

Citizens Informer

P.O. Box 250

Potosi, MO 63664-0250

Vol. 52, No. 2 (Apr—Jun 2019)

Address Service Requested

A WORD ABOUT MEMBERSHIP:

All Membership Fees, Renewals and questions regarding **INFORMER** subscriptions should be sent to our Potosi, Missouri P.O. Box. (Below)

If you receive a Member Renewal, but are currently paid-up for the calendar year, just ignore it. Sometimes there's a delay between the receipt of a Renewal and its inclusion in the Membership Rolls, so occasional "double-billing" can occur. **PLEASE DO NOT** use a **Self-Addressed-Stamped-Envelope** to inform us of this fact.

POSTSCRIPT ABOUT THE CITIZENS INFORMER:

Each CITIZENS INFORMER currently costs about \$2.50 to print and mail. If a copy is returned to us by the Postal Service, the additional cost of each returned copy is about \$1.50.

For this reason, we strongly urge Members who are equipped to do so, to receive the Electronic Edition as e-mail.

The advantage to the organization is that it costs nothing to print or mail an issue using e-mail. If everyone would do this, we could dramatically reduce the cost of Renewals, since the paper is by far our largest expense. One advantage to Members of subscribing electronically is that they will often receive their paper a week or more in advance of those delivered by the Postal Service.

A second advantage is that future Electronic Editions will often have additional articles and Letters to the Editor, since it does not have the space limitations of the Hard Copy Edition. **THE BONUS SECTION BEGINS ON PDF PAGE 41**

PLEASE DO NOT EVER SEND US A LETTER INDICATING YOU DO NOT WISH TO RECEIVE THE E-MAIL EDITION OF THE PAPER: We assume only those submitting the blue form wish to receive the "e-mail" edition, and all others wish to receive the "hard-copy" edition.

About time you became a member?

All members of the CofCC receive a subscription to the **Citizens Informer** newspaper and more.

Please Check One:

- ☐ One Year Membership / Renewal \$36
☐ Two Year Membership / Renewal \$60
☐ Five Year Membership / Renewal \$125
☐ Lifetime Membership \$500

All life members will receive a special life membership certificate, suitable for framing, a gold Life Membership Card (laminated) and a CofCC lapel pin.

[] Yes, I want to join the CofCC

[] Please renew my membership

Send with your **Check** or **Money Order** payable to:

Council of Conservative Citizens

P.O. Box 250

Potosi, MO 63664-0250

Name: _____

Address: _____

City: _____

State & Zip: _____

Phone: _____

[] Send my *Citizens Informer* to me by email.

Email: _____

CITIZENS INFORMER

Vol. 52 No. 2

Apr—Jun 2019

Newsstand \$2.50

2020 DEMOCRAT PRESIDENTIAL PRIMARY BALLOT

☐ Pocahontas Warren

☐ Spartacus Booger

☐ Veto O'Rourke

☐ Karl Marx

☐ Amy Klobuchar

☐ Caramel Harris

☐ Vladimir Lenin

☐ Peter Buttjudge

☐ Josef Stalin

☐ Michael LaVaughn Robinson

☐ Joe Bite me

☐ Alger Hiss

☐ Pol Pot

☐ Che Guevara

☐ Julius Rosenberg

☐ Gus Hall

☐ Fidel Castro

☐ Groucho Marx

☐ Idi Amin

☐ Harpo Marx

☐ Mao Zedung

☐ Benedict Arnold

☐ Kirsten Sillybrand

☐ Bernie Slanders

☐ Yeti Sasquatch

☐ Rachel Madcow

☐ (write in) _____

Issue this ballot to all non-citizen, felon, under-age and deceased voters.

Progressives
Funded By:

But it was MY TURN!

I'm George Soros, my comrades and I approved this message!

Citizens Informer

P.O. Box 250

Potosi, MO 63664-0250

ISSN: 0887-3186

In Memoriam:

Samuel Francis, Ph.D. Editor 1999-2005

Fred C. Jennings, Founder

Gordon Lee Baum, CofCC C.E.O.

Sidney Secular, Editor-in-Chief

Earl P. Holt, III, Articles Editor

Valerie Protopapas, Senior Editor

Layout by Mad Prussian

The *Citizens Informer* contains a wide variety of views and opinions. The views expressed in articles, letters and advertised materials are those of the author or contributor and do not necessarily represent the views of the editor, publisher or the Council of Conservative Citizens.

The *Citizens Informer* is published by
the Tri-State Informer/CofCC.

www.cofcc.us

Letter From The Editor: Public Education	05	Looking for Utopia	21
The President's Column: Organization Details ...	06	LETTERS, MUSINGS & ASIDES	23
Unforgiveable Sins	07	Politics as Religion	32
The Jewish Witch Hunt	09	All in the "Family"	33
Nationalist Solutions Conference	11	Windows of Opportunity	34
Jared Taylor Banned From Europe	12	The Stench of Treason	35
Another Hate Crime Hoax	13	Faux Pas at Fox	36
Black Skin Privilege	14	Cortez, The Conquering Hero	36
The Hoax Crime Industry	14	Proofs of the New World Order	37
Introduction: "Utopia"	17	Black Serial Murderers	37
Religion of Marxism	19	Letter to Rep. Steve King (R-IA)	39
Rejecting the Kool-Aid	19		

ALL SUBMISSIONS TO THE CITIZENS INFORMER MUST MEET THE FOLLOWING GUIDELINES:

1. Submissions must be 1,000 words or less, unless the author is specifically given permission from the Editorial Staff to exceed this limit;
2. Authors should carefully proof-read their own work before submitting it;
3. Ideally, submissions should be in the form of an e-mail attachment, in a common, down-loadable format.

The Council of Conservative Citizens welcomes our supporters to advertise in *The Citizens Informer*.

We can work with most artwork that you have, or we can create something for your needs.

For advertising information and rates, write to: **CofCC, P.O. Box 250, Potosi MO 63664-0250**

LETTER FROM THE EDITOR

The Tragedy of Public Education

By Sid Secular, Managing Editor

Our public schools are a focus of Marxist indoctrination and a moral wasteland. Today they would be unrecognizable by anyone who attended them as recently as the 1960s. *They have become a primary source of the philosophy of "moral relativism,"* or the idea that morality is personal and not based on Biblical standards of right and wrong.

Public education presents a national emergency every bit as urgent as the invasion of our southern border. "*No Child Left Behind*" and "*Common Core*" are Marxist strategies used to prevent American children from realizing their full potential, so long ago our students fell behind those in many foreign nations.

Much of these problems are the result of the philosophy of Secular Humanism, introduced into education by John Dewey, which has replaced the Scriptural values of Western Civilization formerly taught. Children are indoctrinated with ideas that few would be subjected to at home, while being assured that their *PARENTS'* values are both obsolete and unsuitable.

In the early years of the Republic, the public (or "*common*") schools were merely one of several approaches to education that included parents and other tutors, church schools and private, non-sectarian schools. Most of these options outnumbered government schools.

These alternatives provided a superior education, proven by the fact that all our founders and statesmen early in the Republic were products of private education. Even students from the lowliest backgrounds often could converse and write at a more sophisticated level than today's high school graduates. At the time, the illiteracy rate among whites was nearly zero in more populated regions.

This situation changed in the 1840s with the proliferation of public schools promoted by the "*utopian* visionary," Horace Mann. Mann speculated that nine-tenths of the penal code would become "obsolete" with the adoption of universal public education. Ironically, today public

schools are often the centers of criminal and even violent behavior.

Today, public education is a battleground between two competing forces vying for control, parents versus the teachers' unions and the latter's' political allies. Teachers' unions and their leftist cohorts have a financial and political stake in public schools, and so they have successfully struggled to remove parental influence from their children's curriculum.

As the left gained the upper-hand in this conflict, their victory was the result of a population conditioned by its own "schooling" not to question governmental intrusion in their lives. This trend was memorialized in Hillary Clinton's book, *It Takes a Village*, which claims that raising children is the collective responsibility of the State and not their parents. In other words, the role of parenting belongs to the public schools.

One example of a curricula item of which few parents would approve is the routine indoctrination of students with the homosexual agenda and the various alternatives to conventional sexuality, which have helped create an atmosphere of acceptance for sodomy and perversion. Nowhere is this more evident than in the installation of gender-free bathrooms and those set aside for "*transsexuals*." There are several news stories of sexually-confused children committing suicide after being bullied.

Likewise, the *Theory of Evolution* is taught as the only explanation for the presence of man in nature; no alternative explanations are permitted. In the past, the *Theory of Evolution* was considered merely one among competing theories, but it is now promoted as an undeniable fact and irrefutable proposition. The principle of Natural Rights formalized in the *Declaration of Independence* -- of a Creator endowing mankind with unalienable rights -- is now considered incompatible with the approved philosophy of Secular Humanism and the Theory of Evolution.

(Continued on page 6)

PUBLIC EDUCATION (Continued from page 5)

Among other heresies, public education has been used to spread the "gospel" of "global warming" and "climate change," false narratives whose goal is to transform capitalist democracies into Orwellian socialist states by allowing super-national authorities to usurp the traditional authority of every government. Both global warming and climate change are treated as orthodoxies that cannot be questioned or even debated, for to do so is blasphemy. The ultimate purpose is to "transform" every society by shifting the priorities of governments and individuals, thereby ushering in a "**New World Order**" under the authority of the United Nations.

These ideas are hardly new because they are a part of the communist playbook. In 1932, William Foster -- head of the **American Communist Party** -- promoted these

same goals in his book, "**Toward Soviet America**." His plan was to create a "**National Department of Education**" that would control the curriculum in all schools, colleges, and universities. He also favored state and local adoption of his education program to implement his goals, proposing that school curricula should be cleansed of all religious and patriotic elements, and students indoctrinated with dialectical materialism, internationalism and socialism.

Today, the **U.S. Department of Education**, with the assistance of the **National Education Association**, has almost fully implemented Foster's proposed transformation of the public schools. It is patently obvious that those interested in promoting communism in the U.S. and worldwide have used public education as the primary route to achieving those ends.

President's Column Organizational Details By Earl P. Holt III

NATIONALIST SOLUTIONS CONFERENCE #2: It is not too late to register for the June Nationalist Solutions Conference at **Montgomery Bell State Park** from June 28 -- 30. (See the color ad on page 11.)

New Editorial Policy: We will no longer use misleading terms such as "*progressive*" or "*liberal*" to describe our mortal enemies: From now on, we will call a spade a spade, and refer to our ideological enemies as the Marxists, communists and totalitarian socialists they demonstrably are.

I think it was Glenn Beck who first began referring to communists or other socialists as "progressives," a mistake that showed his lack of political sophistication: There is absolutely nothing "*progressive*" about communism or state socialism. The former is merely a term commies and other godless totalitarians use to camouflage their ideological inclinations.

2019 Renewals: Member Renewals are proceeding well, for which I am grateful. When Members expeditiously renew, it saves valuable resources because I don't have to mail a second or third reminder to them.

Letters to the Editor: Our *Letters to the Editor* (LTEs) section is so popular, we've decided to expand it by including many more LTEs than we did in prior issues. Most observant readers may have surmised that many of these are written "*in-house*," and offer an opportunity for both recreation and therapy for the editorial staff to indulge themselves. In essence, these are short editorials.

Local Meetings in VA & MD: Sid Secular will hold three meetings this Spring with presentations by prominent white nationalists. Rick Tyler, CEO of the **American Freedom Party** -- and a **CofCC** Member -- will address the first meeting on Sunday, May 5 at a location in western Maryland. Mr. Tyler, who has run for both Congress and Governor in Tennessee, will speak on "**White Exceptionalism and the Micro Ethnostate**."

On Sunday, June 9, Pastor Ed DeVries -- the **INFORMER's** new Religion Editor and Director of **DixieHeritage.net** -- will speak in western Maryland. He will compare the concepts of the state versus the nation for the purposes of white nationalism.

(Continued on page 7)

DETAILS (Continued from page 6)

On Saturday, June 22, Dr. Roger Devlin will give a presentation near Baltimore, Maryland. Dr. Devlin is a prominent white nationalist who regularly writes for *The Occidental Observer* and other websites. He has given several presentations at CofCC Chapter Meetings, as well as international white nationalist conferences.

Further information on these events will be disseminated as they become available. Interested individuals outside the Washington, DC area should provide their contact information in order to receive more details as they become available. For security reasons, event locations will not be announced until immediately prior to these events.

(Sid can be contacted at success_express@yahoo.com, or Box 7753, Silver Spring, MD, 20907.)

INFORMER Publishing Philosophy: I am often asked to investigate any number of sinister conspiracies. I tend to ignore these requests because I do not have a staff or budget to research what often appears only as shadows. Some of these may be quite real, but unless there is concrete evidence to evaluate, my efforts would be mere speculation.

You can speculate that the Moon is made of green cheese, but unless you offer evidence to support your theory, you do not contribute to anyone's understanding of the Moon.

A frequently recommended target is the "New World Order," and the role it played in installing a black com-

munist and Muslim as President in 2009. Just who these sinister forces are -- and how they managed to install a Constitutionally ineligible phony in the White House -- are mere speculation in the absence of concrete evidence.

On the other hand, we KNOW Obama was President, we KNOW he made appointments that have frequently been exposed as treasonous and corrupt elements of the "Deep State," and we know that many of them can be identified as communists, just as Obama clearly is.

We have CONCLUSIVE EVIDENCE of this for a great many of them, and at least circumstantial evidence for many others. (For example, former CIA Director John Brennan admitted to the *Congressional Black Caucus* that he voted for the *Communist Party's* candidate for President in 1976.) Hence, this is a subject we have pursued with real vigor because it's grounded in factual evidence.

I like to think that the vast majority of the *INFORMER'S* readership appreciate the fact that we make an effort to stick to facts we can demonstrate or from which we can draw reasonable inferences. There is no shortage of "right-wing" periodicals that publish every conspiracy that comes down the turnpike, but we labor hard to avoid this approach. Like Rush Limbaugh, if you see it in the *INFORMER*, you can usually "take it to the bank."

I genuinely think our readership is grateful for this because we live in an age when there is so much fake news and disinformation, it's nice to have a few **RELIABLE** sources of information you can trust.

Religion Editor's Column Unforgiveable Sins! By Dr. Ed DeVries

As far as animal mascots go, the jackass is appropriate for the modern-day Democrat Party, with its virulently pro-abortion platform. Indeed, in light of the ethical standards of the party's "leadership," the vulture would be more appropriate.

Just when you thought the trash that comprise the party's "leadership" couldn't possibly get any worse,

"Democrat" governors of New York and Virginia have endorsed **INFANTICIDE** as a legitimate medical procedure!

Democrats do not identify their murderous proposal as "infanticide" because they are as oblivious to irony as they are to basic, human decency and morality. Instead

(Continued on page 8)

UNFORGIVEABLE (Continued from page 7)

they have invented misleading euphemisms to obscure the reality of the procedure, such as “*post-birth abortion*,” “*after-birth abortion*” and “*4th trimester abortion*.”

You can’t make this stuff up: The authors of these terms must be morally blind to their irony and to the fact that these terms are “*oxymorons*,” or expressions consisting of the juxtaposition of two mutually exclusive ideas. (“*Feminist logic*” is another example.)

“*Partial-birth abortion*” was a term invented during the 1996 election cycle by conservative pro-lifers to describe the horror of this increasingly common procedure: Here, when the baby’s head is first exposed during the birthing process, the attending physician uses a pair of scissors to puncture the baby’s skull at its base and snuff out its life in a manner that would summon outrage if used to euthanize cats or dogs.

Likewise, the term “*after-birth abortion*” was coined by the ghouls and misanthropes of the left to try and camouflage what is infanticide by any other name. The term first appeared in the February issue of the misnamed ***Journal of Medical Ethics*** in an article by Alberto Giubini and Francesca Minerva, that was denounced in the U.S. House by Joe Pitts (R-PA) and Chris Smith (R-NJ).

The Virginia Governor who endorsed infanticide as a legitimate medical procedure – referred to above – was a licensed pediatrician before he became a whore to pro-abortion donors and eventually, a national laughingstock. Here is how Governor Ralph Northam described the practice of what he called “*after-birth abortion*”:

“... if a mother is in labor, I could tell you exactly what would happen: the infant would be delivered; the infant would be kept comfortable ...a discussion would ensue between the physicians and the mother.”

The subject of that conversation – referred to in such a cavalier manner by Governor Northam -- is whether or not to murder the child that was just born alive and presumably healthy. This fool should have been memorizing the ***Hippocratic Oath*** rather than attending frat parties in “*blackface*.”

After reading Governor Northam’s comments on the floor of the U.S. Senate, Ben Sasse (R-NE) made this courageous statement: ***“Let’s be really clear about what we’re talking about here. We’re talking about fourth trimester abortion, or what anyone in the normal world calls infanticide.”***

Maybe that’s why recent national polling shows that for the first time in over two decades, more Americans oppose abortion than favor it. In fact, the polls show that roughly 20% of the nation has changed their position from supporting abortion to opposing it in just the months of February and March, 2019 alone.

The demands of the radical left to expand abortion “rights” to include “after-birth abortion” has finally exposed the true nature of the misnamed “pro-choice” movement. It has allowed the more radical elements in the “pro-choice” movement to connect the dots and ask the inevitable question why, if abortion is permissible, infanticide isn’t equally permissible?

Obviously, once the baby has been born -- and that “choice” is now undeniably a “child” -- all their catch-phrases become moot. In other words, it is no longer an argument about whether or not the fetus is a living soul. Nor is there any longer an argument involving a “choice” by the mother to allow her “fetus” to be born and become a living human being. (Remember, for years, we’ve **TOLD** them “*It’s not a ‘CHOICE’ it’s a CHILD.*”)

Once a baby is born, hypocrites like Governor Northam are going to hold a convention in the recovery room of the delivery ward and have a “discussion” with the mother to decide if the living and breathing human being -- just successfully brought into the world -- will be allowed to live or must die. You can bet he won’t divulge whether he intends to choke, strangle, suffocate, poison or drown the baby...

We’ve moved well beyond any debate involving whether abortion is murder, and now moved into the realm of determining under what circumstances our government will legitimize infanticide and license murder. This is a debate many on the left are not prepared to discuss because of what it might reveal about the true nature of the “pro-choice” movement and its sponsors.

(Continued on page 9)

UNFORGIVEABLE (Continued from page 8)

The Bible tells us that there is “one lawgiver” (James 4:12,) and that “Lawgiver” is God Himself! So murder – no matter what euphemism is used to obscure it – will never be lawful conduct. Moreover, since the “Lawgiver” is the Creator of the Universe, He will not stand by forev-

er, deaf to the cries of the innocent. It is only a matter of time.

Or, to quote our nation’s third president and author of the **Declaration of Independence**, Thomas Jefferson: “*I tremble for my country when I reflect that God is just; that His justice cannot sleep forever.*”

The Jewish “Witch Hunt”

By Earl P. Holt III

The Independent Counsel’s investigation into alleged “*Russian collusion*” by President Trump is over. It was the greatest fraud ever perpetrated on the American people, and clearly a “witch hunt” employed by unscrupulous ideological enemies to destroy their political rivals.

Much of the “*Deep State*” consists of traitorous and high level political appointees. They are often allied with what many refer to as our “*Zionist Occupied Government*,” a cabal consisting of the Pharisees of the Jews’ Media, the federal Jewdiciary, Jewish office-holders in the “Democrat” Party, and many Jewish donors among our “*Political Class*.” Its sole objective is to subvert the United States and hand-deliver it -- gift-wrapped -- into the clutches of Zionist “*New World Order*” schemes.

This explains the intense hatred Marxist Jews have for President Trump, who by November of 2016, was just about the only one of America’s “*leaders*” willing to stand in their way. Trump’s election was a profoundly dramatic setback for Zionist aspirations and their allies, the globalist architects of the “*New World Order*.”

After eight years of treason by Barack Hussein Obama, this cabal was never as close to its ultimate goal as it was immediately prior to Trump’s election. For eight years, Obama purposefully ravaged the economy, the Constitution and our national security, and the enemies of America could almost taste and smell the fruits of their 100 year-old ambitions as they prepared to deliver America into the clutches of international socialism with a Clinton victory.

It was for these reasons that a conspiracy was organized among high-level Obama appointees in an effort to damage Donald Trump as a candidate, and then later, to destroy his Presidency through impeachment or resigna-

tion. **And, everywhere one looked, there was a leftist Jew actively facilitating the process from a position of authority or responsibility.**

For example, as Commissar of the **Democrat National Committee**, **Debby Wassermann-Schultz** helped fund the fraudulent “*Steele Dossier*,” fabricated by the “opposition research” firm of **Fusion GPS**. It was then used to slander President Trump during his 2016 campaign and illegally spy on him after he assumed office in 2017.

Illegal spying on President Trump by Deep State operatives was accomplished when Obama’s FBI and DOJ submitted this phony dossier as “*evidence*” to obtain **Foreign Intelligence Surveillance Act** (FISA) Warrants to spy on Mr. Trump and his campaign staff before and after the 2016 Election. Everyone in the DOJ and FBI knew it was spurious by then, because even its author, Christopher Steele, doubted its authenticity. (The FBI had also fired Steele months before for leaking to the Jews’ Media.)

Obediently, Clinton hit-man and bagman **Sidney Blumenthal** conveyed the contents of this libelous and phony dossier to **Jonathan Winer** at the State Department. Winer -- former counsel to then-Senator John Kerry -- in turn passed-on the phony dossier to **Michael Issikoff** at **Yahoo News**, who obligingly published its contents without revealing its “*provenance*” or chain-of-custody.

Issikoff’s reportage was a devious “*back-channel*” technique used to convey the appearance of “*validating*” or “*verifying*” the **Fusion GPS** dossier that was already in the hands of the FBI. The irony is that both contained identical, fraudulent information that originated from the same source. This illustrates the “*unholy alliance*” between

(Continued on page 10)

WITCH HUNT (Continued from page 9)

leftist “Jewish” elements of the “Deep State,” and their ideological allies in the Jews’ Media.

This is also a typical example of the Jews’ Media’s “*diversionary tactics*,” in which they divert the public’s attention away from numerous scandals among their political allies and themselves by targeting innocent individuals among their ideological enemies.

Their actual motives may have been to divert public attention away from the endless crimes and scandals associated with Hillary Clinton’s tenure as Secretary of State. These included her sale of influence to wealthy foreign nationals in return for hundreds of millions in contributions to the **Clinton Family Crime Foundation**. It may also have been a tactic used to obscure the numerous scandals within the Obama Administration that the Jews’ Media studiously ignored.

Three Pharisees of Jewish Cable News — **Wolf Blitzer** and **Jeff Zucker** at CNN, and **Jake Taffer** at MS-NBC — perpetuated the relentless drumbeat of “*Russian collusion*” by President Trump. These three also concealed a mountain of evidence from their viewers that would have revealed the dossier to be fraudulent and part of a treasonous coup against President Trump by Obama and his high-level political appointees at the CIA, FBI and DOJ.

One way they managed to achieve this was by ignoring the contents of the **House Intelligence Committee’s** Memorandum in 2018, which first revealed many gross misdeeds by high-level Obama appointees. These Deep State traitors knowingly misled federal judges with fraudulent applications when they applied for FISA Warrants: They committed a fraud upon the court by failing to indicate the “dossier” was not only unverified, but bought and paid for by the Clinton Campaign and the **Democrat National Committee**.

Many of the low-grade morons who rely on MS-NBC and CNN for their “news” have probably never even heard of **Fusion GPS**, the opposition research firm that compiled the fraudulent “dossier” in return for \$12 Million from the Clinton Campaign and the DNC, that was then laundered through the Washington law firm of **Perkins-Coey**. They are too stupid to recognize their news is “filtered” by these Pharisees of the Jews’ Media.

Many of these marginal “citizens” have also probably never even heard of FISA Courts, the federal judges that issue warrants allowing our counter-intelligence officials to spy on U.S. Citizens without reasonable cause, merely because they are contacted by foreigners believed to pose threats to U.S. national security.

Meanwhile, a chorus of Jewish pathological liars in Congress lied reflexively to the American public — and slandered President Trump almost daily -- by declaring that real and conclusive evidence existed to prove “*Russian collusion*” by President Trump. These were **Chuck Schumer** (D-NY,) **Jerrold Nadler** (D-NY,) **Adam Schiff** (D-CA,) and **Richard Blumenthal** (D-NY.) All deserve Censure.

The current Chairman of the **House Select Intelligence Committee** -- Congressman **Adam Schiff** -- is a pathological liar by any standard, and has lied at least 250 times on cable TV by stating that evidence of Trump’s collusion exists, and that he has seen it. He also released a phony Democrat “*Memorandum*” in 2018 that was intended to deceive the public about the four FISA Warrants used to spy on President Trump. Every document subsequently released has been a thorough repudiation of Schiff’s phony and deviously dishonest “*memorandum*.”

As Deputy Attorney General, **Rod Rosenstein** wrote the memo to justify the firing of James Comey, the perjuring and leaking FBI Director appointed by Obama. Rosenstein then appointed Robert Mueller WITHOUT ANY LIMITS as Independent Counsel, based on the legal theory that Comey’s firing was “*Obstruction of Justice*” by President Trump.

Comey and other traitors at the FBI and CIA were mere pawns in this conspiracy. Yet, while Comey is not a Jew, he did his part by leaking Classified Memos to his Jewish friend, Law Professor **Daniel Richman**. The latter was happy to do the dirty work of conveying these Classified Materials to the Jews at the **NEW YORK TIMES** to create a second “*back-channel*,” appearing to confirm the phony dossier’s contents.

One of Mueller’s first hires for his Independent Counsel’s office was DOJ career prosecutor **Andrew Weissman**, a man with a long history of exceptionally aggressive prosecutorial misconduct. Weissman not only contributed

(Continued on page 12)

Presented by the
**AMERICAN FREEDOM
PARTY**
and the
**COUNCIL OF
CONSERVATIVE
CITIZENS**

NATIONALIST SOLUTIONS CONFERENCE

JUNE 28-30, 2019

→→ LOCATION →→

The Conference Center at the Montgomery Bell State Park in Burns, Tennessee is the location for this year's convention.

→→ SPEAKERS →→

BILL JOHNSON
*Attorney and
American Freedom
Party National
Chairman*

RICHARD SPENCER
*Director of the
National Policy Institute,
leading national figure
of the Alt-Right*

JAMES EDWARDS
*Founder of
Political Cesspool
Broadcast*

**RACHEL
PENDERGRAFT**
*Wife, mother, national
spokeswoman for the
Knights Party*

DR. TOM SUNIC
*Former Croatian
Diplomat and
University Professor*

DR. MICHAEL HILL
*Former History Professor;
Co-founder and President of the
League of the South*

EARL HOLT
*President of the Council
of Conservative Citizens*

DR. DAVID DUKE
*Author; former Louisiana
State Representative,
long-time leader and
proponent of the civil
rights of whites*

DR. ADRIAN KRIEG
*Author;
Editorial Board
of the
Nationalist Times*

**DR. KEVIN
MACDONALD**
*Professor Emeritus
of Psychology,
California State
University - Long Beach*

FOR MORE INFORMATION →→ **NATIONALISTSOLUTIONS.COM** →→ OR MAKE RESERVATIONS

WITCH HUNT (Continued from page 10)

money to Hillary Clinton's 2016 campaign, but was even seen crying when he attended her somber "Victory Party" on election night in 2016. Despite this, no one appears to have considered his recusal, certainly not Andrew Weissman, himself.

If you happen to recognize that the cabal involves a leftist Jew at every critical point in the process, you are paying attention. They showed their true colors throughout the corrupt and seemingly endless investigation, proving they truly are "*the Seed of Satan*," and every bit as much a threat to America as their Islamic terrorist cousins.

Jared Taylor Banned & Deported from Europe

Letter from Zurich Airport, By Jared Taylor, American Renaissance, March 29, 2019

I have been banned from Europe and will be deported tomorrow.

Dear Friends in Stockholm, Turku, and around the world:

I am sorry to have to tell you that I cannot attend the **Scandza Forum** in Stockholm or the **Awakening Conference** in Turku, Finland, where I had been invited to give talks. Today, when I landed in Zurich for a connecting flight to Stockholm, Swiss border authorities told me I have been banned from Europe until 2021. I will spend the night at the airport, and tomorrow I will be deported.

The officer at passport control in Zurich airport had already stamped my passport and waved me through to my Stockholm flight when she called after me to come back. She stared at her computer screen and told me I had to wait. She didn't say why. In a few minutes, a policeman arrived and told me there was an order from Poland that barred me from all 26 countries in the Schengen Zone.

He said the Poles did not give a reason for the ban, and he asked me what I had done. I said I give talks on immigration, and someone in Poland must not like them. "That makes me a political criminal," I said.

The officer took me to an interrogation room and asked me about my travel plans. He went off to another room for a while and came back with a form for me to sign, saying that I understood I had been denied entry and was being sent back to the United States. After some more waiting, he fingerprinted me and took my photograph.

He then turned me over to a man in civilian clothes, who took me to a spare, dormitory-like accommodation where I will spend the night. It's not a jail. People pay the equivalent of \$40 to spend the night here if they miss a

flight. I am free to walk around the terminal, I can make phone calls and use the internet, and I have a meal voucher that is supposed to last me for the next 12 hours. The officer kept my passport, though, and won't give it back to me until I board the flight home.

Number 18, my room for the night.

Why did Poland ban me? Last September, I gave a few talks to nationalist groups in Warsaw. The talks went well, so when I was invited to Lithuania and Estonia in February to speak at conferences, I went back to Poland and spoke in Lublin and Warsaw. Attendance was by invitation only, but the Polish police learned about the meetings. They told the organizer that if I broke any Polish hate speech laws, he would be held responsible. They said I was "*spreading a totalitarian ideology*."

In both cities, we switched venues for the talks rather than risk having the police show up. The talks were a success, and in Warsaw I also gave two television interviews. I left Poland by plane and assumed the matter was closed; clearly, it wasn't. My Polish friends say they will try to find out the reason for the ban and try to appeal it.

But what are the Poles thinking? I'm not like Lenin and Trotsky meeting in Paris, plotting to uproot the entire West. I want to keep Poland as it is, the proud and eternal homeland of the Polish people. What I hope for Poland is what a huge majority of Polish people want, and is not much different from the policies of the regime. I am not a danger to Poland; I am its friend, its devoted admirer.

Three years ago, I got a letter from Theresa May, when she was still home secretary. She told me that my views are repugnant and that she had decided to keep me out

(Continued on page 13)

BANNED (Continued from page 12)

of her country. Britain is the land of my ancestors, my language, my favorite authors—and now I was an exile. It was a bitter blow.

Just a few minutes ago, I used my meal voucher at the “Montreux Jazz Lounge” in Terminal E. I watched people eating and talking and laughing, and I envied them. They can come and go as they please. Terminal E is a modern,

soulless place, but it is still Europe. It is part of that culture, heritage, and people that I love with a desperate, yearning love—to which I have devoted my life—and from which I am banned.

You and I, working together with our European brothers and sisters, we will save Europe. We will save it from every threat from every corner of the world. But our first and hardest task is to save it from itself.

Another “Hate Crime” Hoax

By Earl P. Holt III

Unlike the Pharisees of the Jews’ Media, I refused to rush to judgement after the alleged assault on Jussie Smollett on January 29 of this year. I have a Ph.D. in Nigrology, so I knew better than to take Smollett’s allegations at face value because they sounded all too familiar.

On their face the allegations were absurd: Most Trump supporters would not be out at 2 a.m. on a Tuesday morning because most must get up and go to work; Likewise, most Trump supporters would not recognize Jussie Smollett even if he were standing next to them (I had never heard of him or his show); Finally, why in the world would two men be carrying around a noose and bottle of bleach in single-digit weather at 2 a.m. on a weeknight?

It now turns out that Smollett paid two black Nigerian friends to assist him in this phony “hate crime,” and the infamous “noose” that was found around Smollett’s neck was purchased by these Nigerians at a nearby hardware store. The Nigerians are now cooperating with police, causing the Chicago police to indicate that they have **“shifted the trajectory of the investigation.”**

There’s another consideration: When Inspector Harry Callahan was falsely accused of the self-inflicted injuries the serial killer “Scorpio” used to frame him in the film **Dirty Harry**, his response was that anyone could tell that he didn’t do it. When the San Francisco Police Chief asked him why that was the case, Harry replied **“Because he looks too damned good.”**

Considering the big mouth on this lying, communist, negro and homo, if there had really been an altercation of some sort -- with real Trump supporters -- Smollett

would not be in any condition to be interviewed by every fake news outlet owned by the Jews’ Media.

This phony incident demonstrates several principles that will assist in understanding similar incidents when they occur in the future. First of all, most negroes and most homos are pathological liars by the standards of any white heterosexual. For the negroes, lying is practically in their DNA: They lie to their mommas, lie to their aunties, lie to their teachers, and eventually lie to their Juvenile Officers, the police and Probation Officers in order to avoid arrest and incarceration. Lying becomes as natural as stealing to most of them.

The same is true of most homosexuals, particularly those who are political leftists. Lying becomes a way of life for them because they must first hide their sexual orientation from their parents, then from their siblings, then their fellow students, and eventually, employers and friends. Their ability to adopt a totally false persona is why so many are employed as actors and entertainers, just as Smollett was.

Negroes and queers are also mentally unbalanced, and will frequently fabricate alleged incidents of “hate” for the attention they can garner for being a target and “heroic” survivor of a hate crime. Smollett knew he would become an instant celebrity, and that it would revive what he presumed was his flagging career.

Negroes and homos are two of the five basic constituencies of the “Democrat” Party, a group synonymous with lies and disinformation: The other three being communists, leftist Jews, and rabid feminists. Each will say or

(Continued on page 14)

ANOTHER HOAX (Continued from page 13)

do anything to try to undermine or harm President Trump's efforts to save this nation from the destructive path these communists have designed for it.

The Chicago Police have spent an enormous number of man-hours investigating this fraud – as if they didn't have enough murders to investigate – because the alleged

"victim" is a member of two "protected" species, both a negro and a homo.

Unfortunately, the City of Chicago is so corrupt, Smollett will not pay a significant price for his fraudulent allegations, false police report and criminal conspiracy. If Jussie Smollett is ever indicted – which I doubt – I predict he will receive a mere slap on his limp wrist for his misdeeds, such as probation or a small fine.

Black Skin Privilege

By Earl P. Holt III

After living among blacks and doing business with them for 30 years, my life experiences earned me a Doctorate in Nigrology, which affords me unique insights into the true nature of *Africanus Ciminalis*. Thus, I was hardly surprised that Jesse Smollett's fake "hate crime" got a free pass from Chicago's hopelessly corrupt and negro legal system. In fact, I predicted it in February.

Two of the lessons I learned are that most blacks are pathological liars by almost any white standard, and few should ever be entrusted with positions of responsibility, especially public office. The other is that blacks have a "tribal" mentality, one that preempts Rule of Law, morality, reason or civic virtue.

Based on my experiences, I predicted on February 19th that Jussie Smollett would get a free pass from the communist and negro trash who dominate Chicago's justice system: It's what *those people* do, and why no intelligent

white should **EVER** vote for one. Here's a verbatim quote from my February article "*Another Hate Crime Hoax*":

"Unfortunately, the City of Chicago is so corrupt, Smollett will not pay a significant price for his fraudulent allegations, false police report and criminal conspiracy. If Jussie Smollett is ever indicted – which I doubt – I predict he will receive a mere slap on his limp wrist for his misdeeds, such as probation or a small fine."

This is what the future has in store for decent whites who allow themselves to be governed by these black bastards. This is exactly the kind of miscarriage of justice that **ALWAYS** occurs when the nigs run the show.

Obama's two corrupt and black Attorney Generals -- Eric Holder and Loretta Lynch -- behaved no differently than the duplicitous and corrupt Cook County State's Attorney, Kim Foxx.

The Hoax Crime Industry

By Val Protopapas

A black and gay actor recently created a media feeding frenzy when he attempted to revive his career by staging a faux "hate crime" using the Trump-hating news media as accessories. Jussie Smollett first wrote himself a letter with ugly racial and sexual epithets, but when that failed to produce the desired result, he employed two burly Nigerians to choreograph an "assault" against him that left him with scratches and a noose around his neck.

According to Smollett, his attackers were white and wore Donald Trump hats with its *Make America Great Again*

(MAGA,) motto and made crude references to both his race and his homosexuality. However, as the "*Law of Unintended Consequences*" dictates, the truth was swiftly revealed and Smollett now faces the very real possibility of doing jail time and forfeiting his acting career for staging this phony hate crime.

Actually, Smollett's effort to take advantage of phony "hate speech" (the letter) and equally phony "hate crimes" (the "attack") is nothing new. They are as fraudulent

(Continued on page 15)

HOAX CRIME (Continued from page 14)

lent as the very concept of a “hate crime” itself, a fabrication of politicians wishing to tack-on additional penalties to appease the various demographic groups who elect them.

During the Civil Rights campaigns of the 1950s and 1960s, the burning of black churches were investigated by the Justice Department based on the assumption that local governments would fail to pursue justice for blacks. Decades later, stories began to emerge in which many of these crimes were revealed to have been committed by blacks, themselves, for insurance proceeds and their propaganda value. Many instances of anti-Semitic and anti-black graffiti have been traced back to Jews and blacks attempting to arouse public sympathy for their particular ethnic group.

Author Wilfred Reilly has written a book about the phenomenon, titled **Hate Crime Hoax: How the Left is Selling a Fake Race War**. Meanwhile, The **Daily Caller News Foundation**, has compiled a list of such faux “hate crimes” in hopes of alerting Americans to the fraudulent nature of the news media’s endless narrative of hate crimes perpetrated against minorities by a nation of racist whites:

November 2016

A Muslim woman at the University of Michigan received national attention from media outlets like the **Washington Post** after claiming a drunken white man in his twenties threatened to set her on fire if she didn’t remove her *hijab*. **Michigan University** reflexively condemned this “*hateful attack*” before learning it was actually a hoax.

Taylor Volk, a bisexual student at **North Park University** claimed to be the target of hateful notes and emails following Trump’s election. Volk told **NBC News** that “*I just want them to stop,*” but it turned out that Volk wrote the notes to herself.

A Philadelphia woman named Ashley Boyer claimed that she was harassed by white, Trump-supporting males, one of whom menaced her with a weapon. Boyer claimed the men “*proceeded to talk about the 2016 Presidential Election and how they’re glad they won’t have to deal with*

*n*gg*rs much longer.*” Local police later debunked her account of the incident.

A church organist was arrested in May of 2017 after he was found responsible for spray-painting a swastika, an anti-gay slur and the words “*Heil Trump*” on his own church in November of 2016. When the story first broke, media outlets happily tied the hoax to President Trump’s election.

One week before Mr. Trump was elected, a supposedly “*Trump-inspired racist blaze*” broke out in a black church in Greenville, Mississippi but it turned out to be a black congregant who set the fire after spray painting the words “*Vote Trump.*” The **Washington Post** immediately tied this incident to “*numerous incidents that occurred in the wake of Trump’s election.*”

Also in November, 2016, an 18 year old Muslim woman in Louisiana claimed that two white men, one of whom wore a Trump MAGA hat, attacked and robbed her, taking her wallet and hijab while yelling racial slurs. She later admitted to the Lafayette Police Department that she had made the whole thing up.

December 2016

An 18-year-old Muslim woman in New York claimed to have been attacked by a group of Donald Trump supporters on a New York subway while onlookers did nothing. The woman, Yasmin Seweid, later confessed that she fabricated the entire story.

Denton, Texas resident David Williams set his own car on fire and painted “*n*gg*er-lovers*” on his garage. Local police investigated the arson as a hate crime. Williams and his wife, Jenny, collected more than \$5,000 from **Good Samaritans** via a **GoFundMe** page before the hoax was exposed.

Since tales of Trump-inspired “hate crimes” were spread far and wide by liberal journalists after Trump’s election, an online prankster sent a **Mic.com** writer named Sarah Harvard a fictitious story in which a Native American claimed to have been harassed by a Trump supporter who thought she was Mexican. Despite no corroborating evidence, Sarah Harvard spread the fake story by sharing the prankster’s e-mails with **The Daily Caller**.

(Continued on page 16)

HOAX CRIME (Continued from page 15)

February 2017

A Muslim student at Beloit College wrote anti-Muslim graffiti on his dorm room door. The student was reportedly motivated by a desire to seek equivalent amounts of media attention after a Jewish student was earlier targeted with an anti-Semitic note.

April 2017

Media outlets didn't wait to discover who was behind a string of bomb threats targeting synagogues and Jewish schools before linking the threats to Trump. A U.S.-Israeli man, Michael Kadar, was charged in April 2017 and indicted in February 2018 for the making the threats. A former reporter for *The Intercept* was also charged in March 2017 with making several copycat threats.

May 2017

Students at St. Olaf College in Minnesota staged protests and boycotted classes in May 2017 after racist notes targeting black students were found around campus, garnering coverage in national media outlets like *The Washington Post*. Later, a black student was proved responsible for the racist notes in an attempt to "draw attention to concerns about the campus climate," the university announced.

August 2017

When the home of "trans-gender" Nikki Joly burned down in 2017, killing five pets, the FBI investigated it as a hate crime. Gay rights activist Joly had received threats after helping to open the city's first gay community center, organizing the first gay festival and leading a bruising battle for an ordinance prohibiting discrimination against gays. For these efforts, a local paper named "her" its "Citizen of the Year."

Authorities determined the fire was intentionally set, and the person who set it was *Citizen of the Year* Nikki Joly! Two people who worked with Joly at *St. Johns United Church of Christ* said Joly was frustrated that the controversy over gay rights had died down and "she" had lost her news media spotlight.

September 2017

The Air Force Academy was thrown into turmoil in September 2017 when racist notes were found at the academy's preparatory school, including one stating "Go home

n*gg*er." The superintendent, Lt. Gen. Jay B. Silveria, gave an impassioned speech addressing the racist notes. Two months later, authorities determined that one of the black students targeted by the notes was the actual author.

November 2017

A student at *Kansas State University* filed a police report over racist graffiti left on his car stating "Go Home N*gg*r Boy" and "Whites Only." The student later admitted writing the graffiti, himself.

Another instance of racist graffiti that same month also turned out to be another hoax. A Missouri high school investigated racial slurs left on a bathroom mirror only to find that the student responsible was a "non-white."

July 2018

Texas waiter Khalil Cavil went viral after posting a picture on *Facebook* of a racist note he claimed a customer left in lieu of a tip on the receipt. The note described Cavil as a "terrorist." *Saltgrass Steak House*, where Cavil used to work had banned the customer for life, before it was revealed that Khalil Cavil had written the phony note.

Likewise, another Texas waitress apologized after blaming local law enforcement for an offensive note targeting Mexicans. She later admitted to writing the note herself.

September 2018

A New York woman was charged in September 2018 after police determined that she had fabricated a report about white teens yelling racial slurs at her and leaving a racist note on her car.

November 2018

Anti-Semitic vandalism in New York City turned out to be the work of a Democratic activist, according to police. The suspect wasn't the right-winger many had presumed. Based on surveillance footage, the man arrested was 26-year-old James Polite, who had interned at City Hall on anti-hate issues.

December 2018

Several racist notes at Drake University were actually the work of one of the students who had been targeted by them. "The fact that the actions of the student who has admitted guilt were propelled by motives other than hate

(Continued on page 17)

HOAX CRIME (Continued from page 16)

does not minimize the worry and emotional harm they caused,” stated Drake University president Marty Martin. (Note: President Martin fails to recognize that “hate crime” hoaxes **ARE** motivated by hate, a hate for those demographic groups that are falsely accused.)

January 2019

National media outlets seized on a selectively edited video that showed Native American activist Nathan Phillips beating a drum in front of a group of young men from **Covington Catholic High School**, who were visiting Washington, D.C. Phillips lied to **The Washington Post** by claiming the students swarmed him while he was preparing to leave the **Indigenous People’s March** on the same day and that he was prevented from leaving.

However, the extended video showed otherwise: Phillips approached the boys and attempted to harass them by loudly and repeatedly beating his “war drum” at them, although the students did not approach him or detain him in any manner. Some violent black savages were

nearby, using ugly and threatening language at the students, which was intentionally ignored by the corrupt leftist media.

These are just a few among literally thousands of such incidents that regularly occur in our Marxist-dominated culture. **Trump Delusion Syndrome** has generated a hunt for “hate” in the Trump era that has spawned a mob mentality rivaling the *Reign of Terror* in 18th Century France. Moreover, even if these are later exposed to be fraudulent, each time one of these hoaxes occurs, they nevertheless become part of our “cultural memory.”

The Anti-Trump news media seize on such incidents without corroboration, because they fit the news media’s ideologically-driven narratives of ubiquitous white racism and black victimhood. It has been stated that “A lie is half-way around the world before the truth can get its boots on.” The anti-Trump media recognize that the costs of later retractions -- months later on page 52 and below the fold -- are a small price to pay for the benefits of a full-blown media feeding frenzy when the incident is first mis-reported to advance their ideological agenda.

Introduction: “Utopia”

The events taking place in Venezuela couldn’t be clearer in illustrating the profound differences between socialism and capitalism. Even idiots and other members of the **New Marxist Party** (often mistakenly called “*Democrats*”) should be able to recognize these differences.

Socialism has never produced anything but poverty and slavery, and it inevitably subverts a nation’s freedom and decimates its standard of living. In world history, there has never been a counter-example.

Some “socialistic” European nations are often cited as success stories, but none is truly socialist because they all retain meaningful elections and a vigorous private sector to fund their socialistic indulgences. In addition, the financial burden of maintaining an enormous variety of “free” services precipitates their inevitable decline over time.

Meanwhile, capitalism has created the freest and most prosperous civilizations mankind has ever seen, where even its poorest citizens have a higher standard of living than all but the wealthiest of those living under social-

ism. It is not a coincidence that the Maduro regime destroyed Venezuela’s standard of living -- while trampling its political freedoms -- because that’s what socialism inevitably does, despite much rhetoric to the contrary.

The avowedly-socialist Maduro regime is currently preventing U.S. aid from reaching starving Venezuelan citizens by ordering Maduro’s rogue forces (“*Chavistas*,”) to use deadly force to prevent his victims from securing that aid. **This illustrates the principle that socialists are exclusively interested in acquiring and retaining power, and not the least concerned with the well-being of their nation’s citizens.**

Sentiments to the contrary are found almost exclusively within the empty skulls of gullible Millennials and the many older Stalinists who indoctrinated them with the lie that socialism is a form of government that “**works for the people**” or is one that “**fairly distributes**” a nation’s wealth. In reality, the events in Venezuela expose socialism’s true nature. By supplying humanitarian aid to Venezuela, capitalist America has shown greater concern for

(Continued on page 18)

INTRO: UTOPIA (Continued from page 17)

Venezuela's citizens than Maduro or his equally tyrannical predecessor ever did.

If no other lesson is learned by gullible fools who have fallen for the phony "utopian" pitch of socialism, its defenders should at least begin to question the motives of "educators" who pushed the "utopian" visions of socialism like a drug during their four-year indoctrination laughingly referred to as their "college education."

Despite Venezuela's massive oil wealth, it has become an economic basket-case under the two recent socialist regimes of Hugo Chavez and Nicolas Maduro. **This illustrates another fatal characteristic of socialism: When the government controls the economy, it becomes a very simple task for those in power to embezzle a nation's wealth.**

This is what Chavez and Maduro have done: They and Venezuela's "graftocracy" have reduced an oil-rich nation to an economic disaster, even though the price of oil has remained relatively high. They achieved this by siphoning off Venezuela's oil revenues to themselves and their fellow oligarchs. **Like every Marxist the world over, they may sincerely hate capitalism, but they love the money and wealth that capitalism produces.**

Anyone foolish enough to think this principle applies only to Venezuela should read Chapter 3 ("Life at the Top") from Nikolai Tolstoy's *Stalin's Secret War*. He describes the lavish lifestyles of the former Soviet ruling class (or "Nomenklatura,") whose excesses would embarrass even

the Romanovs they vilified and murdered. Despite much disinformation to the contrary, there are far greater disparities in wealth within socialist nations than within capitalist nations. Historically, the first thing to die in a socialist nation is its middle-class.

While many of its citizens are fleeing Venezuela to escape deprivation and tyranny, here in the U.S., our biggest problem is trying to prevent the citizens of other nations from illegally immigrating here and overtaxing our capacity to absorb them. **Socialist nations must often use force to prevent their citizens from escaping, while capitalist nations must often use force to discourage foreign nationals from entering illegally.**

An obvious example of this is the Berlin Wall, that no longer exists thanks to the courage and leadership of Ronald Reagan. The Berlin Wall was built to halt the enormous hemorrhage of citizens fleeing East Germany and the Soviet Bloc after World War II: These people were intent on "voting with their feet" to escape socialism and seek refuge in the West. (There was never any need for West Germany to undertake measures to prevent its citizens from fleeing to East Germany...)

In contrast to phony "utopian" visions, real world examples of socialism inevitably expose it for what it truly is, an ideology that inevitably manifests in totalitarianism and economic disaster. Gullible and weak-minded losers - such as most blacks and Third World illegal trash -- become recruits only because they are seduced by "utopian" promises that never have and never will materialize.

Visit our new website at **CofCC.us** or **conservative-headlines.org**

Support Dixie Heritage!
www.DixieHeritage.net

Receive a FREE copy of the eBook *The Truth About the Confederate Flag* when you subscribe to the weekly *Dixie Heritage Letter*!

The Religion of Marxism

By Earl P. Holt III

Religious observances on the left are uncommon, primarily because Marxism explicitly prohibits them. Karl Marx actually denigrated religion as ***“the opiate of the masses,”*** and his followers have ruthlessly eradicated Christianity in practically every socialist nation where they have managed to impose socialism’s totalitarian dictatorships.

Most Christians believe the rights we enjoy are God-given — or ***“Natural Rights”*** — while Marxists contend that all rights exist exclusively at the whim of the state: They reject the ***Natural Rights*** philosophy of government on which the ***Declaration of Independence*** and ***Constitution*** were both founded.

Thus, where religious observances are actually practiced by leftists, they are primarily a means of reinforcing a group identity — as in the case of leftist Jews — or else they are found among those in the low IQ crowd, who are as oblivious to the dictates of their own ideology as they are to everything else of consequence.

One of the more fascinating aspects of the friction between Marxism and Christianity is the fact that Marxism, itself, has taken on the characteristics of a sort of secular religion for leftist ideologues. Indeed, Marxism has become its own “religion,” and its observance is strikingly similar to that of organized Christianity for which it attempts to serve as a substitute.

In contrast to Christianity -- consisting of Father, Son and the Holy Spirit -- leftists have substituted the secular “gods” of Marx and Lenin, at whose altar they figuratively worship.

Similarly, where Christians recognize Moses as our “law-giver” -- a role he fulfilled by delivering the ***Ten Com-***

mandments in the ***Book of Exodus –The Ten Commandments*** have been replaced by Karl Marx’ masterwork, ***Das Kapital***, as the source of Marxism’s highest laws.

Whereas Old and New Testament Christians recognize the Devil as the Incarnation of Evil, for Marxists on the other hand, the embodiment of evil is anyone who dares to stand in the way of their revolution. Donald Trump currently fulfills this role, just as the Romanovs, Ronald Reagan, Richard Nixon and Joseph McCarthy served the same purpose in earlier decades.

For the Christian Sacraments of Baptism and Communion, Marxists have substituted the secular “sacraments” of abortion-on-demand and ***“multi-culturalism.”*** Likewise, for the Christian Doctrine of ***Original Sin***, the left has substituted the mortal sins of racism, ***“white privilege,”*** and capitalism.

Just as the Christian clergy are often recognizable by their black robes and solemn liturgical procedures, so also is the leftist priesthood of activist Federal Judges recognizable by their black robes and solemn practices.

Finally, while Christians believe in Universal Salvation for Believers in the form of Heaven, Marxists deny salvation to Christians, Republicans, conservatives, Libertarians, heterosexuals, nationalists and everyone else opposing them.

In their minds, only their fellow Marxists are deserving of salvation, which will eventually come in the form of that elusive “utopian” Socialism they have used to lure the gullible for more than 150 years.

Rejecting the Kool-Aid

By Sidney Secular

Amidst all the confusion of nations collapsing, economies imploding, wars, genocide and chaos, humans collectively act, vote and war with one another on the basis of the

group to which they belong. And there is every reason to believe that humans always have and always will be mo-

(Continued on page 20)

REJECTING (Continued from page 19)

tivated by this form of group consciousness, because it is rooted in our DNA and we are hardwired for it.

It is in this context that a new and fraudulent "*Enlightenment*" was imposed upon us, demanding that Westerners -- and only Westerners -- jettison their previously held notions of race, group identity, and nationalism in the name of an alleged "*higher morality*." The bonds of race, group identity and nationalism are to be replaced by universalism, globalism and *mongrelization*.

It has become increasingly apparent, as this evolution of Western societies has progressed, that its logical culmination will inevitably manifest in the numerical displacement of Westerners in their native lands, leading inevitably to their political dispossession as well. As this becomes more obvious with each passing decade, we are told that establishing "*nonracial*" societies is the natural evolution of our nation-states, and that all resistance is not only evil, but futile.

It is in this context that we now abide, one in which many of our countrymen are incapable of recognizing the extent to which concepts like "diversity" and "multiculturalism" must ultimately raze the West to the ground. Rather than resentment and rage, one often encounters slogans denouncing xenophobia, promoting diversity, or demanding exhibitions of kindness and tolerance toward other races.

These may consist of messages such as "***Hate is Not Welcome Here,***" "***Wherever You're From, You're Welcome Here,***" or "***Celebrate Diversity.***" Such examples of "*virtue signaling*" can often be found on the car-bumpers of individuals who rarely speak to their own neighbors.

What, then, is one to make of these messages? In essence, they can be perceived as emblems of brainwashing, peer pressure, the need to conform, and collective madness.

Forty years ago, the very same mentality was on display in Jonestown, Guyana, where almost a thousand members of a cult led by a sociopath named Jim Jones attempted to create an imaginary socialist utopia. Mr. Jones was an imaginary Christian who kept cult members under strict control by claiming they were living under the threat of a U.S. military invasion: Meanwhile, Mr.

Jones busied himself with torturing and sexually molesting his coreligionists.

Eventually, Jones became mentally unhinged at the prospect of a dozen defections from the group and slaughtered the entire village. He lined them up to drink poisoned ***Kool-Ade***, and those few who refused to imbibe were forced to drink the poison, or were injected with it, or shot.

Today, on an infinitely more massive scale, we are expected to drink the ***Kool Aid*** when we are propagandized about the imaginary benefits of having the American nation-state become numerically, politically, and culturally displaced through a massive Third World invasion. This latter invasion, however, is far from imaginary, as any examination of its incredible demographic impact quickly reveals.

At current rates of immigration, America's founding European stock -- which was ninety percent of the population in 1965 -- will become a minority here within twenty years. Our history, historical icons, traditions, cultural institutions and way of life will be profoundly altered and eventually irrelevant in the face of this onslaught.

As things grow grimmer, our wealth will be taxed away from us to subsidize imported poverty, and our political voice will be stilled. Ironically, as the oxygen grows thinner, we will find our founding documents and freedoms increasingly used as weapons to neutralize, "deconstruct" and colonize us.

And, delusions aside, if political persecution is in our future, no one will look back in hindsight to see who might deserve clemency for having been liberal or Jewish or gay. There will only be the discomfiting glare of guilty white skin and the accusatory stares of America's newest commissars, demanding to know why some white Christians were not as gracious as most of their group in conceding ownership of their country. As if all of this won't be nightmarish enough, we can be certain that things will be destabilized even further as resource depletion and devastating environmental destruction unfold hand in hand with the importation of hundreds of millions of impoverished Third-Worlders.

If America's political dispossession seems unlikely or exaggerated, we need only examine California, once a

(Continued on page 21)

REJECTING (Continued from page 20)

bastion of strength for the Republican Party and now a socialist “sanctuary state” offering refuge for illegal aliens. The rapid transition is undeniably a result of massive Third World immigration and the socialism that was necessary to subsidize the poverty that accompanied many immigrants.

Texas, Florida, and other states are on the edge of experiencing the same political and demographic metamorphosis seen in California. Once this occurs, socialism in the guise of the “Democrat” Party will have a permanent stranglehold on our national political system. This is not destined to occur decades into the future, it will occur tomorrow if not resisted.

The Republican Party, like America's founding stock itself, is headed for its own burial ground. As this occurs, our only resistance seems to involve pathetic attempts to punch back at liberals by adopting their own terminology with concepts like civil rights, tolerance, and gestures toward “diversity.” This strategy can only be a recipe for failure, because it demonstrates our timidity and our lack of moral courage to speak plainly.

For those of us living in the real world, the pretend benefits of America's reinvention are an unmistakably dangerous mirage, that will almost certainly deliver us into a permanently Third World, socialist, and one-party state. This brings us logically to a fundamental question: **What then do we have the right to do, in response to the purge being directed against us, a purge that need never occur?**

The answer is simple: The primary function of any government is to protect and perpetuate the nation-state and culture that placed it in power. Our government has failed in this duty. Like any people facing their intentional destruction, we have the right to force our way back from the edge of the precipice where our traitors, fools, and cowards have placed us.

We must begin by adamantly rejecting the pernicious lie that the sins of our past obligate us to collaborate in our own extinction. We must begin by acknowledging that -- like all other peoples -- we have the primal right to survive, and this right confers on us a second right, the right to resist.

We owe our ancestors and children nothing less.

Looking for Utopia

By Valerie Protopapas

Utopia: [1] An ideal; [2] paradise; [3] *Shangri-La*

Mankind has contrived many notions of what constitutes an ideal or “utopian” society, and these have differed widely. For instance, consider the “ideal” Greek societies of Athens and Sparta: Their differences could not have been more pronounced and yet, their citizens were of the same human stock!

What seems ideal to some may often be unbearable to others. Indeed, most people view the islands of the South Pacific or the Caribbean as utopian: But after a few weeks, months or years, most modern Westerners would chafe with boredom and long for the cultural advantages of urban living.

Because utopia is difficult to define and infinitely harder to realize, efforts to do so have often proved elusive but invariably destructive. The greatest obstacle to realizing

someone's utopian vision is mankind itself. To achieve utopia requires that its participants have a single purpose, such as insect colonies like the bees or ants. For this reason, among mankind, a natural and literal “utopia” has been as rare as unicorns.

Most Christians would argue that utopias are elusive because of the concept of “*Original Sin*”: This is the idea that neither mankind nor his institutions could ever be perfected since sin exists within all of us. Atheists and certain religious denominations that reject the concept of Original Sin — who are probably responsible for a disproportionately large share of it — are among those who are most inclined to adopt ideologies that promise an Earthly paradise.

(Continued on page 22)

LOOKING (Continued from page 21)

But for those who believe and, more importantly, *desire* that we try to create such an ideal world, consider James Hilton's 1933 novel **Lost Horizon**. This book's fictional "*utopia*" is so well known that the term he coined for it – "**Shangri-La**" -- has become its synonym. But Hilton knew that even paradise is not always considered the ideal of all who enter it. The lead character, Hugh Conway, has been mystically brought to *Shangri-La* to take the place of the ancient founder who, after centuries of life, is nearing death.

Yet, while others have found health, peace and an idyllic existence, Conway's brother and a woman who has spent years within it are positively frantic to leave! Fearing for his brother's life in his plans to cross the mountains, Conway leaves with them. On their journey, the woman dies of old age shortly after leaving *Shangri-La* and his brother falls to his death. In the end, after years of struggle, Conway returns to his *personal* utopia.

This illustrates the real problem with utopias, if one were ever to actually be created: That is, if two people among a few hundred cannot abide "paradise," how will *all* people embrace what is considered the most beneficent and perfect of any man-made utopias? Simply put, they can't, because there will never be any unanimity of opinion! Hence all plans to establish an earthly utopia have always become murderous nonsense in the end. They inevitably require coercion against those who reject it.

Despite this, the brain-trust at the **United Nations** is busily preparing to -- you guessed it! -- usher in its own utopia in the form of **Agenda 2030**! The goals and aims of this plan and the steps the U.N. is taking to implement it are available *on-line*. *What* is to be done and *how* it is to be done is mind-numbing to read and daunting to consider, but let us look at one point that is made repeatedly, a reference to the needs of "*developing countries*." The mantra is that their economic, social and material needs have to be addressed and met by the world's "*developed countries*!"

There are two questions here: First, since most geographic areas have been around for essentially the same time, why are they not all equally "developed"? That is, why do some countries – particularly those in Africa – never seem capable of "developing," no matter how much time

has passed and how much assistance they have received from the West?

Second, haven't all those developed countries already been engaged in this exercise for centuries? Although the terms "*imperialism*" and "*colonialism*" are often used to diminish such generosity, certain developed countries have shared their wealth, technology, "know-how" and principles of public health with developing cultures for hundreds of years.

Western nations built roads, dug wells, established sanitary systems, built hospitals and libraries and brought medicine, learning and a semblance of civilization to remote cultures where they were unknown. True, they sometimes imposed civil government on the recipients of their generosity, but even so, the populations of these developing countries made dramatic improvements in health and longevity over their pre-existing squalor.

Furthermore, when the "developed" nations departed, they left behind their infrastructure, their tools and their knowledge for what should have become a *developed* people. However, what had once been on the path to development quickly regressed into its previous squalor, thus prompting the authors of Agenda 2030 to begin the process anew. The only difference is that this time, there is no indicated benefit to the developed nations for their sacrifice of blood and treasure.

As to the concept of Utopia: For the benefit of socialist Millennials, I suggest you read some children's books. Here you will come as close to the fantasy of "utopia" as you will ever get, because only in fiction will you find the "utopia" you seek in your socialist delusions.

To see what happens when one pursues the utopian fantasies of Marxism, you need look no further than Venezuela! Once one of the wealthiest nations in this hemisphere because of its vast oil reserves, the people must now resort to eating their pets and zoo animals, while their socialist rulers live in luxury. This irony makes Venezuela identical to every other socialist nation that has ever been imposed on an unsuspecting populace.

No capitalist or colonialist "tyrant" has ever harmed a nation as profoundly as socialism has injured them in the hands of those who claim to establish Utopia for the benefit of mankind.

LETTERS, MUSINGS & ASIDES

Submit Letters directly to the Editor:

Mr. Sid Secular

P.O. Box 7753

Silver Spring, MD 20907

or by email at: success_express@yahoo.com

Hate Expansion

Controlling virtually every social media site was not enough for the left in America, who are the self-appointed arbiters of opinion and fact. The newest member of the censorship cabal is Jeff Bezos, the founder of **AMAZON**, which happens to be the largest bookseller in existence.

Bezos just purchased the extremely leftist **WASHINGTON POST** and he already owned the **DAILY AMERICAN** newspaper. Move aside George Soros, you've been displaced in the censorship hierarchy: Bezos will now define truth, fact and reality for many Americans who believe everything they read.

The left has now attained a degree of monopolistic social control that would make Josef Goebbels blush. Goebbels was the NAZI Minister of Propaganda, who is renowned for declaring that (paraphrase) *"...if you repeat a lie often enough, people will believe it."*

We are at the point where the vast majority of information and news sources are controlled by a very small group of leftists. **Amazon** is well known in the book distribution business as radically left.

In addition to its grip on "social media" and the publishing industry, the left now controls the two most influential newspapers, the **WASHINGTON POST** and **NEW YORK TIMES**. It also controls the television networks, the entertainment industry and most cable channels.

By purchasing the **WASHINGTON POST**, Bezos has further tightened the left's grip on sources of public information, and advanced its goal of silencing its conservative critics.

Adrian Krieg
Switzerland, FL

High Noon in Connecticut

The Connecticut State Capital used to honor law enforcement by flying a plaque depicting a flag motif of the **"Thin Blue Line."** It was exhibited in Police Memorial Hall connecting State Legislative Offices and the Capitol building.

It was recently removed by "Democrats" out of fear that it would offend **Black Lives Matter**, a violent, savage and witless organization whose members are the primary reason police are necessary in the first place.

Revealing a degree of fight their Republican "betters" in the U.S. House rarely demonstrate, Republicans in the Connecticut State House are fighting back in an attempt to restore the flag.

Caught in the act of dishonoring police, Rep. Brandon McGee – Chairman of the **Black and Puerto Rican Caucus** – did the usual *shucking & jiving* for which "Democrats" are renowned. He made the following statement:

"We are not anti-police...We support our men in blue, but we also know that given the history around black people, people of color with respect to this particular issue, I just think it was necessary for us to share our concerns with our leadership."

In an interview with local news media, McGee indicated he might be amenable to restoring the flag once he is sufficiently "educated" on its meaning. Since the past 150 years have taught us the difficulty of teaching *those people* anything, there may be a considerable delay before the exhibit is restored.

One of these days law enforcement officers in Connecticut and elsewhere are going to ask themselves why they continue to risk their lives and safety for cowards and traitors who deny them like Peter denied Christ.

(Continued on page 24)

LETTERS, MUSINGS & ASIDES (Continued from page 23)

Will Cain asked himself that question in the film *High Noon*, and so did Inspector Harry Callahan in "*Dirty Harry*" ...

E. Ness
Valhalla, NY

Not "Appropriate"?

A fourth-grade public school teacher in Utah seems to be pleading ignorance as her excuse for forcing a 9-year-old child to "wipe off" the Ash Wednesday cross from his forehead last week (<https://www.foxnews.com/us/utah-teacher-apologizes-for-ash-wednesday-cross-incident>).

She thought it was "dirt on his forehead," she claims. Uh, she is now on "administrative leave." The boy tried to explain what it was, but says she wouldn't listen--and she is also supposed to have said the Ash Wednesday cross was "*not appropriate in this school, go wipe it off.*"

When a public uproar ensued, the teacher apologized. "*My whole life has been centered around respecting diversity,*" she said. And, "*I had no idea it was a religious symbol.*"

Really? You really didn't know? What do we get if we believe you?

Is there anyone who still doubts that the public education establishment is actively hostile to Christians and their faith? This is what you get when you send your Christian children to a public school. I mean, how many hundreds of incidents do we have to report before you get the message?

The only thing sacred to the teachers' unions is Far Left politics and societal engineering. In John Dewey's words, schoolteachers are "*change agents.*" Their job is to change America into God knows what. An anthill with Far-Left crazies in charge of it all.

And if someone is honestly so ignorant as not to know about Ash Wednesday, what's she doing "teaching" in the first place?

Lee Duigon
New Jersey

Third World America?

To *Make America Great Again* should be a very noble and extremely desirable endeavor for anyone who cherishes this country and is grateful for the freedoms and opportunities it offers .

However, that goal is not achievable unless America begins to look more like America used to look, before it became some sort of nightmarish warehouse for whatever Third World garbage washes up on our shores.

With the cultural pollution brought by disgruntled mud races now infesting the land, not only will it be difficult to "*Make America Great Again,*" but soon there may not even BE an America, except in name only.

And, if the Cultural Marxists are permitted to continue their trend of rewriting history, even the name "America" may be gone, as well.

We will either succeed in *Making America Great Again*, or we'll eventually discover what it's like to live in a Third World country without ever having to take up residence there.

Buddy Kirtland
Jonesboro, AR

No Third Chances

An expatriate American named Hoda Muthana -- who was captured by Kurdish forces after fleeing the last pocket of ISIS resistance in Syria -- now claims she "deeply regrets" travelling to Syria to join the terrorist group, and is pleading to be allowed to return to her family in Alabama.

At one time, she was an extremely outspoken advocate for ISIS in social media, and repeatedly urged terrorism and violence against Americans in her *Twitter* rants. She now concedes having made a "big mistake" in leaving the U.S. four years ago, and claims to have been brainwashed into doing so.

Speaking from a refugee camp in northern Syria, Muthana alleges she "misunderstood" Islam, and that she and her blood-thirsty friends believed they were merely following its tenets. They routinely called for *Ji-*

(Continued on page 25)

LETTERS, MUSINGS & ASIDES (Continued from page 24)

had against U.S. civilians, and defended and promoted the terrorist group on-line.

Throughout 2015, her **Twitter** feed called for *Jihad* with nightmarish incitements to violence. She alleges she remained a fanatic until 2016, but claims her **Twitter** account was “taken over by others” (ahem) that year. Here’s one example of her *Tweets*:

“Americans wake up! Men and women altogether. You have much to do while you live under our greatest enemy, enough of your sleeping! Go on drive-bys, and spill all of their blood, or rent a big truck and drive all over them. Veterans, Patriots, Memorial Day, etc...Kill them.”

Some have called for Western Nations to repatriate individuals like Muthana. This would be an egregious mistake, because the U.S. has more than enough traitors already in the “Democrat” Caucus in the **U.S. House of Representatives**.

It is one thing to give a second chance to teens who engage in some thoughtless and irresponsible behavior, such as drunk-driving, minor shoplifting, or misdemeanor drug offense. It is an entirely different matter to excuse Third World trash that gave aid and comfort to a violent and terrorist enemy – with whom we were at war – while calling for bloodcurdling terrorist acts to be waged against innocent American citizens.

Muthana has stated that America gives people second chances, and that is often true. However, there are certain crimes and evil deeds that are simply unforgivable, and Muthana has engaged in many of them.

Like most Third World garbage that washes up on U.S. shores, she fails to recognize that she was already given a second chance when she was permitted to become a U.S. Citizen. She showed her gratitude -- common among Third World trash -- by enlisting in a *Jihad* against the nation that initially granted her refuge.

Perhaps she will put more thought into the remainder of her life, which she’ll have plenty of time to reflect upon while living in Middle-Eastern refugee camps...

Earl Holt III
Potosi, MO

Third Party Longings

John Kasich, the liberal Republican governor of Ohio, said recently that both monopoly parties are failing Americans, and that a “*multi-party system*” could materialize sooner rather than later.

That would be the best thing that could happen, but the “*Republicrats*” and “*Demoblicans*” must first be forced to enact **fair ballot access laws** that treat all political parties equally.

Current laws make it very difficult for independents and “third party” candidates to achieve ballot access in most states. Third Parties also face huge disadvantages when it comes to media coverage, financing laws, and the ability to raise money.

The fate of America is not yet sealed, and among some positive scenarios that might emerge at some future date -- no matter how unlikely -- is a repudiation of the two-party system.

We need a comprehensive restructuring of our closed political system, which currently serves only thieves, bureaucrats, lobbyists and other sociopaths found in the “*swamp*.”

Don Wassall,
Wildwood, PA

Endless Excuses

“Democrat” Senator Kamala Harris claims there’s a wealth gap between white and black Americans, which she attributes to a legacy of slavery, Jim Crow, segregation and discrimination. She is actually half correct.

There IS a wealth gap in this country: But it is entirely attributable to the average 15-point IQ disparity favoring whites over blacks. This isn’t my opinion, it is the conclusion of over 600 empirical studies done in past decades. They all demonstrated the same profoundly significant differences.

(Continued on page 26)

LETTERS, MUSINGS & ASIDES (Continued from page 25)

The obvious intellectual superiority of whites is reflected in the fact that black Africa remains essentially in the "Stone Age," except where whites have introduced previously unknown technologies, such as basic sanitation, infrastructure, the wheel, civil government and the concept of a written language. This principle is evident whenever whites are disenfranchised, at which point technological progress disappears and the "Stone Age" conditions return.

In contrast to the primitive nature of black Africa, the white man has "*split*" the atom, landed a man on the moon, and revealed the molecular structure of DNA. These genetically-based differences in IQ "explain" all disparities in income and academic achievement between the races.

It has been said that "biology is destiny," and nowhere is this principle more evident than in the technological and economic achievements of North America and Europe, and their near total absence in black Africa.

Genetic disparities are further exacerbated by certain character traits of blacks, who tend to opt for free stuff and run afoul of the law, while whites continue to invent things, take risks and start businesses.

Few whites feel an urge to squander their wealth on flashy "rims," dope, hookers, gambling, or any of the other endless ways blacks find to mispend their wealth. Look at all those retired black professional athletes who earned millions, but are now penniless.

If white people allow professional liars like Kamala Harris to get away with such falsehoods and excuse-mongering, then no fact or truth will ever be safe from the assaults of black Cultural Marxists like herself. Your savings won't be safe, either...

Carl Coon
Cambridge, MA

College Tuition at Work

Here's a story that was six years ahead of its time.

As a satirical gesture, some pantomime pollsters from the **Media Research Council** asked college students in

2013 if they favored abortion in the "*fourth trimester*." That is, as late as three months after a baby is born alive.

Most said yes, especially those who didn't know what a trimester was. These "scholars" agreed that women should be free to rid themselves of unwanted children by a procedure that is premeditated murder by any other name. Here's the original citation: <https://leeduigon.com/2013/07/26/your-college-tuition-dollars-at-work/>

Well, what was laughing good satire six years ago is reality today. States controlled by "Democrats" – such as New York and Virginia – are now elbowing each other aside to establish infanticide as a medical procedure that masquerades as "*women's health*."

Would you want to stand in their shoes, come Judgment Day?

Lee Duigon
Fuggetaboutit, NJ

Watching Our Language

Talk-show host Larry O'Connor recently discussed the increased use of obscene language in our society, and its role in coarsening our culture. In light of the Constitution's First Amendment free speech guarantee, should Americans consider limiting such language?

Average Americans should recognize that the language they use marks them as to class, education, self-discipline, temperament and many other considerations. It also indicates the caliber of people with whom one associates. We should consider such things, and be willing to accept the consequences for the language we use.

The use of obscene language by prominent office-holders presents a special problem, however. These people inevitably set a moral example for the nation to follow. As the Bible says, "*To whom little is given, little is required; to whom much is given, much is required.*" (Luke 12:46-48.)

Elected representatives are supposed to conduct themselves with dignity and respect for their offices and their constituents. Among decent people, it is a grave embarrassment when our elected officials use foul or obscene

(Continued on page 27)

LETTERS, MUSINGS & ASIDES (Continued from page 26)

language to express themselves, as that foul-mouthed Moslem trash from Minnesota did, who now serves in the U.S. House.

It is more than just their accomplishments that determine our opinions of elective office-holders. When they use language that wouldn't be appropriate even in the context of a gutter or sewer, this degrades not only the officials themselves, but also the dignity and respect for the office they hold.

There was a time in American history when parents applied corporal punishment to their foul-mouthed children. Today, such parental discipline is considered inappropriate and "damaging" to a child's self-esteem, according to a lot of so-called "experts" who, themselves, are a mess. Their handiwork is evident in Rep. Ilhan Omar's (D-MN) crude rant in February.

Spencer W. Kimball once remarked that "**Profanity is the effort of a feeble brain to express itself forcibly.**" This truism certainly explains the vulgarity of Rep. Ilhan Omar's utterances.

Lawrence K. Marsh
Gaithersburg, MD

Targeting Guns

There's no shortage of Americans who claim they will never allow gun confiscation without a fight, but those vows rarely amount to more than hot air. Similar declarations were previously uttered by some who were the first to throw down their guns and run for the tall grass at the first sound of battle.

Those who sat on their haunches for the past half-century -- as their nation was radically "transformed" against their will -- are not likely to become freedom fighters even if conditions require it.

The Second Amendment must be preserved, but just as it transpired in Australia -- another country priding itself on its "rugged individualism" -- most Americans will probably submit meekly if gun confiscation were enacted. And while that won't happen while Donald Trump is President, it may be inevitable if he is defeated in 2020.

History demonstrates that gun rights can only thrive in White majority nations. Hence, the left despises the **National Rifle Association** (NRA) and America's Second Amendment advocates because it recognizes that before it can install a "New World Order," it must first eliminate whites.

That result would make gun confiscation laws inevitable and achievable through the political process.

Don Wassall
Wildwood, PA

The Ideology of Envy

When the philosophy of America is no longer about building up but of tearing down, the "*Great Experiment*" is nearly over. This situation is the major reason that Obama was elected in 2012 (aside from massive voter fraud, of course) and his comment about voting being the "best revenge" startled and horrified older Americans who still believe in "**Making America Great Again.**"

But Obama wasn't speaking to us: Instead, he was speaking to the voters who gave him the White House in 2008 and again in 2012. These include the young who see life as "*us vs. them,*" minorities who believe that their poverty is caused by white prosperity, and single women who find themselves one failed relationship removed from the poverty of single parenthood.

Generations of promoting the static and Malthusian notion that the economy is a "finite pie" has made class envy a permanent weapon in the left's on-going war between alleged "haves" and "have-nots." An increasing number of people consider themselves "victims," irrespective of their actual standard of living. America has gone from a "*classless*" society -- where hard work and perseverance create opportunities for material advancement -- to a sort of "*caste system*" in which there are few avenues out of one's designated "class."

Interestingly enough, when we were a nation *without* classes, more people were able to move up from poverty to the middle class, and from the middle class to wealthy. But in our increasingly socialist environment, the only class that is gaining in numbers is the very poor and "underclass," and the only class that's shrinking is the

(Continued on page 28)

LETTERS, MUSINGS & ASIDES (Continued from page 27)

middle class. All of the political and economic warfare against the wealthy has done little to diminish their numbers or their wealth: It seems only to have made the wealthy more isolated from those lower down the economic ladder.

The present philosophy of class envy and economic warfare will produce the same sorry results as every other socialist "experiment": It will lower EVERYONE'S standard of living, and it will severely curtail their freedom. In other words, it will generate more poverty and less freedom, the worst of both worlds. Nonetheless, it will continue because many Americans have forgotten the lessons of the past and have embraced the ideology of envy by abandoning the connection between effort and opportunity.

Indeed, the current emotional atmosphere in this country is one of mindless rage directed outward at society, but it is actually the result of personal failings for which most people refuse to take responsibility. Their instinct is to destroy anyone and everyone they claim is "responsible" for their condition. And, whether they do it with a bullet or a ballot, the results are the same: The decline of another great civilization.

Valarie Protopapas
Hobbiton, Middle Earth

Three Strikes & You're OUT !

In 2014, James Bessenger founded the **South Carolina Secessionist Party** (SCSP,) but he recently abandoned the cause of Southern Heritage by disbanding his organization. It was a retreat reminiscent of the Yankees at the *Battle of First Manassas*.

Bessenger spent the past month digitally erasing his group: He removed its **Facebook** page and website, and appears to have stopped checking its e-mail. He also notified the attorneys in a pending lawsuit against the group that the SCSP is disbanding.

The lawsuit was filed by a black North Charleston mother after her two children were photographed at the **Charleston Battery** holding Confederate Flags. This is merely a prediction, but without an "entity" to sue, the lawyers

will refile and sue Bessenger in a personal capacity and some liberal judge will wring him out.

Bessenger claims that he's **"too jaded...and can't commit any more energy to this movement."** The reason he gives for abandoning the cause of Southern Heritage is his recent ouster from the **Sons of Confederate Veterans** (SCV.)

He resigned after receiving an e-mail from Judge-Advocate Randy Burbage of the Palmetto State's SCV. This email was not a dismissal of Bessenger from the SCV, but it suggests that some action was forthcoming.

Bessenger concluded from the e-mail that he **"is not welcome in the Confederate heritage community as a gay, non-Christian man."** He also fears that the Confederate Heritage movement is attracting **"a bunch of racists and homophobes...I've always been an outlier in the Confederate Heritage movement because I'm not a straight, Republican white man."**

Bessenger -- who is both gay and pagan -- was simply not a good fit in his local SCV camp or in the South Carolina Division of the SCV. According to Judge-Advocate Burbage, **"He is gay, he won't stand for the Pledge of Allegiance and he is an atheist. Three strikes and you are out. Simple as that."**

It is difficult to accept the idea that Bessenger's commitment to Southern Heritage ran as deeply as he might suggest: If one e-mail can prompt him to abandon his cause of several years devotion -- especially when that cause is under assault -- we may be better off without him.

His actions were no better than abandoning his watch while on guard-duty. Clearly, this was a decision that was a long time in the making.

Chaplain Ed DeVries
Florida

Crazy Bernie's Candidacy

Bernie Sanders recently announced his candidacy for president in the upcoming 2020 General Election. Sanders has hired Faiz Shakir of the **American Communist Lawyers Union** (ACLU,) as his campaign manager.

(Continued on page 29)

LETTERS, MUSINGS & ASIDES (Continued from page 28)

This piece of Third World garbage was a former senior advisor to the perennially corrupt Senator Harry “Dingy” Reid (D-NV,) for which both should probably be in jail. Moreover, he remains the **National Political Director** of the ACLU, for which the ACLU ought to forfeit its tax-exempt status for being the demonstrably “political” organization it clearly is.

The ACLU’s webpage indicates that prior to conspiring with Harry Reid against the American People and our Constitution, “...*Shakir served as Senior Adviser and Director of Digital Media for House Democratic Leader Nancy Pelosi.*”

This is a good indication that Shakir was up to his elbows in the Muslim Brotherhood’s spy ring scandal, where a family of Middle-Easterners named “Awan” spied on just about every “Democrat” in the U.S. Congress after being hired by these idiots and traitors to handle their “information technology.” (You were expecting an investigation and indictments? Are you serious?)

This is another example of communist Jews and communist Muslims working together to subvert and destroy a common enemy, America.

J. McCarthy
Appleton, WI

Sympathy

A recent news story indicates that Presidential Candidate Kamala Harris had a sexual relationship with former San Francisco Mayor Willie Brown. I never dreamed this was possible, but I actually feel sorry for Willie Brown.

Brown is one of the vilest and most odious traitors in the entire **New Communist Party**, sometimes mistakenly called the “Democrat” Party. As Mayor, he was an architect of the decline of San Francisco, once a shining gem of a city, but now a Third World shit-hole.

He also helped destroy California, while serving as Speaker of the California State Assembly, an august body consisting primarily of idiots, traitors, bribe-takers, communists and black criminals.

Still, Kamala Harris is such a vile pathological liar and race-hustler, I actually feel sorry for Brown. I’m not surprised they “got together”: (You know how *those people* are...)

However, she is such a disgusting excuse for a human being, I have nothing but sympathy for Brown. I wonder how he managed to get past the smell?

Thad E.S. Stevens
Purgatory, PA

Sovereignty and Security

Every legally-constituted nation on Earth has a right to defend its sovereignty and to exclude the peoples of other nations. Hence, the rights, privileges and immunities of the U.S. Constitution do not extend to foreign nationals, and the latter have no right to enter the United States without the knowledge and approval of the U.S. Government. Nor is any branch of government authorized to disregard U.S. laws regarding such illegal entries.

No American President should need “emergency authority” from Congress to defend our borders and preserve American soil for American citizens. As Commander-in-Chief, the President must be able to use discretionary funding from the Defense budget to take those measures necessary to assure the safety and security of our people.

Some members of Congress and their news media allies claim there is no immigration crisis on our southern border. However, those alleging this needn’t fear the violent crimes of illegal aliens, since most are well protected and isolated from the consequences of that crisis. They often live in gated communities with high walls surrounding them, and have elaborate video surveillance and security equipment to alert police at a moment’s notice. Some even have bodyguards, so our southern border is certainly not an “emergency” for them!

For those without round-the-clock security, the illegal immigration situation is more than a “crisis.” MS-13 gang members and Islamic terrorists routinely enter unimpeded from Mexico, and who knows who their next victims might be? Obviously, the lives of average Americans are meaningless to Nancy Pelosi, Chuck Schumer and their ilk: They seem unconcerned if Americans are gunned down by illegal drug dealers or gang members.

(Continued on page 30)

LETTERS, MUSINGS & ASIDES (Continued from page 29)

The invasion of America by armed and violent criminal gangs engaged in drug-smuggling and human trafficking certainly does rise to the level of a “emergency” on our southern border. In fact, it’s more like a crisis. The caravans of foreigners swarming northern Mexico’s border towns are not people with honorable intentions, seeking the “American dream” through legal channels. They have rejected asylum and refuge in Mexico, and give every indication they intend to enter the U.S. illegally, just as tens of millions have done before them.

In response to this invasion, our Commander-in-Chief is obligated to use every weapon at his disposal, including **The Emergency Powers Act of 1976**. It is absurd to claim that he must obtain a formal Declaration of War from our politicized and recalcitrant Congress to defend our country’s borders and sovereignty.

Lawrence K. Marsh
Gaithersburg, MD

The Sound of Silence

Amid endless attacks launched against the white race and the values that define Western Civilization, many otherwise patriotic Americans recognize the hypocrisy involved, but fail to defend their heritage. Some act out of ignorance by acquiescing in the lies disseminated by Cultural Marxists. These misguided unfortunates are victims of the lies perpetrated by our enemies.

However, there are others who *know* the facts and are aware that this crusade against us is steeped in malevolence. Often these individuals are in academia or government and fear speaking out because they run the risk of damaging their careers by displeasing their peers. Their self-censorship only permits them to respond to the most egregious lies, or else remain silent.

The great English statesman Edmund Burke had two things to say about such people: First, **“Nobody made a greater mistake than he who did nothing because he could only do a little;”** In a more famous quote he stated **“The only thing necessary for the triumph of evil is for good men to do nothing.”** According to Burke, it is wrong to remain silent in the face of evil simply because one assumes that nothing one *says or does* will matter, and that to do so assures the triumph of evil.

It is equally important to recognize that in speaking out against evil, it is not necessary that we be provided an opportunity to do so: We must *make* our own opportunities! We may never know what small things we do today will eventually manifest in a great good, or what small thing we failed to do may precipitate great evil. That is why we *must* act whenever we can, because opportunity only knocks *once*.

This sentiment is captured in a poem by the American Romantic poet J. R. Lowell in **A Stanza on Freedom**:

They are slaves who fear to speak
For the fallen and the weak;
They are slaves who will not choose
Hatred, scoffing, and abuse,
Rather than in silence shrink
From the truth they needs must think;
They are slaves who dare not be
In the right with two or three.

The real enemies of white Christians and the West are not merely the corrupt, but also those who fail to acknowledge and resist that corruption and the evil they clearly see. Our culture is threatened because there are many who simply lack the moral courage to denounce the wrongs they see, and because there are many who timidly acquiesce before their defamers.

Val Protopapas
Hobbiton, Middle Earth

Why They Call It DOPE!

Once upon a time, a drug addict and derelict named William Lee Hill did what any self-respecting methamphetamine addict would do: He went romping in a national park in search of wild ginseng after getting loaded on his drug of choice, sometimes called “*crank*.”

On September 9th, 2018, Hill was found dead in Tennessee’s **Great Smokey Mountain National Park** in the process of being consumed by a bear with a very unrefined palate. The unfortunate bear was later tracked down and killed by park officials and wildlife experts after they wrongly concluded the bear had killed Hill prior to feasting on him.

(Continued on page 31)

LETTERS, MUSINGS & ASIDES (Continued from page 30)

It turns out that Mr. Hill actually died from an overdose of the one thing he loved beyond all else, his crank. His autopsy at the **Knox County Regional Forensic Center** revealed that Knox had died of an acute methamphetamine overdose, a condition for which the bear bore no responsibility, whatsoever. The only thing the bear was guilty of was his lack of discriminating taste.

It is unclear whether park officials killed the bear out of concern for the safety of other visitors to the park, or whether it was a humane gesture to prevent the bear from becoming a depraved addict from all the meth it accidentally ingested from the drug-ravaged body of Mr. Hill.

Raoul Duke
Las Vegas, NV

"Democrats" & Voter Fraud

I have written many times that the *mis*-named "Democrat" Party considers voter fraud to be one of its more valuable electoral strategies. Here's further proof:

A ruling by a Clinton-appointed federal judge has ordered Texas state election officials to stop removing the names of suspected non-citizens from county voter rolls.

U.S. District Judge Fred Biery in San Antonio issued the order in late February, stating that **"The evidence has shown in a hearing before this Court that there is no widespread voter fraud"** and that the search for illegal

voters **"appears to be a solution looking for a problem."**

It is the responsibility of county election officials to ensure that voter rolls are current and accurate by "canvassing" voters: When was the test established that illegal voting must reach the point that it becomes **"widespread"** in order to be considered a **"problem"**?

Biery ordered Texas officials to cease purging suspected non-citizen voters from the rolls and cease issuing letters demanding that suspect voters prove their citizenship **"without prior approval of the Court with a conclusive showing that the person is ineligible to vote."**

This is a typical **"Catch 22"** used by corrupt federal judges to make a mockery of the law: How can county officials ascertain that a particular registered voter is ineligible to vote if that voter is not first canvassed by election officials and required to prove their citizenship?

What this order really proves is how partisan and politicized federal judges really are, in contrast to all the fraudulent conventional **"wisdom"** we hear about how members of the Federal Judiciary are the fair, independent and unbiased arbiters they are alleged to be in theory.

The truth is, federal Judges are just as political and just as biased as any other federal officials, and some like Biery may even be more so...

Earl Holt III
New Babylon, MO

The Political Cesspool is an award-winning broadcast that can be heard on our flagship station, AM 1600 WMQM in Memphis, Tennessee, and via the Liberty News Radio Network's internet stream, affiliate stations, and shortwave / satellite network. Go to **thepoliticalcesspool.org** to listen live over the internet.

Politics as Religion

By Valerie Protopapas

Man is a unique creature whose mind can raise him to dizzying heights or drag him down into the bottomless pit. The ironic thing is, that which elevates us can often destroy us, as well. In other words, historical eras are driven by the same urges and passions but, sadly, we seem to be living in one of the worst of them. Yeats made mention of our present state in his poem *The Second Coming*:

*Things fall apart; the centre cannot hold;
Mere anarchy is loosed upon the world,
The blood-dimmed tide is loosed, and everywhere
The ceremony of innocence is drowned;
The best lack all conviction, while the worst
Are full of passionate intensity.*

Can anyone doubt that this is the condition in which we find the world today? Why? Because reason has been replaced by a sort of profane and mindless “faith.” Now faith is a very good thing *providing* it is based upon reason or, rather, that it is able to use reason to support what one accepts *in* faith.

Faith is the foundation of religion and religion is a healthy and natural impulse. Indeed, science claims to have discovered that man is “*hard wired*” to worship something he sees as greater than himself and he has always done so. However, “religion” -- per se -- has its dangers, because blind faith without wisdom is one of those passions that leads to chaos.

Man has always recognized that there are those things requiring something more than mere faith or belief. Reality requires *facts* and as such, any given opinion we hold must be capable of adjustment in the face of evidence. Mathematics and science are two fields that cannot be sustained by mere faith. It is a poor practitioner of either who ignores facts in order to maintain a particular belief.

Now it is possible to convert just about any belief system into a religion. Neither God nor eternity -- at least as these concepts are understood -- are necessary to create a “religion.” The matter involved merely has to be of great importance to the believer. For instance, wealth can be worshipped and therefore become a religion.

Love in all of its manifestations can also be an idol of worship. But perhaps the greatest “religion” existing today is politics.

Making a religion of one’s politics is nothing new. Remember, the Pharaohs and the Caesars were worshipped as divinities as well as kings! However, once politics becomes a religion, then the foundation necessary for compromise is lost and disagreements are resolved with conflict rather than with reasoned debate! Opponents become not adversaries, but apostates and blasphemers. And, while their conversion to “our side” *may* be accepted, eradication is usually preferable.

This is what we see today in the world and not just in the United States. Our country has not had such a mindless, hostile and violent political environment since 1860, when the people of the South were deemed worthy of annihilation by those in the North, who saw them as agents of “sin.” Of course, neither was the South absent its crusaders, but it is probable that their efforts would have been blunted had not Yankee Puritans been given free reign to express their decades-old hatred of those who should have been considered their brethren!

Efforts by rational people—then *and* now—appear unable to overcome the growing “crusade” of the Left to triumph by any means necessary. Americans who remember a time when political conflicts were determined by debate, deliberation and compromise are horrified to see rogue actions by members of the government, the bureaucracy and the media that are more in keeping with the *Spanish Inquisition* and the *Salem Witch Trials* than with traditional American statesmanship.

Openly acknowledged criminality is practiced by, among others, the black-robed ministers of Marxism ruling our courtrooms! Ordinary Americans become victims of illegal, even treasonous actions by our so-called “justice” system, with little hope that their Constitutional Rights or Immunities can save them. Much like the Moscow “show-trials,” the heretic who manages to escape local and state authorities is eventually forced to stand before an inquisitor of the central government.

(Continued on page 33)

POLITICS (Continued from page 32)

Elections have become partisan exercises designed to conceal the transfer of power from "**We the People**" to the advocates of the **New World Order**. Consider their elected acolytes, whose mindless words condemn them

for their ignorance and hate, while their soulless eyes are as empty as those of the perpetrators of mass shootings. Gone is reason, gone is humanity, gone is civilization. Bow down to the new god of the Left or pay the ultimate price of martyrdom.

All in the "**Family**"

By Earl P. Holt III

(This article was inspired by an "Anti-New York Times" feature article by Mike King, appearing on his website "Tomato Bubble." The excellent and painstaking research was done by Mr. King.)

According to the Corrupt Leftist Media, dramatic changes are taking place at CBS, the **Communist Broadcasting System**. **Susan Zirinsky** (☆) recently replaced **David Rhodes** (☆) as President of the CBS News Division that really ought to be renamed the "**Fake News Division**" or "**Disinformation Division**."

The alleged changes at CBS offer a "*teachable moment*" for what has often been billed as "*America's most watched network*." Nothing will really change at CBS because the Pharisees of the Jews' Media have merely replaced one of their own with another of their own. Their monopolistic and biased death-grip on "fake" news reportage will continue uninterrupted, just as it has for decades.

The Jewish takeover of CBS began in 1928 when **William S. Paley** (born "Paloff") -- the son of Russian-Jewish immigrants -- acquired majority ownership of the CBS radio network of which his father, Samuel Paloff, had been a part owner. Over the next decade as its CEO, Paley expanded CBS into an enormously powerful network with 114 affiliate stations.

Much like his fellow Jew, **David Sarnoff** of the **Negro Broadcasting Corporation** (NBC), during World War II Paley served as a colonel in the *Psychological Warfare* branch of the **Office of War Information (OWI)**. We now have incontrovertible evidence from the **VENONA FILES** that the OWI was simultaneously staffed with many Soviet spies from Stalin's NKVD and GRU, although there is no evidence either Paley or Sarnoff were aware of this fact.

After the war, CBS expanded into TV where Paley created two significant innovations that would help shape Ameri-

can popular culture for decades. One was its "Entertainment Division," which generated left-wing trash like the anti-South "**Beverly Hillbillies**" and the condescendingly anti-conservative "**All in the Family**." The other was the CBS "News Division," featuring **Walter Cronkite** and the Jews at "**60 Minutes**."

When Paley died in 1990, **Lawrence Tisch** (☆) acquired a controlling interest in CBS to ensure that the network remained "*all in the family*" so to speak. Then, in 1999, CBS was acquired by **Sumner Redstone** (☆ formerly *Murray Rothstein*) of *Viacom* in a \$35 Billion deal. CBS eventually broke away from *Viacom*, but Redstone and his daughter Shari currently possess majority shares in CBS. The current CEO and Chairman of the Board at CBS is another Jew, **Les Moonves** (☆), who is currently negotiating his exit after numerous accusations of sexual harassment brought against him.

Jewish control at CBS is ubiquitous, not only in its upper echelons, but also throughout the second and middle tiers of the network to ensure everything is kosher. Some of CBS' most popular shows demonstrate the extent of Jewish control at CBS. These have been shaping the thoughts, attitudes and morals of hundreds of millions of unsuspecting American "*boob-tube*" watchers for nearly a century.

ENTERTAINMENT DIVISION

The last four Presidents of the CBS "Entertainment Division" have all been Jews. They were Fred Silverman, Nancy Tamm, Nina Tassler and Glen Geller. Thus, it should come as little surprise that the so-called "entertainment" they churned out during their tenure was little more than

(Continued on page 34)

"FAMILY" (Continued from page 33)

empty-headed trash with a distinct leftist bias.

For example, the producers of its sit-com *"The Beverly Hillbillies"* were two Jews named Al Simon and Martin Ransohoff. The show was a glimpse into the contempt with which Hollywood and New York Jews view Christians and other middle-class Americans, especially those residing in small town America and the South. It also mocked gun-owners and lower income whites.

Likewise, CBS's *"All in the Family"* was produced by a rabid Jewish communist named Norman Lear (☆), and starred leftist-leaning Carroll O'Connor, Rob Reiner (☆) and Jean Stapleton. The show mercilessly ridiculed middle-class and white social conservatives like Archie Bunker, while portraying his traditional wife, Edith, as the village idiot.

NEWS DIVISION

Much like its Entertainment Division, the CBS News Division has been run exclusively by Jews to ensure its reportage remained properly slanted. Presidents of its News Division have been **Richard Salant** (☆), **Fred Friendly** (☆ born *Wachenheimer*), **Bill Leonard** (☆) and **Jeff Fager** (☆), although Fager was recently fired for sexual harassment of the *"shiksas"* subordinate to him. (Shiksas are female gentiles.)

Fred Friendly was one of Senator Joseph McCarthy's most vicious enemies, and waged a campaign to vilify McCarthy from behind the scenes by using Edward R. Murrow as his "front-man." We now know that the vast majority of Soviet spies in the Roosevelt Administration were Jews, doubtless a motive for Friendly to help destroy Joe McCarthy, lest the goyim learn a lesson about

Jewish "loyalty" to America.

"60 Minutes" — a prime example of leftist propaganda masquerading as "news" -- gives every indication of requiring a religious litmus test as a precondition for employment. Don Hewitt (☆) and Jeffrey Fager (☆) have been Executive Producers for the show, and for many years, **Morley Safer** (☆) and **Mike Wallace** (☆ born Wallick) were its on-air stars.

Other Jews who eventually found their way onto the show -- renowned for its "ambush" style of journalism -- are **Bob Simon** (☆), **Lesley Stahl** (☆), and **Paula Zahn** (☆ by marriage.)

Meanwhile, the Executive Producers of the CBS Evening News were all Jews, who diligently saw to it that ideological and ethnic purity were maintained in their division, as well. Sandy Socolow (☆), Al Ortiz (☆), Patricia Shevlin (☆) and Mosheh Oinounou (☆) performed this task.

Among other hires, Socolow made leftist Walter Cronkite (☆) the CBS Anchor for 19 years, and routinely puffed him up as *"the most trusted man in television"* by using one of those phony polls of which the Jews' Media are so enamored. Cronkite played a pivotal role in helping to destroy Richard Nixon -- a President who had recently won 49 states -- just as CBS had earlier helped to destroy Senator Joseph McCarthy before his evidence could be published or adequately publicized.

The Jews at CBS have done for television journalism what their comrades at the Federal Reserve Board have done for monetary policy, what Hollywood has done for popular culture, and what many Jews in the federal Jewdiciary have done to the Constitution from their vantage point on the federal bench.

Windows of Opportunity

By Earl P. Holt III

In the past few months there have been a number of teacher strikes across the country. In a sane world -- one free of Marxist teachers' unions and illiterate black teachers -- such strikes would be recognized as an unprecedented opportunity to reform public education.

That is, if state and municipal authorities fired all striking teachers and then randomly re-hired non-felons off-the-street, it would improve the quality of instruction. The trick would be to hire individuals not contaminated

(Continued on page 35)

OPPORTUNITY (Continued from page 34)

by a degree in education, membership in a teachers' union, or by possession of a state "teaching certificate."

This would be the best remedy for improving public education since Jimmy Carter and "Democrat" majorities in both Houses of Congress began the demise of public education by creating the **Department of Education** in 1979: Their purpose was to reward the teachers' unions for their 1976 electoral support with the equivalent of a Cabinet-level lobby, but what they really did was initiate the subversion of public education in the U.S.

The **Department of Education** (DOE) is where the really crazy ideas like "Common Core," "New Math," a "White Privilege Curriculum," and "No Child Left Behind" are dreamed up by Marxist charlatans. This is where the lunacy originates before it trickles down to the various education departments at the university level, since the DOE funds most of their laughable and subversive "research."

From there, it trickles down to the black illiterates and Marxist criminal element that run the misnamed **National Education Association** and the **American Federation of Teachers**: Both have done for American public education what homosexuals and child-molesters have done for the reputation of the Roman Catholic clergy.

It is not a coincidence that since the Department of Education was created, there has been an inverse correlation between expenditures on public education and the effectiveness of instruction, as measured by every objective standard. For example, the **Educational Testing Service** has found it necessary to "re-norm" the S.A.T.s at

least twice since the 1970s, because the scores of U.S. students consistently decline every generation.

Likewise, every five years, the **Program for International Student Assessment** (PISA,) publishes an excellent and authoritative index for assessing the effectiveness of a nation's educational system. Its findings are studiously ignored or censored by the Corrupt Leftist Media and their comrades in public education, but these PISA rankings tell us all we need to know.

In PISA's most recent 2015 rankings, the United States placed 38th out of 71 industrialized nations, ranking 24th in science, 39th in math, and 24th in reading skills. We should be grateful for the humiliation we've been spared because PISA does not offer any rankings for proficiency in English...

The notion that people randomly hired off the street might actually outperform those currently teaching in our public schools may sound fatuous and absurd, but only to people unfamiliar with the dramatic decline of American education. Almost any substitutes would improve the caliber of instruction, because they would not be burdened by ludicrous educational theories such as "white privilege curriculum" or "no child left behind," and wouldn't spend the entire year glorifying Martin Luther King.

Our greedy and treacherous teachers' unions have created a monopolistic disaster where Galileo, Isaac Newton, Shakespeare, Milton Friedman and Aristotle would not be welcomed because they lack the requisite "Teaching Certification."

(Mr. Holt is the President of the **Council of Conservative Citizens**, and Publisher of its **CITIZENS INFORMER**.)

The Stench of Treason

(From "The Sound of Music")

The Hill is alive with the stench of treason
and lies we have heard for the last three years;
The Hill is a swamp that is filled with traitors
Nigros, Muslims, Jews, commies and queers.

My blood pressure soars every time that I hear
Lying scum like Adam Schiff on TV;
Or baboons like Maxine Waters
Who thrive on slander and mendacity.

I seek Rush and *Fox News* when my heart is weary
I know I will find what I've sought before;
My soul will be eased by their truth and logic
And my heart will be free, for a little while more.

Faux Pas at Fox

By Earl P. Holt III

I am very grateful for **Fox News**, especially since they got rid of that phony Bill O'Reilly, who never met a guest he wouldn't interrupt. I watch and enjoy **Lou Dobbs** and **Sean Hannity** every weeknight: However, I think **Fox** needs to re-think part of their format.

I can't speak for anyone else, but I start channel-surfing when the race-hustlers and trained liars of the "Democrat" Party -- or any other traitors to America -- appear as guests with their canned "talking points." They are supposedly there to make things "fair and balanced," but all Fox has done is provide a forum for pathological liars to engage in endless dissembling.

I can't watch **Tucker Carlson** for this reason. I like him a lot, and recognize that he is very bright, very gutsy and well-prepared, but I suspect his numerous guests drive away viewers like me who find the lies of the left intolerable. Communists and other enemies of America get endless exposure on just about every other cable channel and TV network: They don't need to be given a forum on **Fox News**, as well!

The same is true of **The Five**. I enjoy the show until I see Juan Williams is a participant, at which point the show loses me as a viewer. When there happens to be a substitute for him, I will usually watch the entire show. However, I simply can't watch when he is on because he is one

of those leftists who would lie even if the truth would save his soul.

This reflexive urge to channel-surf does not occur when HONEST liberals appear as guests, such as Doug Schoen, Mark Penn, or Alan Dershowitz. I don't always agree with these three men, but at least they are sincere and honest about their opinions. I am willing to listen to them and seriously consider what they have to say.

That's one important thing that Fox News has done for me: It has demonstrated that not all liberal "Democrats" are pathological liars, traitors and communists. Fox has searched the entire nation for honest liberals, and has been rewarded for its efforts with at least three of them. THAT'S THREE MORE THAN I WOULD HAVE PREDICTED!

The same does not apply to the trained liars and disinformation agents that appear on **Tucker Carlson**. Carlson is confident in his own abilities, but the reflex liars and pathological liars he brings on as guests have all day to prep their one issue, while he must juggle as many as a dozen issues each show.

Carlson often has the better of it, but this is not always the case. It would be the case, however, if the leftist frauds weren't given such an opportunity to dissemble.

Visit our new website at **CofCC.us** or **conservative-headlines.org**

Cortez, The Conquering Hero

By Earl P. Holt III

Much like her storied namesake
She took D.C. by storm;
Her endless theorizing
Straight from her college dorm.

With childish "economics"
A social warrior, too !
Promising a "Green New Deal"
And free incomes to boot.

The devil's in the details
A fact she must have spurned
Dispensing pricey coffee
And Marxism she learned.

Blind to worldly evidence
Oblivious to Marx;
Not knowing Karl from Groucho
Pervading her remarks.

She's never heard of Pol Pot
Or Stalin, it would seem;
Nor knows that Mao and Hitler
Were also on her team.

Socialism's *ingénue*
Like all the ones before;
Can't help expose her true self;
A power-hungry boor.

Michael S. King. ***Proofs of the New World Order: Quotes from Famous People Confirming the One-World Government Conspiracy.*** (Independently Published,) 2018. 78pp.

We've all heard of a sinister plot among the global elites to take over the world. It is often referred to in the terms George H.W. Bush used to describe it, "***The New World Order.***" It is also evident in the United Nations-sponsored "***Global 2030***" initiative.

Those who try to sound the alarm and warn us of such plans are often dismissed as "conspiracy theorists" and labeled "paranoid" or "gullible". This is a convenient way to avoid confronting an unpleasant truth and alleviates the need to evaluate the evidence.

Yet, what if the evidence for such a plan could be demonstrated to you by using the very words of its archi-

texts, the various world leaders, journalists and academicians who helped to design it: Would that make you begin to pay attention?

Logically speaking, it is no longer merely a "conspiracy theory" if those involved actually admit to it or confess to it, correct? Read this compilation of actual and verifiable quotes, and then compare these statements with what you see happening in the world each day. Perhaps those "conspiracy theorists" are actually on to something, after all.

This short work is a perfect vehicle for introducing people to this subject. It also serves as an introduction to the author's other works and his website,

www.greattomatobubble2@gmail.com

Sidney Secular

Black Serial Murderers

By Earl P. Holt III

It was always puzzling to most sophisticated whites why, for decades, the FBI was able to successfully identify and arrest so many white serial killers and so few black serial killers. FBI spokesmen often parroted the party-line that "***most serial-killers are white.***" This was especially galling since blacks are practically synonymous with violent crime in the U.S., and murder in particular.

One explanation for this paradox is that FBI profiling hit its stride in the 1990s when Bill Clinton was President. Doubtless, the enablers of black violent crime – the entire "Democrat" Party – brought pressure on the FBI to turn a blind eye toward black misbehavior of any kind, so the subject of black serial killers was studiously ignored by the "Justice" Department.

The fact that race and identity politics directed much of the Clinton Administration's activities is also evident in its practice of combining crimes committed by Hispanics with crimes committed by whites in the FBI's ***Uniform Crime Reports*** (UCRs.) Violent crimes committed by both groups were combined under the heading "***White Offenders.***"

This was clearly done to falsely attribute to whites, many of the crimes actually committed by Hispanics. The motivation was to artificially inflate the category of white violent crimes, while also camouflaging the disparity between the lower rate of white violent crimes and the far more common incidents of black violent crimes.

Another factor that suppressed the FBI's statistics surrounding black serial killers is the anonymous and "nocturnal" nature of black crime, which literally, "*comes out at night like the stars.*"

In pursuing their nefarious nocturnal activities – such as drug deals, burglaries, prostitution and auto-theft -- blacks are far less likely to be detected or identified by law-abiding witnesses who might otherwise identify them. In such a jungle-like sub-culture, many serial killers found it easy to move about at will and satisfy their blood-lust without detection.

In any event, the FBI no longer seems to parrot its old and familiar lie about most serial killers being white. In fact — just as one would expect — it turns out blacks are

(Continued on page 39)

GOLD COINS FOR SALE !

I will sell one-ounce **GOLD COINS** to CofCC & AFP Members at "**SPOT**," the Market Price for gold.

This offer will be available whenever the "spot" price exceeds \$1,250 per oz.

No additional fees will be assessed, unless the coins must be insured & mailed, which I don't recommend because of the expense.

I expect buyers to accommodate me regarding travel, rather than the reverse. I will find a venue for the exchange that ensures the safety of both buyer and seller, such as a police station. We will split any costs of closing.

If interested, please contact me through the website's e-mail address at admin@american3rdposition.com.

Please indicate quantities desired and convenient dates and times for the exchange.

Bumper Stickers!

**BAN *MUSLIMS*
NOT GUNS**

**God Hates
Open Borders
Acts 17:26**

(3" x 8") **\$2.50** each or **\$2.00** each for 10 or more.

Indicate number of each desired, and send check,

Money Order, or disguised cash to

CofCC, P.O. Box 250, Potosi, MO; 63664-0250

PUT YOUR ESTATE TO GOOD USE WHEN YOU PASS ON!

**Establish a Patriotic Trust in your name
to help save Western Civilization.**

Attorney William Johnson has been a pro-white activist for 35 years. In order to promote the great awakening that our nation needs, he will prepare your patriotic trust free of charge and according to your instructions.

Contact:

**William Johnson
Johnson & Associates
350 S. Figueroa St., Suite 190
Los Angeles, California 90071**

Tel: (213) 621-3000

Fax: (213) 621-2900

e-mail: johnson@LosLaw.com

CONSERVATIVE CITIZENS FOUNDATION

The Conservative Citizens Foundation is the only tax-deductible entity within the Council of Conservative Citizens (CofCC.) The Foundation is a true 501 (c) (3).

The Foundation is the appropriate Beneficiary for those wishing to remember the CofCC in their Estate Planning, and who may wish to benefit from its Tax- Deductible features.

Gifts or contributions may be made directly to the CofCC, but they are NOT tax deductible, because the CofCC is a 501 (c) (4) corporation.

Occasionally, The Foundation may be in a position to help finance educational efforts in conjunction with a CofCC undertaking, in addition to publishing "Occasional Papers": The latter are monographs devoted to a specific issue requiring the analysis of experts.

The Foundation has also produced a video exposing the so-called "*Frankfurt School*," a treasonous cabal of communist refugees from Europe, who immediately began subverting America's institutions of higher-learning.

Inquiries may be sent to **CofCC, P.O. Box 250, Potosi, MO; 63664-0250**

BLACK MURDERERS (Continued from page 37)

just as disproportionately represented among the ranks of serial killers as they are among the ranks of garden-variety black murderers.

Below is a list of black serial killers that I've been able to compile just from the occasional internet news item, or non-fiction cable TV crime show such as **Forensic Files**. These were my sources because -- as everyone with a three-digit I.Q. knows -- the Jews' Media studiously ignores and censors black violent crime, and has done so for decades.

The FBI and Justice Department should feel free to avail themselves of this roster of black serial killers, which I have managed to compile without any staff or budget:

Ronald Taylor (3,) PA
Richard Jameswhite (15,) NY
Christopher Peterson (7,) IN
Zebra Killers (78,) CA
Wayne Williams (33,) GA
Some negro (15,) IN
Vaughn Greenwood (11,) LA
Andre Crawford (10,) IL
Calvin Jackson (9+) NY
Gregory Klepper (8,) IL
Alton Coleman (8,) Midwest
Harrison Graham (7+) PA
Cleophus Prince (6,) CA
Robert Rozier (6,) FL

Craig Price (3,) RI
Devine Jones (3+) MO
Maurice Byrd (20+) MO
Maury Travis (17+) MO and GA
Coral Eugene Watts (13, maybe 80,) TX, MI, Canada
Hulon Mitchell = "Yahweh Ben Yahweh" (20+), FL
Lorenzo Fayne (5 children), IL
Henry Louis Wallace (9,) NC
Reginald and Jonathan Carr (5,) KS
John Allen Muhammad & John Lee Malvo (13 to 19,) MD, VA AL LA, WA, GA, AZ.
Torey Miller (2,) MO.
Derrick Todd Lee, (5,) LA
Paul Dourousseau, (6,) FL and GA.
Troy Sampson (3,) NV
Edward James (3,) NV
Eddie Lee Mosley (25 to 30,) FL
Henry Lee Jones (4+) FL and TN
Timothy Spencer (5,) VA
Henry Louis Wallace (9,) NC
Charles Thornton (5,) MO
Brian Davis (7,) TX
Shelly Andre Brooks (7,) MI
Chester Turner (13,) CA
Matthew Emanuel Macon (6,) MI
Christopher Peterson (8,) IN
Alton Coleman & Debra Brown (8,) IL, IN and OH
Terry Blair (7,) MO
Darrell B. Billingslea (3) TX
Lucious Boyd (11,) FL
Frederick Demond Scott (5,) MO

Letter to Rep. Steve King (R-IA)

I am a great admirer of yours, so the advice I offer comes from someone who actually wishes you well, in contrast to those who desire to see you leave the **House of Representatives**. The latter include that gutless traitor, Minority Leader Kevin McCarthy.

McCarthy worked to undermine President Trump for two years, and never found a criticism to make of former Speaker Paul Ryan. In fact, I believe the two of them are primarily responsible for the GOP losing the House last November.

You are making a terrible mistake by apologizing for your remarks defending white nationalism: All you have

done is concede the point to your ideological enemies that you were somehow in the wrong for defending your own race and civilization against those who work so diligently to subvert and destroy both. This was similar to the mistaken *apologia* that Trent Lott made, and his particular approach did not serve him well.

You have an opportunity to be a national hero and come to the defense of the white race and white nationalists, people who love this country and would gladly defend it - rather than work to subvert it -- as our many critics routinely do.

Earl P. Holt III, President-Treasurer, CofCC

ADVERTISEMENT

JOIN GIDEON'S ELITE: PREPARE YOURSELF FOR SERVICE

**Hear Pastor Pete Peters daily on WWCR shortwave radio.
24 hours a day; seven days a week—Daily internet streaming:
www.ScripturesForAmerica.org**

**For a FREE newsletter with complete broadcast schedule, write to
Scriptures for America, POB 766, LaPorte, CO 80535, USA.**

The Nationalist Times

Subscribe to America's best patriotic newspaper. In each month's issue, The Nationalist Times tackles politics, economics, race, immigration, cultural communism, privacy issues, the rapidly growing high-tech surveillance state and Washington, D.C.'s rush to totalitarianism, and all the other doings of the New World Order subversives, and we do it from a perspective that infuriates liberals and globalists and delights patriots.

Published monthly since 1985, The Nationalist Times is politically independent and promotes a common sense, intelligent and passionate alternative to the reigning "party line."

Readers of The Citizens Informer may subscribe to The Nationalist Times for the special introductory offer of just \$29.00 for one year, or \$55 for two years. That's more than half off the regular subscription price! Send your subscription to:

The Nationalist Times, P.O. Box 218 , Wildwood, PA 15091

**Council of Conservative Citizens
P.O. Box 250
Potosi, MO 63664-0250**

FREEDOM MOVEMENT ACTION NEWSLETTER

has news, views, and recommended action on subjects of interest to patriots, including many things not covered elsewhere. It features in-depth, engaging, yet concise summaries in a unique word-play style. No compromises--no retreat--no surrender.

Twelve bimonthly and thoroughly engrossing issues cover a two year period for only \$30, or \$3 for a sample copy.

Provide legible contact information including mailing address. Send check or money order to:

Sidney Secular, P.O. Box 7753, Silver Spring, MD 20907.

BONUS SECTION

Extra Content Only Available In The Electronic Edition

Letter to Publisher Seeking Permission to Reprint the Citizens Informer

To: Rebecca Bowden
Gale, a Cengage Company

Initially, I was hesitant to grant your request to permit the **Gale Company** to digitalize and distribute old issues of the **CITIZENS INFORMER**.

While disseminating the sincerely-held beliefs of our political movement is very important -- beliefs that mirror those of the Founders of the Republic and Drafters of its Constitution -- I try to avoid facilitating our defamation at the hands of our Marxist enemies.

For example, while one recent college graduate in-a-million might actually know why and where the terms "*right*" and "*left*" were first applied to politics, I object to the characterization of our organization -- or the conservative movement in general -- as either "**Far Right Wing**" or "**Far-Right America**." You see, we would never have supported the *Bourbons* any more than we will ever support the socialism and collectivism that animates our mortal enemies.

We believe that conservatism is quite centrist, and belongs in the middle of the Political Spectrum defined by totalitarianism at one extreme, and anarchy on the other. As conservatives and Constitutionalists, we attempt to

strike a balance between individual liberties and the reasonable need for civil authority and public order.

It should be patently obvious to most educated and intelligent persons that our Marxist enemies are the ones found at an extreme end of the political spectrum, and it is no coincidence that happens to be the totalitarian end of the Spectrum occupied by Bolshevism, Maoism and National Socialism.

Moreover, I am always reluctant to contribute in any manner to leftist "scholarship" -- and I use that term very loosely -- when its sole purpose seems to be misrepresenting our beliefs to gullible and captive college students during the four-year Marxist indoctrination that now passes for "higher education."

You may be no wiser for having read my response to your request, but you are certainly much better informed for having done so.

In any event, you are now on notice that you DO have the permission you requested from the **Council of Conservative Citizens** to reprint issues of the **CITIZENS INFORMER**.

Sincerely, Earl P. Holt III
President-Treasurer, CofCC

The Battleground of Sports

By Don Wassall

There seems to be no satisfying Western man's thirst for spectator sports. The "bread and circuses" of the Roman Empire pale in comparison, to an American culture awash in the worship of sports teams and professional athletes. Even those who excel in sports that feature very little "athleticism" -- like golf and motor sports -- achieve the kind of fortune and celebrity once reserved for great heroes.

The average sports aficionado is likely to know the names, salaries, performance history, personal lives and even misdeeds of local and national sports celebrities, even while he knows little of the voting records of his Congressional delegation. Sports figures who have little impact on the day-to-day lives of fans are intently followed, while the politicians who wield real power operate in relative obscurity.

In themselves, sports are not a bad thing. They are fun and a diversion from work and responsibility, that shouldn't need much justification. They are also part of what makes life enjoyable for many. Beyond that, participating in sports can improve one's physical condition, character, and sense of team-work. And even spectator sports can help build community and provide inspiration. In excess, a fixation on sports can become detrimental, but that is true of anything. Excess is of greater concern today, because affluence has generated unheard of amounts of leisure time.

But the real problem with sports today is who controls them and what they are being used for. The popularity of sports makes them an irresistible forum for those who manipulate popular culture to shape society. Amateur and professional sports are controlled by the same people who control nearly every lever of power and influence in our society. They are the same people who control TV and cable news, newspapers and magazines, social media, the entertainment industry and most internet sites, our educational system, government, many religions and publishing.

Nearly to a man or woman, they think alike and act in an orchestrated manner on matters of morality, public policy and "virtue-signaling." It's no surprise of course, since they are all products of the same ideology, one that has formulated a rigid ideological dogma and turned it into the ruling paradigm.

Many are blissfully unaware of the extent to which they enthusiastically support that particular ideology, since they are handsomely rewarded for promoting it and severely punished for rejecting it. As a result, their cooperation is assured, while dissent is discouraged. Thus, the sporting events and their coverage produced by today's system are infused with the same ideological bias as many other battlegrounds in our ongoing "*Culture War*."

There are various names for this ideology: Some call it "liberalism," some call it "progressivism," while the better-informed call it "*Cultural Marxism*." Yet, the labels don't matter as long as one understands what is going on. The elites who comprise our political class are waging a cultural and racial war against Western values, Western civilization, and white Christians in particular. In the name of their Marxist ideology, all the values of traditional white and Christian civilization have been under assault, denounced as evil, and every effort to oppose them applauded.

Every principle, institution, cultural tradition and value that has traditionally protected white Christians from the encroachment of would-be tyrants is being eroded, as a prelude to a program of genocide against the white race and its civilization.

Today, sports are also being used to advance this malignant ideology. This fact is made evident in the refusal of NFL players to stand during our National Anthem and the refusal of team owners and the League to speak out against their actions. It is evident when black players compare the NFL ownership to "*slave-masters*." It is also evident in the gang-signs some players flash, and the cover-ups the NFL engages in to hide the gang-affiliations and violent crimes committed by its black players.

Third Party Longings

John Kasich, the liberal Republican governor of Ohio, said recently that both monopoly parties are failing Americans, and that a “*multi-party system*” could materialize sooner rather than later.

That would be the best thing that could happen, but the “*Republicrats*” must be forced to enact **fair ballot access laws** that treat all political parties equally.

Current laws make it very difficult for independents and “third party” candidates to achieve ballot access in most states. Third Parties also face huge disadvantages when

it comes to media coverage, financing laws, and the ability to raise money.

The fate of America is not yet determined, and among some positive scenarios that could emerge at the present time -- no matter how unlikely -- is a repudiation of the two-party system.

We need a comprehensive restructuring of our closed political system, which currently serves only thieves, bureaucrats, traitors, lobbyists, criminals and sociopaths.

Don Wassall,
PA

Response to Don Wassall

Mr. Wassall believes that Americans long for a “third party.” Most certainly they long for some process that addresses our current system for selecting candidates for public office, since it has regressed for generations. Americans complain about the quality of the candidates proposed by the two major parties -- and hence the need for a third party --but there’s no guarantee a third party would provide better alternatives.

It isn’t a *third* party that’s needed, but a true and viable second party! The idea that two distinct political parties currently exist is a bad joke. Conservative commentator Pat Buchanan put it best when he said that Democrats and Republicans are “*two wings on the same bird of prey!*” The only exceptions have been Reagan and Trump, and most of our elections have mirrored those of the old Soviet Union: That is, no choice at all.

More to the point, third parties have never done well in America, even among those of us who know that there isn’t a dime’s worth of difference between the two Major parties. The few times third parties seriously emerged, the support they attracted only helped their political enemies. For instance, Perot’s Reform Party and Nader’s Green Party threw the election to the candidate who held views that most differed from theirs! Where there was a “revolutionary” message historically, any hope for success required a take-over of one of the major parties. This happened in 1896 when William Jennings Bryan and his free silver adherents took over the Democratic Party.

Though they did not win, they certainly came much closer than would have the case had Bryan run on a third party ticket.

I also believe that calls for a third party with the hopes that it would be able to run “fairly” with the two major parties is another fantasy. Mr. Wassall demands that the present “*Republicrats*” as *he* calls them “. . . must be forced to enact fair ballot access laws that treat all political parties equally.” Here the gentleman admits that there is only *one* party but then demands that its members act lawfully and fairly! If that were possible, *no third party would be necessary!* Our present electoral system is so far gone that open corruption is not only practiced, but acknowledged and then **ignored**. Parenthetically, recourse to the courts is no help! Depending upon the ideology of the judge(s) involved, the decision will only serve to further *someone’s* agenda -- but certainly *not* that of *We the People!*

I respect Mr. Wassall’s attempt to address a situation lethal to the body politic, but, sadly, I believe that salvation is now impossible. The tentacles of the Deep State are too firmly rooted in every aspect of the nation to permit a return to fair elections. I only wish that the rising of a viable third party *could* help, but I fear that such would be only one more distraction on the path to the establishment of the New World Order.

V. Protopapas
Hobbiton, Middle Earth

Cleaning the Augean Stables

Sebastian Kurz, Austria's courageous Chancellor and the world's youngest leader at 31, announced in June of 2018 that Austria would shut down seven mosques and deport up to 60 Turkish-backed radical imams. The latter and their families will be unceremoniously returned to their homelands due to violations of a law that bans "political Islam."

The imams facing expulsion are charged with receiving foreign capital. This decision by the 31-year-old Chancellor and Chairman of the **Austrian People's Party** has enraged Turkish officials in Ankara.

Ibrahim Kalin, a spokesman for the Turkish president, attacked Kurz in a tweet, stating that Austria is **"...in violation of universal legal principles, social integration policies, minority rights and the ethics of coexistence."**

The **Austrian Freedom Party's** Vice Chancellor, Heinz-Christian Strache, offered the opinion that this is "just the beginning" of a unified effort to combat Islamic extremism, and end its funding sources among overseas religious groups that are incompatible with Western democratic institutions.

Chancellor Kurz remarked during a recent press conference in Vienna that **"Political Islam's parallel societies and radicalizing tendencies have no place in our country."**

Seven mosques were closed based on their suspected links to radical Islam. The evidence consisted of photos of children wearing Turkish military uniforms and saluting the Turkish Flag at a mosque in the *Favoriten District* of Vienna, which is home to 600,000 Muslims, most of whom are of Turkish extraction.

Relations between Austria and Turkey have been tense for some time. During the 2018 Turkish referendum to expand Erdoğan's presidential powers, Austria prohibited Referendum-related celebrations or similar public demonstrations within its borders. Prior to that, relations became strained when Austria adamantly opposed Turkey's attempts to join the European Union.

Politicians in the United States, Germany, France, Britain and elsewhere in the West would do well to follow this millennial Chancellor's heroic lead.

The spread of Islamic fundamentalism and political Islam is clearly incompatible with Western democracies, particularly their legal systems, their cultures and traditions.

The sooner Islam's enablers and promoters are removed from Western nations, the better off those nations will be.

Rodrigo L. Cid
Valencia, Espana

TALMUD VERSUS BIBLE

The tenets of Judaism consist of a lot more than the **Torah**, the first five books of the **Old Testament**. The religion of Judaism is actually governed by the **Talmud**, the **Mishnah**, and the **Kabbalah**.

Jews who adhere to the teachings of these three books are anything but friends of Christian believers. Why, then, are evangelical Christians such zealous supporters of Israel?

The Old Testament prophesized that the Jews would reject Jesus Christ as their Messiah (Isaiah: Ch. 53.) Then, in the **New Testament** they fulfilled Isaiah's prophecy by actually rejecting Him.

Jesus Christ told the Jewish High Priests and Pharisees, **"The kingdom of God shall be taken from you, and given to a nation producing the fruits thereof."** (Matthew: Ch. 21; 43.)

Judaism's scriptures say some very ugly and misanthropic things about Jesus Christ and His Gentile followers, which make it very difficult to **"turn the other cheek."** Here are a few examples from the Talmud:

Today, Jesus Christ is boiling in hell in hot excrement; Jesus' mother was a whore, and played the harlot to

(Continued on page 45)

Talmud (Continued from page 44)

carpenters. Gentiles prefer sex with cattle. Jews may steal from and even kill Gentiles. A Jewish man should pray to God to thank Him for not making him a Gentile, a woman or a slave. Sexual intercourse with little girls is OK. Gentiles are garbage, not human.

These deprecations are all listed in the book, *Judaism's Strange Gods*, by Michael Hoffman III.

Even from these few examples of Jewish Canon Law, it is clear that Christians should distance themselves from the Jews as much as possible, and should certainly boycott Jewish businesses. (II Corinthians: Ch. 6; 14-18.)

Lawrence K. Marsh
Gaithersburg, MD

Commonsense: R.I.P.

(An Obituary printed in the *LONDON TIMES*)

Today we mourn the passing of a beloved old friend, Commonsense, who has been with us for many years. No one knows for sure how old he was, since his birth records were long ago lost in bureaucratic red tape. He will be remembered as having cultivated such valuable lessons as: Knowing when to come in out of the rain; Why the early bird gets the worm; Life isn't always fair; And maybe it was my fault.

Commonsense lived by simple, sound financial policies (don't spend more than you earn) and reliable strategies (adults, not children, are in charge).

However, his health began to deteriorate rapidly when well-intentioned but brainless and overbearing regulations were set in place that produced such idiocies as a 6-year-old boy being charged with sexual harassment for kissing a classmate; teens suspended from school for using mouthwash after lunch, and a teacher fired for reprimanding an unruly student! These were only a few examples among countless others which only worsened his condition.

Commonsense lost more ground when parents attacked teachers for doing the job that they had failed to do in disciplining their unruly children. His health declined even further when schools were required to get parental consent to administer sun lotion or an aspirin to a stu-

dent but could not inform parents when a student became pregnant and chose to have an abortion.

Commonsense lost the will to live when the churches became businesses, criminals received better treatment than their victims and when victims couldn't defend themselves from a criminal without breaking some law and giving the criminal the opportunity to sue the victim for assault.

Finally, Commonsense gave up altogether when a woman refused to acknowledge that a steaming cup of coffee was in fact hot and was burned when she carelessly spilled a little in her lap. When she sued for damages and was promptly awarded a huge settlement for her own stupidity, Commonsense gave up the ghost.

Commonsense was preceded in death by his parents, Truth and Trust, by his wife, Discretion, and by his children, daughter, Responsibility and son, Reason. Sadly, he is survived by many bastard relations including I Know My Rights, I Want It Now, Someone Else Is To Blame, I'm A Victim and You Have to Pay Me for Doing Nothing.

Few attended his funeral because few realized he was gone. Indeed, few ever knew that he existed in the first place! If you still remember Commonsense, pass this on. If not, join the majority and do nothing.