

TESSA COHEN

Apparently Tesco sell Israeli potatoes in Ireland , the land of the potato. There are small antizionist groups who oppose Israel on the basis that it is an "apartheid" state. There will always be an element who need every action to be wrapped up in "dogooding " for them. People not intelligent and not moral enough to take independent action and who have to hide behind something they see as defensible. They are afraid to have someone like me talk to them while they will have gatekeeper jews .All jewish phenomenon need boycotting not just Israeli things . The antiabortion people are similarly baffled by their universalism.I went to an antiabortion meeting at Christmas thinking that I would meet some interesting people. However all they were doing was praying in the street and they had no signs up. Even that was dangerous with all the freaks in the street. One of the anti-abortion girls told me about a Jew Nathanson who had admitted to aborting 75,000 kids. Thats as many people as died at Auschwitz. Still I got the impression that with gentleness some of these could have been educated into becoming serious westerners. I had to leave the meeting early because I have no car.

I am all in favour of abortion , homosexuality, drugs ,feminism etc but for Israel and jews not for here and us.

Housewitz.swf -a satire .The dutch guy who made this apologised to the Jews instead of defying them .Its funny. We need more Revisionist art . Satire is more powerful than academic books to the mass mind. It would be nice if we could find some more people to do grassroots revisionist activism. The Holocaust is dying .Step up and take a stab at the dying dragon.Happy holohoax day! I wish it had happened then I could wish another 6 million to you! By the way some of the photos he uses are fakes made probably by the communists .Check Udo Walendy's work on that.

An excellent image from Reporters Without Frontiers.Unfortunately their website has rubbish like this on it : "Fortunately Germany has laws to protect freedom of speech. No-one will send me to prison for criticising the government. I admire the courage of people who live under dictatorships and risk their lives updating their blogs."

I don't know if the complete version of this speech is on line somewhere but I don't think so. His point about Kaposi's Sarcoma is incorrect, it's associated with Aids but isn't Aids. It's a perhaps understandable confusion because many Aids deaths result from KS. One of the favorite theories of homos is that Aids is a government invention to clean the world of homos and other inferiors. They are in denial. You are the Aids, you make the Aids. Have you ever read Frank Herbert's book Dune? It's an excellent book. PAUL (inner voice) I know the secret. The worm is the spice... the spice is the worm.

"AIDS Related Complex; Complex, AIDS-Related; Lymphadenopathy Syndromes; Syndrome, Lymphadenopathy; Syndromes, Lymphadenopathy A prodromal phase of infection with the human immunodeficiency virus (HIV). Laboratory criteria separating AIDS-related complex (ARC) from AIDS include elevated or hyperactive B-cell humoral immune responses, compared to depressed or normal antibody reactivity in AIDS; follicular or mixed hyperplasia in ARC lymph nodes, leading to lymphocyte degeneration and depletion more typical of AIDS; evolving succession of histopathological lesions such as localization of Kaposi's sarcoma, signaling the transition to the full-blown AIDS."

I should mention that many innocent people have died of Aids and the media and Jews do their best to make use of it and spread it to the white hetero population. It has put a lot of people off race mixing and culled the neotribe of homos. Break nature's laws and nature will break you. The set of the laws of nature is the creator of the universe. Even Thomas Aquinas admitted God can't do what is impossible. Of course he can't, if he could he would not be that set. (People don't think in our dark age but mathematics needs to be used with philosophy. Game theory has many wonders to bestow on us. Can you see a university mathematician honestly telling his colleagues that science says that they are useless parasites and here in the maths that shows a much better educational system. Game theory can be used to expose parasites at play.) Of course you have to put a human face on the thing and call it god or the simple folk will never get it. Religion at its best is popular philosophy and at its worst it's an exo-religion imposed for the benefit of enemies. The problem of Christianity is that it trespassed philosophically and this Faustian sin has given it more power than classical religion had but this also makes it more vulnerable in our age. Perhaps this was a historical necessity? It should be debated. The Semitic memes incorporated into Christianity made it more powerful and gave it a firmer grip on society than classical religion but they also brought on a dark age until enough of them had been sweated out. The reformation ended that process. Instead of attacking Christianity like Voltaire it would have been better to reform it to the conclusion of the Renaissance trend. Not only is the Devil a Semitic meme in Christianity but the Semitic memes are the devil because they conflict with our instincts and are therefore evil. They allow abusive game plays that would otherwise not have been possible. Darwin would have had no impact on Zeus. Indeed if a Darwin had arrived in classical times his theories would have strengthened that religion. Christianity needs to be purged of its original sin, its Semitic memes. No we are not all God's children, those people are your sins in the flesh so don't go blaming God for your own evil. I equate God with Odin or Zeus, an expression of our collective subconscious and more. This gives people a superrational rather than a supernatural notion of a God. How can priests claim to be moral when science has destroyed the basis for supernatural belief? They sin before nature. These ideas should really be developed into a book. Religion is an important subject. It's not only the key to the minds of billions but of crucial political import now that Judaism is sucking in Catholicism and Protestantism and preparing to change the HQ of Christianity from Rome to Jerusalem with the construction of the third temple.

When I was at school they were supposed to be teaching religion but all they ever taught was Marxist drivel, never any of the father's of the church or intelligent stuff like that. Aquinas is well worth a read. They good the church did was never taught because that would be "racist". It did good to unite Europeans after the fall of Rome. It probably saved civilisation with the crusades. What the philosophical atheists, the freethinkers of the white nationalist movement fail to understand is that the simple folk often find a secondary identity imbedded in their personality from birth a stronger identity

than notions of race , which require a bit of education .Its anchors them in a culture , even if they don't really understand what the hell is going on. Yes Revilo Oliver was right to say these cults based on Zoroastrianism replace race with a church but that also sometimes has worked in the opposite direction and a church has operated as an implicit racial identity. Our civilisation has been in spiritual crisis for two thousand years and nobody has come up with the solution yet.

Its ironic that we dissidents play out Christ's passion even if we are atheists. We take on the money changers one minute and the high priests the next , and we are always being crucified. We suffer for the sins of a brainwashed world. We see Judas selling us out for a house in suburbia . In northern Ireland we see Sinn Fein and the Loyalists gladly taking the role of Barabas. Its ok to kill British soldiers or Catholics but kill the myths of the British establishment and they will really be after you. Killing is PC but not "Racism". The Criminal is less dangerous than the idealist, Barabas more tolerable than Christ as Manfred pointed out. Jesus was killed for being a thought criminal. This is why Gerry shakes the bloody hand of Mandela and damns his cause before history by so doing. Maybe Gerry if Mandela smears some white blood on your cheeks and does a bit of Voodoo you could join his tribe?

Spengler says atheism comes and goes in historical cycles and these things don't have much to do with truths as much with the life cycle of the great organism-the civilisation/culture. Certainly if I had been born into a warrior religion instead of an utterly antireason retardation mockery of Christianity I would not have been forced into atheism ,so easily anyway. Hours singing silly unmanly hymns put me to thinking as a kid and I was a confirmed atheist by the age of ten. Christianity today panders largely to a foreign imperial force and it is not the triumphant religion that sent the Turks to the bottom of the sea at Lepanto and that knew it was doing God's work when it did. Yes there are tiny rump groups of healthy christians left and they are part of our civilisation because history sweated the orient out of them. The chap in England , Cardinal Cormac Murphy-O'Connor who said questioning the Holocaust is sacrilege should be quoted on all the atheist newsgroups etc to whip up a bit of enthusiasm there. He is what you would call in western christian terms a Satan worshipper. There is a bigger church in town called the mass media , it creates and disseminates superstitions that make flat earths look harmless by comparison. The real pope of today's world is in Hollywood ,the Cardinals the likes of Murdoch. You even have Christian groups that bless homosexual marriage , such is the power of TV. You don't have to be a bible scholar to understand that nothing is more clearly condemned than homosexuality. I am waiting for the whiney fag creeps who control the christian churches to have a revelation about pork next.

I would ask my polish friend , if the Catholic faith is the true religion then why hasn't the pope declared a crusade yet? There are thousands of mosques mushrooming across Europe. I was talking to a woman in Ireland who said we died for our faith and would again. I doubt it frankly . We are dying because this faith has been subverted at the highest level now.

The Church of England is a sodomite trotskyite feminist exo-judaic cult today . Protestantism started as a reform of Christianity in a judaic direction. The Renaissance was a reformation of it in an aryan direction and Nietzsche had some things to say on this point. Martin Luther realised he had been used towards the end of his life but died before he could undo the damage. We should talk of the Reformation as the Counter Renaissance. Well Cardinal Murphy-O'Connor , you set up the Jew as an Idol to worship. This Holocaust myth , this "abomination of desolation" for us to worship . We will smash your cult and defrock you. A Polish friend tells me that copies of Father Fahey's books against communism are on sale widely in Poland. They are not so available in Ireland .Catholicism seems to be in a much healthier state over there. But then again I found this on the BBC website

"Roman Catholic leaders asked Poles to light candles in their windows in remembrance of the six million murdered Jews."

Considering that so many Poles were murdered by the Jews in WW2 that takes some insolence by the priests. Eastern Europeans have been abused for centuries by the Jews.

When I was in hospital after getting my leg broken giving out leaflets the HIV infected Dublin drug addict one side of me was very interested in what I had to say but the Catholic priest on the other side appealed to the Doctors behind my back to have me shut up. Yes Christians have some role to play in sexual conservatism but they really need to clean house in every sense.

The following is transcript of part of a speech given by J. B. Stoner at the Aryan Nations Congress at Hayden Lake Idaho in 1994. -----

"We can read in the book of Revelation about how God sent plagues. Jesus Christ promised several plagues. But with AIDS the great racial miracle of AIDS he gave us more good news than He even promised us. God gave us extra bonuses because he loves us white people.

AIDS is not new. It has been around since before 1872. It was first written about in medical literature in 1872 when it was called Karposis Sarcoma. It was written about by Dr. Marwitz Karposis, A Hungarian jew dermatologist in Vienna, He first wrote about it in 1872 Karposis sarcoma, and then it mutated, when it turned up in California. Medical books say when it turned up in a mutated form it was still karposis sarcoma, Medical books say a new term was coined. They use the word coined. The term means Acquired, Immune Deficiency Syndrome, AIDS. So AIDS is just a newly coined term. To describe an old Jew disease. Karposis sarcoma, It was confined to the east European Jews, for over half a century actually. Dr. Karposis wrote about it. Of course most of the jews in western Europe were eastern Jews. You take the German Jews. They're eastern Jews. The only thing, in Germany, starting about the time of Napoleon the Jews with money began the practice of marrying a German girl so their offspring would look more like human beings instead of looking like them.

.....

Now... Karposis Sarcoma was confined to the European Jews, for little more than half a century. Then it turned up in Africa, When it turned up in California it was nothing but a Jew, nigger disease. That's mainly what it still is even though apparently it is going strong among the Asians. So God has not forgotten us. Some have said there has been no plague in the history of the world. Completely racial, that I know of. There has never been a plague that you couldn't find someone who could survive it. Have some immunity to it. The virus is smaller than all the other virus, They talk about latex rubber being protection against it. AIDS is so small it can go through latex rubber, So there is no protection there, so let them go and tell all the Jews and niggers, nigger lovers, and pro jews let the tell them to go ahead BE SAFE. Then let them go to the AIDS graveyard. Now white people have relative immunity to aids. Because they have the GC 2 gene. But Jews and Niggers have the GC1... which makes them aids prone. They can get it easier then we can. We cant get aids by using the toilet or shaking hands with an aids carrier, But it is a known fact that niggers have caught aids without any transfer of body fluids. But the establishment doesn't want that to be admitted. Dr. Whiteside down in Miami at the Clinic for Communicable diseases says it is being transmitted among niggers without bodily contact. Without bodily fluids being exchanged.

So you not only have that according to the records of the Center for Disease control in Atlanta a part of the United States Government AIDS is killing off niggers in much larger numbers than white people. It's wiping them out. Of course they can't talk about Jews. It's hitting Jews just as hard. But there is news leaks. You've heard of news leaks haven't you? I heard a Jew rabbi on Jew television I woke up one sunday morning and turned on the tv to see what the antichrist preachers were saying. There was a Jew rabbi talking he said they had a lot of AIDS carriers in his synagogue and that hey had established a Jewish taskforce on aids. In the synagogue to help jews with aids. The Detroit Jewish news said a year or two ago that Detroit was the last large city to form a jewish task force on aids. So those are big leaks when it comes down to these publications.

I've been fighting against the Jews and niggers and for our Lord Jesus Christ and the white race ever since I was a child. And most of the time we've been losing. I said we had lost the fight Until... you're not losing it any more. We had lost the fight for the preservation of the white race until God himself intervened in earthly affairs with AIDS to rescue and preserve the white race that he had created. So AIDS is a great racial miracle. I praise God all the time for AIDS.

There's that great nigger Magic Johnson. I never heard of him before he announced he had AIDS. I said Praise God for AIDS. After all there are a lot of white boys growing up that admire niggers like that. O J Simpson and Magic Johnson because they are great athletes. They want to grow up to be a big nigger like them. That is the kind of rotten corrupt society that we have today.

Now about AIDS they can sell the figures more way than one. They don't report all the cases. When it comes from other countries and this one does it too. They don't report all the actual cases. There are easy ways to suppress the true numbers. The biggest way they suppress number of AIDS cases is because they don't keep statistics on aids related complexes. Aids related complexes is the same virus as AIDS and kills just as dead. So they don't keep statistics on them. They estimate there are 10 to 20 times as many with AIDS related complexes as there is AIDS. That is one of the way they cover up. But I stand here and tell you I keep up with AIDS. AIDS is Gods purification program over the whole world. I tell you aids is going real good. It's moving faster and faster. God is actually rescuing us.

AIDS is a racial disease of Jews and Niggers, and fortunately it is wiping out the queers. I guess God hates queers for several reasons. There is one big reason to be against queers and that is because every time some white boy is seduced by a queer into becoming a queer means his white bloodline has run out. He wont have any white offspring. What it does is that it cuts down on the numbers of the white race. Cause they are not breeding.

That Jew government in Washington DC has a program to multiply the niggers out of their hatred for us. They hate the white people so much they punish us by higher taxes. A married couple pays higher income taxes than two separate people who are making the same pay. The purpose of that Jew government is Washington is to wipe our white race out. They are making war against us. I say we should stand up for our rights. I'm not worried about losing any more. I've been in the fight for years when we were losing. Today God has changed everything. Instead of losing we white people are now winners. The white race is winners now. God took us off the losing wagon and put us on the AIDS white victory bandwagon. As long as God keeps his AIDS purification program going to rescue and preserve us white people we have no way of losing, We CAN'T lose. So I am a happy man. I know AIDS is a bad way to die but that is the way God has chosen to destroy his enemies. I hope everyone who is pro Jew and Pro Nigger will lay down with somebody who carries AIDS . I hope every white slut who runs after a nigger catches AIDS. I don't know how many sluts will come down with aids, as a result of running after magic Johnson. he has magic AIDS. But that is a real miracle from God. People say there is no miracles any more. We read about miracles in the old Testament and the new Testament 2000 years ago but there are no miracles today. I say we have a great miracle. I say one of the greatest miracles in the history of the world. Gods great racial miracle of AIDS. I say we white people, God wants us to do our duty. I don't know why God has favored us with AIDS. when most white people were too lazy to sorry to do their part. They wouldn't join us with people like us to put up a fight. So I don't know why God has so much mercy, He is rescuing us. I am sure he would like to see white people like you and me get out there and do our duty, to serve God, to fight against his enemies, To fight against the Jews and Niggers, all the other race mixing lunatics. Anybody who is for race mixing is a race mixing lunatic. So let them go with AIDS. All head for the AIDS graveyard, Praise God for aids. "

The Jews pleasure in iconoclasm ,in smashing the "idols" in the classical temples ,their gods hatred of seeing his own hideous image is expressed in the modern world in their pushing of human iconclasm. Only in captivity do certain species interbreed. I have seen the face of the Jewish god in the desolated

landscapes ,the millions of blank stares who have had the culture sucked out of them and drugs injected, in the lethargic wiggerised youth. He sweats depleted Uranium and eats aborted babies by the million and whines about his victimhood .Wherever he passes art turns from human into Picasso or Chagall. In his shadow Blond turns to Negroid and evolution is reversed.

The Jews envy and hate our aesthetic.Here is a genuine "dumb blonde" Heidi Klum ,who has married a throwback, who is literally as ugly as sin. Under the Jew Art is denied ,ugly is good ,ugly is best.

Under the Jew Science is denied and pseudoscience invented . Physics is denied- 911 twin towers collapse appears to be a controlled demoliton and the fire fighters testimonies backing that idea were hidden for years.The rubble was quickly recycled to dispose of evidence of explosives. Tower 7 ,in defiance of all precedent ,collapsed ,even though it was not hit by any plane.That seems to be a real smoking gun to me.Israelis were caught filming the event and celebrating and they obviously knew in advance what was going to happen.

Chemistry is denied and filth is added to food and served as food .Biology is denied and we are told we are one species when even a child can see that we are a different species from Blacks .I talked to a Berber from Africa and she told me that the first time she saw a black man as a child she burst into tears and ran away in fright. If wolves and dogs can interbreed and we are told they are different species then the only people capable of creating things like Classical Greece are a different species from creatures like Africans. We have processed and unhealthy food and send more of it to Africa instead of putting our own interests before the profits of parasites at home and abroad.The food industry demonises fat while putting all kind of filth into food like MSG. Food additives do a lot of harm and similarly blacks etc are added to our society to the profit of some and to the harm of many. We are drowning in pseudoscience ,like the notion that margerine is good and better to eat than butter, this is debatable. This is because people make a lot of money from things justified by pseudoscience and thanks to the cowardice and stupidity of the people, people like me don't have the power to protect you from them. Things like blacks on the street are just the tip of the iceberg. Its another example of the big lie theory . They bombard us with propaganda telling us that margerine is good for our heart when its one of the worst things we could be eating for our heart. I eliminated hydrogenated vegetable oil containing products from my shopping this morning. I am always reading or writing and don't spend hours preparing food. You are being short-changed in many other ways too. A new world opens up before you when you start to think for yourself. Some of you will be terrified by that and run away.The system made fools of us all for years . I have started fighting back. When will you? Fool you once shame on them fool you twice then shame on you. We have mad cow disease which has spoilt our enjoyment of beef and mad coward disease also. If you want to see the latter just give out some of my leaflets in the street! Trans fatty acids have been responsible for a health disaster .If you want to eat healthy food I suggest you start a small farm in the countryside but help us depose the ZOG first.

All those who profit from lies will oppose us. People these days think they are so smart but being pepped up with propaganda to bursting ain't the same thing. The Romans didn't know they were poisoning themselves when they used lead to make plates and cups and we are doing many things like that today, the difference being that plenty are aware they peddle poison today but don't care. I eat butter and it's healthier than margarine despite all those ads on TV.

The present world is choking on its own poisons. The Jews policies are based on racial hate of whites and cultural and racial hate of Persians and Arabs. They build up China to impoverish millions of white workers here and to replace whites as the manual labour in their new world order. At Iran their policy runs into a snag. The Chinese are not foolish and will turn the tables on the Jews at the earliest possible opportunity. China is now a superpower and here is an extract from a Chinese general's purported speech :

"And yet, if we really are to make a comparison between Germany and China, then, as Comrade Jiang Zemin put it, Germany belongs to "pediatrics"—too trivial to be compared. How large is Germany's population? How big is its territory? And how long is its history? We eliminated eight million Nationalist troops in only three years. How many enemies did Germany kill? They were in power for a transient period of little more than a dozen years before they perished, while we are still energetic after being around for more than eighty years. Our theory of the shifting center of civilization is of course more profound than the Hitler's theory of "the lords of the earth." Our civilization is profound and broad, which has determined that we are so much wiser than they were.

Our Chinese people are wiser than the Germans because, fundamentally, our race is superior to theirs. As a result, we have a longer history, more people, and larger land area. On this basis, our ancestors left us with the two most essential heritages, which are atheism and great unity. It was Confucius, the founder of our Chinese culture, who gave us these heritages. "

The Jews built up China only to find that China needs Iran's oil and has its own agenda. Judeo USA is in the way of China. Still China and Russia have not shown any actual politically independent acts over Iran, yet just made the usual empty gestures. The Chinese need the Jews media support and Israel technology transfers. The Chinese are trying to take over Nepal. The BBC talks of Maoists but never mentions China. The Chinese will take care of the Jews if we lose. The Jews seem to hate us more than they love life. Mad dogs make dangerous enemies.

"we must not forget that the history of our civilization repeatedly has taught us that one mountain does not allow two tigers to live together."

The economic costs to us all from the creation of this demon state Israel have been enormous and incalculable. The last country that needs to be conquered to secure the Jews world hegemony is slipping through their grasp for the moment. Although we hear the beat of the war drum everytime we turn on the radio or TV so they could well be mad enough to open this can of worms. Morales in Bolivia is an indian national socialist who the wiggers of the west support because they support everything antiwhite. Imagine a european head of state visiting an odinistic temple of the sun in pagan garb like Morales visited an Inca site recently. Before the Marxists used to use the indians against the whites but now these indians like Chavez form an important part of the movement against Jewish supremacism around the world. Of course the indian asiatic element in south america is a threat demographically to whites but that's a separate subject. The demographics of Argentina are being seriously affected. Old Ronnie called the Soviets an evil empire, well the USA fully deserves that title, it poisons its own soldiers with depleted uranium and knows that it is doing that. The wiggers hate the west and love listening to Noam Chomsky who enforces jewish supremacy of a different kind when he goes on about Nuremburg etc. Websites like whatreallyhappened.com have misinformation mixed in amongst excellent stuff. We see them talk nonsense about Hitler for example. The use of the word "fascist", by even people on our side, to describe the Zog is stupid and historically inaccurate.

God have mercy on humanity because nature won't.

"Israel need not apologize for the assassination or destruction of those who seek to destroy it. The first order of business for any country is the protection of its people." Washington Jewish Week, October 9, 1997

If killing 6 million jews would save the life of one Irish child or one Russian child then it would be justified. The Jews are our enemies. The holocaust was a terrible tragedy- a tragedy for us that it didn't happen. The Germans would have been perfectly justified to kill every Jew in Europe in selfdefence , never mind the aesthetic desirability of that. If they had wanted the win the war they would have been well advised to have done that, instead of protecting the Jews from the righteous anger of the Slavs. It would have saved the lives of millions who died in the partisan war . As Rosenberg pointed out ,why are you shooting French men when the Jews are the core of the resistance ? The Jews shower hate on the Germans ,who are amongst the nicest Europeans. If Hitler had been a Slav they would probably have gotten a taste of their own medicine. The Jews kill arab kids and they killed an arab leader in his wheelchair, they murder whoever they feel like ,whenever they feel like it. Our own brainwashed idiots accept this dual system of morality. Touch a Jew = the worst crime ever .The notion of Racial equality is used to overturn centuries of progress in Social equality and new aristocratic titles are endowed such as "holocaust survivor". The Jews have deified themselves as the Roman emperors once deified themselves and compelled the Jews to worship him. What people don't understand is that the act of worship is the functional part of being a god . They kill as they like but touch them and its sacrilege.God isn't dead Nietzsche just mutated. These political ideologies are really "neoreligions" . Religions disguised in secular terms to sell better in a sceptical age. Dawkins is allowed to attack traditional religion on TV because that strengthens the real religious threat to humanism in our era. A communistic implied god, a god hole or a godhead it amounts to the same except that the godhole evokes strong belief like the godhead in his youth before scepticism and the march of science castrated him. He isn't potent enough to launch crusades these days but his shadow is. Hoffmann has written excellently on this subject. The holocaust as fake history brings superstition in through the back door and is a form of neojudaism for the goyim. Trotsky and Marx are the prophets of the Godhole just as the old testament prophets once preached genocide against amalek. The virus mutates to adapt to the defences. The Aryan comes up with humanism and rationalism and the jews , this priestly antiart antiphilosophy people strike back with god mark 2. This is a clash of civilisations . A race war that has gone on for thousands of years . Perhaps as Josephus claims since the Hyskos. Perhaps before that even. The Jews challenge us to kill them or die . Perhaps one day we will have suffered enough to take up their challenge . They want to reduce everything to life and death , knowing the weakness of our many degenerates and our good nature which inhibits our vindictiveness and is an asset when we are by ourselves but a liability when facing the orient . This is another purpose of the holocaust snuff propaganda. Like in Star Wars when Luke confronts the Emperor in the Empire Strikes Back on the Death Star.The Jews egg us on to strike them down and join the Dark side and their system of interracial morality.

The Globalisation of India is a tragedy and a danger for civilisation. India should remain a museum and it should retain its old culture. If the British had had any sense they would have made themselves the highest tier of priests and they would still be there. As simple peasants they are harmless to us , as materialist barbarians ,like our own deranged emptied youth, they are a danger to cultureman , of whichever race.

The thicks on the left these days are generally antiwestern homos and drug fanatics and have nothing in common with the old left. Men like Bakunin etc would be considered as Nazis by these cretins who resemble more toxic waste produced by a political engine. Universalisms are political engines. They chew up countries and people as fuel . People like the system politicians get drunk and the people suffer the hangover.

I am listening to the BBC as I write this and they have some Jew on saying that the SS used Jewish children from his town for target practice and he is telling this to an audience of muslims. The Jews in Israel actually do use muslim kids for target practice. The BBC tells us the holocaust is unique. People are repulsed by what are jewish crimes but the Jews tag them onto Germans. The worst propaganda the Jews can direct against someone is to accuse them of acting like Jews do. The snuff prop of the Holocaust is a prime example. Similarly the present terrorist prop against the arabs is another.

One of the vilest enemies of the Irish people is an intellectual prostitute who passes himself off as a historian called Dermot Keogh. I personally have talked to students in Cork who are made to do theses against Revisionism at UCC where he is the head of the history department. Only lack of resources prevents us from handing out DVDS and CDS to all the students there.

Devalera said that the Nazi steps against the Jews "must primarily be explained by the behaviour of the Jews after the First World War". Devalera killed IRA men to appease the British during the war.

Keogh says that the "high number of visa refusals by the department of justice had tragic consequences. The Irish must live with that guilt." The Irish should feel guilty for any Jews let in. For taking the bread from their own mouths and putting it in the mouths of Keogh's asiatic masters. For tolerating the likes of Keogh to deform the minds of young adults and to pollute our civilisation with his treason. People like Keogh betray their own people wholeheartedly. They give themselves body and soul to the service of evil. Down with you Dermot and your Jewish masters and their snuff propaganda.

Imagine if Keogh just said "Yer all niggers, white niggers" every time he got on air. Well that's what Holocaust propaganda amounts to. It denies our whiteness and claims we react genocidally like orientals. It claims we are not white but murderers like the Turks and that the Jews are the real Whites.

Look through the implied message to the real one. When the media calls the Iranians "Islamofascists" it's saying: "Go kill the Iranians like you killed the Germans" to the couch potatoes.

Some music

Here is a revolting mural from Ulster.

I am told that the grass roots in the north are real nationalists though and simply go along with the Sinn Fein element because it is the only show in town. The leaderships of both sides revolt me. You have Ian Paisley praising Cromwell on his website and then you have Gerry shaking hands with Mandela. If the Loyalists don't mind living under a jewish government at Westminster why not an Irish one at Dublin? My own view is that there should be self determination for all peoples of European origin and that the priority is freeing ourselves of the Jewish imperium, afterwards representatives of every distinct group can meet and work out something, if we ever get that far. Those who live in Ireland like some at irish-nationalism.net (none of whom have even done any real activism for their country) are just pawns among the enemies chess pieces. Yockey's writings are really a must read.

Perhaps if someone helped me out we could organise a monument to be set up to Yockey in Wicklow where he wrote Imperium.

Some of the Republicans seem to feel they need this left wing stuff as ideological camouflage to operate in the NWO. I am looking into how this left wing poison was injected into national struggle. We see a similar story with the Green movement. They were targeted for subversion and entryism by the far left. I can't research everything. I have limited resources. Perhaps someone will take the bother to look more into Ulster for me? I have a feeling there are a lot of things to be discovered there. Ulster is a classic failed multiethnic state and conventional nationalism would serve their cause better. The Czechs and Slovaks managed to go their separate ways and it's time for a divorce in Ulster. There is too big an ethnic and cultural difference for these two tribes to live under the same government. You would not think so seeing English and Irish watching retarded mixed race sports on TV in their respective pubs, drinking their brains out with extremely low quality sugary beer.

One helper has asked for a leaflet against the changes in the Gardai to allow in foreigners. Does anyone want to write that for us?

Stupidity and cowardice expand to fill the available space. The present generation is the most degenerate ever seen and they will receive severe shocks as the predators gather.

I am at a loss as how to raise money for activism. We can still do Revisionism in Ireland and the UK because the population is so dumbed down by the ZOG media that the governments feel they would

do us a favour by banning that there.

One Idea is to write a book and to sell it in Russia or Ukraine where there is more freedom of speech.

Start writing , when your too tired to write get out in the street and start talking educating organising , whenever and wherever you can. If you live in an area that is dangerous then leaflet at 4 in the morning or move to Poland and write there. Make history or become it. If you have a nice job and kids then you can always send money to serious people who will use it .Even a Bosnian Muslim gave me tins of pork! Do what you can .If everyone did what they could we would be not in the critical state we are in. I want to see the Renaissance completed and the orient banished from Europe and its colonies.

The 911 sceptics are on to something with the controlled demolition . If you are afraid to start your activist career by talking about race or the holohoax then I suggest you start with that . Most people today are dumbed down enormously and many of their minds will be closed . Still as things get worse they will start to listen and you need to get experience of actual activism. The amount of serious leaders in this movement so far is quite small. Feel free to write and email me and if you send anything good I will put it on the site.

I am very proud of the Russians . They seem to be crucial to our survival. The east europeans are the only whites thinking and believing that they might have a future. The Russians are planning to mine the moon for Helium3. While the fossil fuels might last a few decades , they will peak production soon causing a rolling economic crisis .

History is partly cyclic partly linear. Europe was born in the apparent eradication of the Neanderthals by the Cromagnon. In one Jewish Hollywood prop series called Sliders evil aliens called cromags do all kinds of nasty things dressed in Nazi uniform. Europe was reborn several times. Civilisation rose and degenerated and was refreshed by the Aryans ,who replaced a matriarchal society with a patriarchal one. Today we see a parallel in that our degenerate society is matriarchal . This time there are no masses of fresh whites waiting in the wings , like the Vikings , to renew and revitalise. We will have to marshal the healthy elements in every white nation to take power .It will be hard but it has to be done. If we delay the Chinese will fill the power vacuum .

This Holocaust conference is an enormous help . This is an epochal event. Iran and Syria have more civilisation in them than our own countries under the ZOG. The Syrians have submitted partly. Assad should add his voice to that of Iran. We are spilling over with degenerates and traitors. Drowning under judaism ,struggling to get up for air .The mad thrash about and squirm in pain . Try leafleting and see the psychosis in our people.

Opposed to the racial nihilists ,the race destroyers, the fake UN of Kofi Annan, the forced mixers , the jewish supremacists ,we see a genuine brotherhood of man . In Iran there will be men of different races, ideologies,religions and civilisations coming together to save mankind from the evil snuff propaganda of the Jews . This noble bunch of freedom fighters and free thinkers stand between us and a new dark age. You can play a part yourself by giving out literature etc in your area . Grassroots activism is necessary to get websites etc to people. Lead and they will follow. In countries where Revisionism would cause a revolution it is illegal but in the UK etc you can still do this. I need support . You can send donations by paypal. It would be nice if we could set up a bookshop .Other projects are planned but are going nowhere due to a near total lack of resources.

I don't think I risk losing many friends because you seem to me like a shower of cowards shuffling towards extinction and I waste the blood I have shed for you .I will be blunt. Protestantism is a perversion of christianity. The Catholics did well to hide the bible for so long. A pity they didn't manage to keep the bloody thing hidden.I read the damn thing every day ,a multilingual version I got for free so that I can learn German . Catholicism is a perversion of paganism. It needs the jew cleaned off it. Yes the religious instincts of the people are true and yes their faith is true but the priests and so

forth abuse and pervert their faith .As Nietzsche had pointed out it had nearly turned itself back into the "true faith" ie paganism during the renaissance until some Jews found a naive German called Martin Luther to stir things up. I like the orthodox christians best but I would like to see them welcoming statues back into their churches. I see in Mary the mother goddess ,the female principle, who has been around for tens of thousands of years before "christiansity". She has been around thin and fat , naked and clothed. She is real in that she is part of our biology, part of our psychology. I see in Jesus a disguised Dionysius and christianity could easily be reformed with a little power into a fully western religion .This cultural door opens both ways . All that is needed is some power to be able to do it. The Crucified man is the sun god , who dies on the solar wheel to be reborn so that nature can live. In one respect christianity is an improvement on paganism in that it recognises the evil of the jews . "Ye are of yer father the devil".Also the drama of the death of a thought criminal and the attacks on the Pharisses (prototype modern jews) and on the semitic conception of priesthood. We see our planet crucified by them today and its aryan caretakers are bound and gagged . You are free you have pathetic jobs and snivelling possessions, but your poorer than me . I have honour and I spit in the eye of my enemies. I don't think you have much more than me. I have more women calling me up for love than you I am sure. They prefer a real man. I have no material possessions thats true. I would not mind that other than it inhibits my work.

The danes are cowards to mock the muslim's religion instead of just being honest and saying they don't want these savages in their country, that would be "racist" and a blasphemy against the "godhole". The Mohammed cartoons were republished all over Europe because thats good for the jews. Yes its another step towards race war in Europe but it also helps the ZOG. Not only does modern Europe not believe in god , meaning it has lost faith in itself, but it worships that decadence . The Muslims and their dome of the rock are the last chess piece of God in this game of chess with the devil. If the Jews get a pawn to the other end of the chess board they can change it for a Queen and thats what the third temple will be for them. Yes a lot of these muslim terrorist groups are funded by the Zog and it would be interesting to make a NWO chess set with things like twin towers etc as pieces. I am sure it would sell well. What did the Romans do for us? Well one of the best things they ever did was flatten Jerusalem and its Temple with its possibly Donkeyheaded God's statue inside it. In the chess analogy we took their Queen . The Jews think the Vatican hides artifacts from that temple . I would not be surprised .Keep them well hidden and out of the hands of the antichrist/antidionysius. I don't think much of the neopagan groups as they have been thoroughly infiltrated and perverted by the usual suspects. I do think some Julian out there needs to write a book , a book to shake the world. We have all the books "intellectuals" could want and we have fought with our fists to give them a chance to read them. Perfect science ,revisionism etc. The intellectuals are worthless cowards. They finish lecturing their maths class and go screw the secretary. We need art for the subintellectuals, the majority of the people. I prefer some knackers who fight each other with slashhooks out there hidden in the country side in the name of honour than these moral retards in our universities. The knacker might be illiterate , violent, stupid but he is atleast a man in his primitive way. He looks and acts like our ancestors did way back I bet. He is someone with a future though. The college intellectual has reached a cul de sac . He is nothing other than fat blocking the arteries of history .I joked with one academic " If you ever want to commit career suicide get in touch". In Douglas Adam's book The Hitchhiker's guide to the Galaxy they eat in the restaurant at the end of the universe. We are eating in the restaurant at the end of human history it seems .You decide. Everyone of you can make a massive difference . Aryans or Jews ? You decide . I once gave out revisionist leaflets at a college telling the students that lies were taught there and that they should drop out. Nobody disagreed that lies were being taught but they asked me what I could offer them as an alternative in the way of a job. Do not rock our sinking boat . I am not just anti jew but anti parasite . Our university lecturers aren't exactly parthenon building material either. Since when is submission intelligence. Is that why your univerisites are full of women and queers. Heterosexual males with manly character are discriminated against. Its our civilisation and your going to have to swim because were throwing the parasites overboard.

"You keep lying when you ought to be truthing"

Nancy Sinatra-These boots are made for walking

"Oh get back , get back, get back to where you once belonged"

The Beatles

"The winner takes it all"

ABBA

"I'd rather be a hammer than a nail"

Simon and Garfunkel

Back

Make payments with PayPal - it's fast, free and secure!