S.S. Sussex had perished with the ship."

"The S.S. Sussex had not been sunk and no United States citizens lost their lives."

These statements are not the historical facts.

It was the Cunard Liner "Lusitania" which was torpedoed, a British auxiliary cruiser, carrying ammunition and other contraband, thus being a legitimate target for the German submarine. The ship sank so fast because the torpedo triggered the explosion of the ammunition aboard. I am enclosing photostats of an article on that subject from "Life" magazine of October 13, 1972.

Another discrepancy I have noticed is the amount of money which was requested by Mr. Untermeyer from President Wilson to pay off his former mistress. Mr. Freedman says \$40,000.00. But I have read in Curtis B. Dall's book (page 141):

"Later at the next meeting, Wilson continued, 'Mr. Untermeyer, I cannot come up with \$250,000.00, but I may be able to raise something like \$100,000.00, if that would satisfy your client.'"

So, I do not know which number is correct. But, anyway, in a new edition the errors or discrepancies should be corrected. With such errors, the books may be easily discredited by the opponents.

Sincerely,
Dr. G.O., Canada

* * * * *

To Whom It May Concern:

September 1983

We at the Native American Urban Transition Program have just received your scurrilous anti-Semitic propaganda, complete with a note that Jews rob Native Americans.

The truth is it is not Jews who rob or have robbed Native Americans—who, for your information, are American Indians. The white settlers who robbed and murdered the Indians had developed and practiced their skills on European Jews.

Kindly do not send us any more of your hate literature. This world is now too small and too crowded to indulge in such senseless bigotry.

Sincerely,
Rebecca Lee Marcus Collins
N.A.U.T.P., 548 So. Lincoln, Denver Co 80209

* * * * *

Dear George:

10 September 1983

November 1983

The recent issue of the Lincoln NE newspaper "The New Order" contained an article by a young British National Socialist who made some interesting comments about "punk rock" music. Most people seem to be revolted by this dis-harmonious, apparently decadent racket. To call it "music" is a kindness; it is rather a form of poetry set to a rhythmic beat. A Scottish band known as "The Skidders," according to the unidentified British writer, had gotten into trouble with the censors over there to the effect that most of their records are now banned in that country because of the "raw racist" lyrics in their songs.

My curiosity astir, I repaired to my Japanese radio in search of a "Punker New Wave" station. I knew I'd hit pay dirt when the DJ announced that the last record was by the "Circle Jerks." When I dialed up the station to request a song by the "Skidders," the fellow answered the phone with "Shalom." Really! He did play one, though, called "We're through being cool," which did seem to be racist. One line, for example, says, "If you live in a small place, you might meet a dozen or two young alien types . . ." The song also assails the "ninnies and the twits," whoever they are.

The article said that although the band split up in 1981, their records are available in US stores, the best of which is said to be "Joy." There are no black punk bands or fans; the whole thing is strictly young-White. If the music sounds discordant, it should; it is a requiem. Why celebrate the death of the world with beautiful music? Punk is in essence a long, lonely wail. The young White kids can see the purposeless chaos of the world their parents have made, and their response is drugs, punk music, and nihilism. And who can blame them?

I have a friend who recently attended a punk concert. He said there was not a black face in the crowd, and that it reminded him of what a Nuremberg Rally might have been like. These kids may be misdirected, but they are hell-bent for action and fed up with the status quo. This is fertile ground for us and we ought to be capitalizing on it. I, personally, don't waste my time or literature on people my age (38) or older. They are too settled and will find a thousand excuses for not joining the fray. I also avoid know-it-all college types, especially the ones who quote Bill Buckley.

Enclosed is my check for \$20 and a book order. I've been unemployed for a long time; if I ever DO get a job, I'll contribute a great deal more.

If you decide to print this letter, please include my name and address. I am in no way ashamed of my convictions or afraid of retaliation from racial aliens. As Yockey was fond of quoting Nietzsche: "What does not destroy me, makes me stronger."

Mr. Dietz, I salute you. You are Patriot Extraordinaire!

Sincerely,
Tyler Thompson

2008 Pine Bluff St., Greensboro NC 27403

Dear George:

I very much enjoyed talking with you on the phone about two months

56

13 September 1983

Liberty Bell

ago. I was sorry to hear your real estate business has fallen off so badly. You are very courageous to take the stand for Truth that you have when it hurts so much.

Enclosed find a M.O. for \$50. for the booklets listed below, the balance is a contribution.

I appreciate your giving me Ben Klassen's phone number. I called and talked with him at some length. I feel he has the best small program and organization of any group with which I am familiar. I am seriously considering going to work with him, as his head man or something else. We may be moving to live near him. We plan to visit him personally during a trip scheduled for the first part of October.

Best wishes for success in our mutual battle for Truth and the White Race.

Sincerely,
E.S., Missouri

Sirs,

13 September 1983

I am an incarcerated brother of the movement.

It would be greatly appreciated if you could send me a copy of "Mein Kampf" by Adolf Hitler.

Yours for the Cause,
Curtis Beard No. 301982
Beto Unit 2, Rte. 2, Box 250, Palestine TX 75801

Dear Herr Dietz:

13 September 1983

Best N.S. greetings to you and the hard working staff at Liberty Bell.

I just received my latest issue; it came while I was in the hole for refusing to cell with a nigger. This was obviously a trap, the administration here is well aware of my active membership in the Aryan Nations Church; it is also written in my records that I am a suspected member of the Aryan Brotherhood. I am enclosing a copy of the incident report for your amusement. Keep up the good work!

Sieg Heil!
Terry Starkey, FCI Bastrop, TX

Dear George:

14 September 1983

You talked me into it—my check is enclosed for \$27.65 to cover subscription and some other material as listed on your bucksheet.

Wish I could do more, but you know who has all the billions in fiat money. However, their day is coming: When Aryan Justice will be meted out in our Court. Neither Jewish Root nor Branch will survive.

You have done a fantastic job over the years—all I can say further you have already said in your 19 August letter: "Hang in there, George!"

Sieg Heil!
H.A., Wisconsin

Gentlemen:

15 September 1983

November 1983

57

As an informed/involved American, I've been reading your material for years. My present source of your material is a retired Navy supervisor, a highly intelligent individual who also possesses the Common Sense factor. At any rate, I've been researching conservative articles and gathering research material for conservative editors for about two years, and am expanding my material files.

Enclosed please find \$15. for a subscription and a list of your available literature.

Sincerely,
G.F., Indiana

* * * * *

Dear Mr. Dietz:

16 September 1983

I have been wanting for a long time to tell you that I was simply dumbfounded to discover on page 63 of "The Liberty Bell" for last February that you published a statement that "terrorist Manfred Roeder recants 'Auschwitz Lie.'" Maybe you had somewhere made it known to your readers that Manfred had never done any such things *[Pardon me! We had three adult observers attending the court hearing in question and were informed at 6:00 A.M. on the day following the hearing that Manfred Roeder had IN FACT SAID WHAT THE JEWSPAPERS CLAIMED HE SAID! Mrs Roeder, in one of her subsequent newsletters, admitted as much in a round about way. We did not create the facts, we only reported them—as they were, not as you and others may wish them to be. We are not interested in speculations as to why these things were said, and in trying to rationalize away the problem at hand, we'll continue to report on FATCS, NOT FICTION! —Editor]*, and you published this quotation only to let your readers know how deliberately and grossly occupied Germany is being forced by her enemies to publish such statements in order to confuse and shake the German people. I hate to see this, for, though by birth I am Scotch-Irish, I rate the Germans the greatest branch of our Aryan-Nordic people.

I am in touch with Manfred (though I have long owed him a letter), and believe I have unequivocal evidence, direct from him, that he never did any such recanting as this article charges against him, and never will.

A few lines from you, by way of reassurance, would be greatly appreciated. *[For us, as of today, the Case Roeder is closed! We have much more information and facts at our disposal which we are not at liberty to reveal! —Editor]*

I hope you are well. I myself, though now 91, don't have an ache or pain, day or night, and keep very active along many lines.

With kind regards and the best of wishes,

Sincerely,
W.G.S., New York State

* * * * *

Dear Mr. Dietz:

18 September 1983

Thank you for your invitation of 19 August 1983 to subscribe to your publication "The Liberty Bell." I am enclosing a check for \$15. to cover a

58

Liberty Bell

year's subscription, even though I am frightened by how easily misleading the publication can be concerning various leaders: in this case, Manfred Roeder. However, you are a man who will hear all sides of an issue, and your publication of letters by those who disagreed, namely Pastor Richard Butler of Aryan Nations, among others, seems to justify my continued interest in your important work. Mr. Alexi Erlanger, who heads the German Citizens' Initiative in America, and whom I met again just last week over dinner, has done an outstanding job of publishing Mr. Roeder's appalling plight over many years of injustice and downright barbaric brutality toward fellow travellers in our movement. *[Sorry about this! But Mr. Erlanger didn't do the publishing of Mr. Roeder's plight: he made the mailings.*

We did the typesetting, the lay-out, supplied the paper, did the printing and, on top of that, provided shipment via UPS to Mr. Erlanger—most of the time at OUR expense! So much just for the record! —Editor] I must accept that under considerably less than humane conditions to which Mr. Roeder has been exposed, the enemy could and WOULD resort to treachery and lies of the most vile intent when they were continually losing their case in courtrooms. This is an historical truth of their behavior.

I have a good deal of respect for your work and for the quality of the "Liberty Bell."

Yours in the Struggle!
R.C., New Jersey

* * * * *

Hi, George & Tribe:

21 September 1983

Please send a copy of "The Camp of the Saints." M.O. enclosed.

I can hardly stress enough the total value of this book, which I have already owned and read (and lost through a 'loan'). The fictional details what is happening NOW, while the boobs watch Monday night football, etc. If you'd like, I could do a review of it for you, for publication.

Did you hear about the first act of the now Nigger mayor of Chicago? He had all the elevators taken out of the ghetto hi-rises, and they put in vines!

J.W.C., Florida

* * * * *

Dear George:

22 September 1983

Hope this finds all well there. I am about the same. Wanted to say thanks for the books you sent. I have moved to a new location. Enclosing a newspaper clipping that about sums up the situation.

For the last month, I have been completely cut off from anyone on the ultra-right. I don't know if this is prison censorship, or just no one trying to get in touch with me.

As you can tell from the clipping, the main issue at my trial was that I was a National Socialist. The gun was just a catalyst the system used to remove me from the streets. All the super-patriots out there that think this is the land of liberty and justice have never made anyone in power mad. I mean it's time we faced facts, everyone of our political persuasion seems

November 1983

59

to be in agreement that the Zionists and their stooges have complete control of the media, the government and the judicial system, yet they will try to change things by using conventional, proscribed methods. Talk about tilting windmills. I predict that within ten years, anyone who even displays a swastika will be subject to jail without a trial even. And we seem to be waiting for it like pacifists.

It has been a fact for centuries that every revolution must have its martyrs, but I, personally, don't see the need of anyone volunteering for this position. I made the mistake of publicly forming a National Socialist group and trying to function as a legal political party. After all my years of experience, I should have known better. And my real mistake was I was gaining members practically daily. At the time I was arrested, counting my youth group, I had over 30 members, for a town of 6,000, I'm fairly proud of that. But if I hadn't been successful, I'd probably be on the streets right now. So much for conventional, proscribed methods, as far as I am concerned!

Thanks again for the books, take care and keep up the good work. My best to all there.

Heil Hitler!
James W. Parker.

* * * * *

Mr. Dietz:

24 October 1983

I just received the "Liberty Bell" Anniversary Issue. It is a masterpiece. Dr. R.P. Oliver is truly amazing. . . My very best to you and the family.

Cordially,
J.M., New Jersey

* * * * *

Dear Mr. Dietz:

25 October 1983

I am afraid I'll have to sue you as I sustained grave injuries while laughing hysterically at those "You should have come to me sooner" stickers you so sadistically enclosed with your recent mail to me. What makes them even funnier is the thought of how outraged certain folks who see it will become; I'm sure that there would be a momentary shock of angry disbelief when they realized what the message was!

Anyway, let me just take this chance to express my gratitude to you for publishing a truly remarkable book like Yockey & Oliver's "The Enemy of Europe/The Enemy of Our Enemies." That such a work will be read by only a relative few in comparison to the oceans of left-wing pseudo-intellectual filth published each year is enough to make one weep!

Yours faithfully,
S.P., New York State

KEEP THE *LIBERTY BELL* RINGING!

Please remember: *Our* fight is *Your* fight! Donate whatever you can spare on a regular—monthly or quarterly—basis. Whether it is \$2., \$5., \$20., or \$100. or more, rest assured it is needed here and will be used in our common struggle. If you are a businessman, postage stamps in any denomination, are a legitimate business expense—and we need and use many of these here every month, and will be gratefully accepted as donations.

Your donations will help us spread the *Message of Liberty* and *White Survival* throughout the land, by making available additional copies of our printed material to fellow Whites who do not yet know what is in store for them.

Order our pamphlets, booklets, stickers, and—most importantly—our reprints which are ideally suited for mass distribution at reasonable cost. Order extra copies of *Liberty Bell* for distribution to your circle of friends, neighbors and relatives, urging them to subscribe to our unique publication. Our bulk prices are shown on the inside front cover of every issue of *Liberty Bell*.

Pass along your copy of *Liberty Bell*, and copies of reprints you obtained from us, to friends and acquaintances who may be on our 'wave length,' and urge them to contact us for more of the same.

Carry on the fight to free our White people from the shackles of alien domination, even if you can only join our ranks in spirit. You can provide for this by bequest. The following are suggested forms of bequests which you may include in your Last Will and Testament:

1. I bequeath to Mr. George P. Dietz, as Trustee for Liberty Bell Publications, P.O. Box 21, Reedy WV 25270 USA, the sum of \$ for general purposes.

2. I bequeath to Mr. George P. Dietz, as Trustee for Liberty Bell Publications, P.O. Box 21, Reedy WV 25270 USA, the following described property for general purposes.

**DO YOUR PART TODAY — HELP FREE OUR WHITE
RACE FROM ALIEN DOMINATION!**