

The Eagle Newsletter™

"NEWS IF UNREPORTED HAS NO IMPACT. IT MIGHT AS WELL NOT HAVE HAPPENED AT ALL."

Your Nationalist News Nexus Providing Cultural Shock Therapy For The One-World Hallucination

One Year \$20 (Airmail \$25) cash, check, or money order; no credit cards, please.

Make checks to Dr. Harrell Rhome. Eagle Publications POB 6303 Corpus Christi TX USA 78466-6303

MOVEMENT WRITERS AND PUBLISHERS SUFFER SERIOUS SETBACKS

[We most regrettably report the following items.]

Veteran revisionist RUSS GRANATA has passed away after a serious illness. Unfortunately, his website has been taken down. Among the other guests on it was our own homepage. Noted author of several books about WWII and publisher of "GANPAC Brief", HANS SCHMIDT, had a stroke, and is recovering, but all publishing efforts have ceased. CURTIS DICKINSON, publisher of "The Witness", a Christian newsletter that often used our news wire items, is quite ill and not expected to recover. CLAYTON DOUGLAS of "Free American Magazine" and radio program suffered a serious head injury in a motorcycle accident several months ago. He is in a slow process of recovery, but both the excellent magazine and his radio show are no more. Pastor RICHARD BUTLER has passed away at age 86. On another front, PAMILA EMMERICH, our dear, dear intellectual comrade and columnist for both "Eagle Newsletter" and "Revisionist Observer", has unexpectedly passed away. Pamila was working on several articles for both newsletters at the time of her death. Please pray for her family and friends, whom we know will miss her greatly, as do we.

While not ill, GEORGE EATON has published his last issue of "Patriot Report", another publisher who also used some of our news items. In 2002, he was featured, along with us, on the ADL website because we both thought Zionists might have had something to do with the 9/11 affair. Can you imagine that? We wish George a lot of luck in his new ventures, whatever they may be.

Meanwhile, ERNST ZUNDEL and MATTHEW HALE linger in prison. Zundel, a pacifist, is held in a Canadian CAN/ZOG prison as a "national security threat", and Matt Hale faces serious charges after being set up by a FED/ZOG agent.

We don't like to be the bearer of bad news, but these items are quite important. Moreover, we must work harder than ever to see that their contributions are not in vain. All movement comrades must be even more devoted and dedicated. **DEFEAT IS NOT AN OPTION.** Our Traditional Enemies may gloat and grin with glee, but we shall not be deterred.

HAIL THE FINAL VICTORY !!!

As Edward Everett Hale said, *"I cannot do everything, but still I can do something and because I cannot do everything, I will not refuse to do the something that I can do."*

ATTENTION, READERS: Due to increased responsibilities in other businesses I operate, we are behind schedule and late with this issue as well as answering your letters. For this, I apologize. If you also subscribe to "Revisionist Observer", it will be mailed later this month. Thanks for your understanding and patience. Harrell Rhome, Publisher

RALPH NADER VS. THE ADL

By Brian Faler - The Washington Post

Washingtonpost.com/wp-dyn/articles/A58007-2004Aug11.html
Ralph Nader, that master of controversy, has a new bete noire: the Anti-Defamation League. The independent presidential candidate has become embroiled in an ugly exchange with the Jewish organization, after he suggested that President Bush and Congress were "puppets" of the Israeli government. "The days when the chief Israeli puppeteer comes to the United States and meets with the puppet in the White House and then proceeds to Capitol Hill, where he meets with hundreds of other puppets, should be replaced," Nader said earlier this summer. That prompted an angry letter from the league, which complained that the "image of the Jewish state as a 'puppeteer,' controlling the powerful US Congress feeds into many age-old stereotypes which have no place in legitimate public discourse." Nader is not backing down. In a letter to the group that will be released today, he reiterated his arguments, challenged the league to cite a recent example of when American leaders have pursued a policy opposed by the Israeli government and pointed to Israeli peace groups that he said share his criticism of that country's leadership. "There is far more freedom in the media, in town squares and among citizens, soldiers, elected representatives and academicians in Israel to debate and discuss the Israeli-Palestinian conflict than there is in the United States," Nader wrote. The longtime consumer advocate's willingness to criticize Israel may win him some votes, since both Bush and Democratic nominee John F. Kerry strongly support Israeli Prime Minister Ariel Sharon. But not if Abraham H. Foxman, the national director of the league has anything to say about it. "What he said smacks of bigotry," Foxman said.

NADER'S RESPONSE TO THE ADL

To: Abraham H. Foxman, National Director, Anti-Defamation League, 823 United Nations Plaza, NY, NY 10017 Aug. 5, 2004
Dear Mr. Foxman: How nice to hear your views. Years ago, fresh out of law school, I was reading your clear writings against bigotry and discrimination. Your charter has always been to advance civil liberties and free speech in our country by and for all ethnic and religious groups. These days all freedom-loving people have much work to do. As you know there is far more

freedom in the media, in town squares and among citizens, soldiers, elected representatives and academicians in Israel to debate and discuss the Israeli-Palestinian conflict than there is in the United States. Israelis of all backgrounds have made this point. Do you agree and if so, what is your explanation for such a difference? About half of the Israeli people over the years have disagreed with the present Israeli government's policies toward the Palestinian people. Included in this number is the broad and deep Israeli peace movement which mobilized about 120,000 people in a Tel Aviv square recently.

Do you agree with their policies and strategy for a peaceful settlement between Israelis and Palestinians? Or do you agree with the House Resolution 460 in Congress signed by 407 members of the House to support the Prime Minister's proposal? See attachment re the omission of any reference to a viable Palestinian state – generally considered by both Israelis and Palestinians, including those who have worked out accords together, to be a sine qua non for a settlement of this resolvable conflict – a point supported by over two-thirds of Americans of the Jewish faith. Would such a reasonable resolution ever pass the Congress? For more information on the growing pro-peace movements among the American Jewish Community see: Ester Kaplan, "The Jewish Divide on Israel," *The Nation*, June 24, 2004. Enclosed is the "Courage to Refuse – Combatant's Letter" signed by hundreds of reserve combat officials and soldiers of the Israeli Defense Forces. It is posted on their web at: www.seruv.org.il/defaulteng.asp. One highlight of their statement needs careful consideration: "We shall not continue to fight beyond the 1967 borders in order to dominate, expel, starve and humiliate an entire people. We hereby declare that we shall continue serving in the Israel Defense Forces in any mission that serves Israel's defense. The missions of occupation and oppression do not serve this purpose – and we shall take no part in them" (Emphasis in original). Do you agree with these patriotic, front line soldiers' observation that Israel is dominating, expelling, starving and humiliating an entire people – the Palestinian people – and that in their words "the Territories are not Israel?" What is your view of Rabbi Lerner's Tikkun's call for peace, along with the proposals of Jewish Voice for Peace, the Progressive Jewish Alliance and Americans for Peace Now? As between the present Israeli government's position on this conflict and the position of these groups, which do you favor and why?

Do you share the views in the open letter signed by 400 rabbis, including leaders of some of the largest congregations in our country, sent this March by Rabbis for Human Rights of North America to Ariel Sharon protesting Israel's house-demolition policy? Have you ever disagreed with the Israeli government's treatment of the Palestinian people in any way, shape or manner in the occupied territories? Do you think that these Semitic peoples have ever suffered from bigotry and devastation by their occupiers in the occupied West Bank, Gaza or inside Israel? If you want a reference here, check the website of the great Israeli human rights group B'T selem. Since you are a man of many opinions, with a specialty focused on the Semitic peoples, explain the United States' support over the decades of authoritarian or dictatorial regimes, in the greater Middle East, over their own people which is fomenting resistance by fundamentalists. These questions have all occurred to you years ago, no doubt. So it would be helpful to receive your views. As for the metaphors – puppeteer and puppets – the Romans had a phrase for the obvious – *res ipsa loquitur* [the thing speaks for itself]. The Israelis have a joke for the obvious – that the United States is the second state of Israel.

How often, if ever, has the United States – either the Congress or the White House-pursued a course of action, since 1956, that contradicted the Israeli government's position? You do read Ha'aretz, don't you? You know of the group Rabbis for Justice.

To end the hostilities which have taken so many precious lives of innocent children, women and men – with far more such losses on the Palestinian side – the occupying military power with a massive preponderance of force has a responsibility to take the initiative. In a recent presentation in Chicago, former

Israeli Prime Minister Ehud Barak made the point explicitly – Israel should take the initiative itself unilaterally and start disengaging from the West Bank and Gaza and not keep looking for the right Palestinian Authority. Amram Mitzna, the Labor Party's candidate for Prime Minister in the 2003 election, went ever further in showing how peace can be pursued through unilateral withdrawal. Do you concur with these positions?

Citizen groups are in awe of AIPAC's ditto machine on Capitol Hill as are many members of Congress who, against their private judgment, resign themselves to sign on the dotted line. AIPAC is such an effective demonstration of civic action – which is their right – that Muslim Americans are studying it in order to learn how to advance a more balanced Congressional deliberation in the interests of the American people.

Finally, treat yourself to a recent column on February 5, 2004 in *The New York Times*, by Thomas Friedman, an author on Middle East affairs, who has been critical of both the Israeli and Palestinian leadership. Mr. Friedman writes: "Mr. Sharon has the Palestinian leader Yasir Arafat under house arrest in his office in Ramallah, and he's had George Bush under house arrest in the Oval Office. Mr. Sharon has Mr. Arafat surrounded by tanks, and Mr. Bush surrounded by Jewish and Christian pro-Israel lobbyists, by a vice president, Dick Cheney, who's ready to do whatever Mr. Sharon dictates, and by political handlers telling the president not to put any pressure on Israel in an election year—all conspiring to make sure the president does nothing." These are the words of a double Pulitzer Prize winner. Do you agree with Mr. Friedman's characterization? Sounds like a puppeteer-puppet relationship, doesn't it? Others who are close to this phenomenon have made similar judgments in Israel and in the United States. Keep after bigotry and once in a while help out the Arab Semites when they are struggling against bigotry, discrimination, profiling and race-based hostility in their beloved adopted country – the U.S.A. This would be in accord with your organization's inclusive title. Sincerely, Ralph Nader

Exclusive to The Eagle Newsletter

THE POLITICS OF THE IMPOSSIBLE

By Yancy Ames

Many people reject, ipso facto, the very idea that Jews could get away with a hoax of their own extermination. Therefore the "gas chambers" and the "six million" must be true. But the logic will not hold. Jews probably have gotten away with hoaxes on a roughly equal magnitude. It is a provable fact – easily ascertainable from a dozen or more Jewish reference works – not to mention thousands of reports of the State Dept. and Military Intelligence Dept. that the Jews created communism. Yet today no one remembers that Jews created communism – and the evidence – all of it from non-German sources – would be dismissed as "Nazi propaganda!" anyway. The Jews, then, have successfully covered up their responsibility for the greatest mass murder of all time! How did they do this? They did it through their vast media and commercial control and their ability to destroy professionally any lone prophet of truth foolish enough to openly proclaim the truth. Let's take another example. The Jews have for over fifty years pretended that Palestine was an empty desert before the Jews came and supposedly "made the desert bloom". They have done this despite hundreds of references in the historical literature over the centuries referring to the agricultural and commercial enterprises of the Arabs of Palestine. Reputable scholars, aware of these facts and suppressions, have remained silent for fear of being labeled "anti-semites" – pronounced unemployable social outcasts. So once again undeniable facts have remained covered up – thanks to the unrelenting pressure of an everywhere present people. But, you say, even if these incredible suppressions are true, "The Holocaust" is still different? Why? Because too many people would have had to be party to the hoax? Because too much cover up would be required? Because the degree of international coordination would be excessive? Let's see.

Suppose you are employed in a well paying job – but the industry you work in is controlled by Jews. Let's use Hollywood – because everyone knows: (1) Who runs it and – because everyone knows: (2) What goes on. You wish to be rich and famous – but you also know that the price is to go to the hotel room and play the role of the prostitute for the rich and famous. If you open your mouth – the wrong way – you are finished. No one will admit the blacklist – no one will admit what has happened – but the once promising rising star shall never be heard from again. This scenario is hardly beyond the comprehension of Mr. Ordinary. But Mr. Ordinary will not credit the application of the same principle on a much larger scale. Imagine the governments of the world being controlled by a financial power capable of crushing them at anytime if certain agendas are not pursued. (A fancy which requires very little imagination, actually.) Speculate further that this awesome power now has a unique opportunity to bamboozle the world with the hoax of the purported extermination of their brethren – thereby making themselves the martyrs of the world and eternal victims beyond any criticism. Consider that this supposedly exterminated people has been sitting out the war in the interior of the Soviet Union under the protection of its fellow ethnics – bankers do have their Bolshevik friends – and that the hysteria of wartime and the creation of a Kangaroo court at Nuremberg have given them the opportunity of creating facts and covering up the real facts. Then consider that the British and Americans – already at the mercy of Jewish gold and money loans – can blacken the reputation of their wartime enemy and mitigate their own massive crimes – by going along with the hoax. Who will say that it could not be done? All those Jews could not lie? Why not, when the interests of the Jewish people worldwide required it? Why not, when the Jewish Talmud makes lying on behalf of one's own kind a duty? Why not, when German testicles were being ruptured, when Germans in a position to expose the hoax, like Heinrich Himmler, were being silenced forever, when captured German records were being sealed and sent to Moscow? But someone would have squealed, you object? Someone would surely have told the truth? Who would have listened? With a last stage play of Typhus diseased bodies and crematory ovens being converted into a legend of "six million" who would have heeded the truth? And how would such a prophet have gained the cameras, microphones and audience of the worldwide Jewish press – even assuming that he did not die of a bullet for his efforts? Is it really so far fetched? But let us continue. What did the Jews probably get away with after the war? A vast migration of very much alive Jews poured out of Russia (where they had been hiding during the war) through the Balkans on their way to invade Arab Palestine. All this was effectively blacked out by the Jewish controlled western press – until UNRRA head and British general Sir Frederick Morgan blurted out the truth. If this vast migration of Jews after the war could be effectively hidden why could not the real fate of the Jews during the war – including their retreat into the Soviet interior beyond German control be even more effectively hidden?

So you see, Dear Reader, that the allegedly fantastic is all too mundane. Then there is another consideration to ponder. Once a legend has been implanted in the public mind it becomes its own cover story. It has been "true" for so long that it must be true. So reason the masses. If inconvenient investigators come upon the scene years later, denounce them as "neo-Nazis" and ignore their investigations. Criminalize their activities and their journals of opinion. Try them for "thought crimes" and hound them in their travels around the world. But never, under any circumstances, admit that their basic thesis might be correct. That would be tantamount to admitting that a worldwide Jewish conspiracy does exist – and would prompt all sorts of investigations into things Jewish which must be kept from prying gentle eyes.

PLEASE SUBSCRIBE

One Year \$20 (\$26 outside USA). Cash, check or money order. **Subscribe to both "Eagle" (bimonthly) and "Revisionist Observer" (quarterly) \$39 (\$49 outside USA). Make checks to Dr. Harrell Rhome.**

ANTI-SEMITIST VS. ANTI-SEMITE

Wed, 4 Aug 2004 From: "Patrick McNally" tkuh50@tku.ac.jp
Anti-Semist vs. Anti-Semite -- One of the greatest tricks and triumphs of a propaganda system is to get its opponents to buy into and be forced to use the vocabulary developed by the propaganda system itself. The neologism, anti-Semist, is an urgently needed alternative to the deceptive and misleading term, anti-Semite. The only real anti-Semites [against Semites] remaining today are the Judeo-Nazi Aske-nazis [a term used in Israel by their Sephardic enemies] trying to exterminate as many real Semites as possible. An anti-Semist opposes Semitism, which is the doctrine or ideology of ethnic supremacy for one tiny tribe. There is lots of Semitism in the Torah, which is the most genocidal book of racism ever written. Thank God that Christianity and Islam superceded it. Unfortunately, many people are still getting their ideas from the exterminationist Book of Joshua. Many of the most committed, effective, and intelligent anti-Semists are Jews, who are not at all anti-Semitic. We really must get beyond the childish nonsense which equates hatred of an ethnic group with opposition to a supremacist ideology. Even at the height of the Cold War, few people equated being anti-Communist with being anti-Russian!
[Thanks to Peter Myers in Australia for sending this item. E-mail him at myers@cyberone.com.au and get on the list to receive his interesting and informative bulletins.]

A LOOK AT MCVEIGH AND THE ARGUMENT OF HIS INSPIRATION, THE TURNER DIARIES

by Mark Farrell m.f@zoomtown.com

Below my comments, find the link to an interesting article that refutes the popular contention that Timothy McVeigh, the terrorist who was responsible for the federal buildings being destroyed, was somehow inspired by Dr. William Pierce's book, "The Turner Diaries." Quite frankly, I think it's utter nonsense to suggest that by someone reading that fictional work (as any other fictional work, for that matter), he would be inspired to commit random acts of massive violence. No, the psyche responsible for committing such a depraved act--and it is depraved by any stretch of the imagination--goes much further than that. Yet these are the arguments that are generally given by many people who are, curiously enough, reasonably intelligent on other matters.

We cannot blame the random acts of violence depicted on TV for senseless violence. We cannot blame the daily hip-hop music being created, which encourages drugs, senseless violence, and a misogynistic-mindset. Yet we are somehow expected to believe that a book--and a fictional one at that--was responsible for one of the worse acts of domestic-inspired terrorism in the U.S. (with the possible exception of Waco, where Big Brother set children afire at a church)? I think it's asinine, to say the least, to suggest this; and I really do question the sanity of anyone who argues to the contrary.

Some may argue, "But, Dr. Pierce's book said this and that." Neglecting the fact that it is fiction, intermixed with a bit of reality and a gung-ho approach to its central character, it is still naught but a book. How many other books are out there that promote a greater degree of violence? What about the millions of deaths under Marx's nonsensical diatribe?

Of course, many of these other books--and TV shows and hip-hop music--that encourage senseless violence are produced by Jews, so these are to be ignored? Nevertheless, that doesn't

stop Jews from promoting the censorship of anything that they dislike or, at the least, demonizing such with their illogical train of thought. If we are to condemn books, perhaps we should start with the Jewish Oral Laws, the Talmud itself, which states in no uncertain terms: "The best among Gentiles deserves to be killed." This is not some baseless assertion on my part, either; for I have seen this exact sentence stated in the Jewish Encyclopedia. I'll photocopy it and e-mail it to you if you think I jest. And this Talmud is not mere fiction; it is a belief taught in a religious fervor to the adherents of this base religion.

Perhaps, this might explain why Dr. Goldstein went into a mosque near Israel and machine-gunned down dozens of people, while the Jewish soldiers stood idly by at first, only to shoot many of Muslims those running away. Or it might also explain why members of the JDL recently were arrested for plotting to bomb numerous mosques. And it might also explain orthodox Muslim leader Alex Odeh's mysterious murder by a bombing in California (for which we're still awaiting the outcome of the investigation several years later). But that is beyond criticism--because Jews were presumably the perpetrators, merely following their "divine" logic as expressed in their Talmud? We can't blame the Talmud for this tragic act, but it undoubtedly played a role in the mentality that caused it.

We might then look at another million books that promote themes of violence. Should we question everyone who has committed an act of random violence, asking what they read that made them do it? What about "Soul on Ice," which promotes an anti-white theme? Where was the opposition to that, even when white women are routinely raped? What about the Nation of Islam's many books (not to be confused with orthodox Islam), which have promoted an anti-white theme? And what about the Nubian Islamic Hebrews (again, not orthodox Islam), which have anti-white diatribes that are so perverse that any reasonably intelligent white can hardly discuss them without turning beat red? If people want to find out the mentality that inspired McVeigh, one need only look at his ramblings--not Dr. Pierce's fictional account to an oppressive system. When we scrutinize those who opposed Dr. Pierce, we find he was merely a moderate in response to the hate perpetrated against him and millions of other whites. Yes, it's perfectly all right for Jews and others to lambaste whites; yet when whites so much as write a fictional work about the converse, we are to believe that it's the embodiment of all evil.

In any case, here's an interesting article worth reviewing that asserts--and rightly so--that there was no "connection between McVeigh and The Turner Diaries": Final Verdict: The false connection between Tim McVeigh and The Turner Diaries www.solargeneral.com/library/mcveigh.htm

PAUL FROMM VISITS HOUSTON TO GIVE UPDATE ON THE ERNST ZÜNDEL CASE

On Saturday, 21 August, Paul spoke to a small group, providing a full update on this sad and unfortunate affair in which a pacifist has been held as a "security threat" for 18 months in Canada. While the crowd was small, they were enthusiastic, and we saw some good comrades we had not seen for a while, plus meeting some new ones. See below for the latest on the Zundel affair.

DISSIDENT REMAINS IN CANADIAN PRISON APPEALS COURT SAYS ZÜNDEL ENTITLED TO CHALLENGE DEPORTATION

NSNS Thursday, August 12, 2004 KNOXVILLE, Tenn.—Ernst Zündel, the famous historical revisionist dissenter, is entitled to a hearing to challenge his deportation to Canada, a federal appeals court has ruled. In a seven-page document, Judge Jeffrey Sutton of the U.S. Sixth Circuit Court declared that the controversial dissident had a right to habeas corpus. Citing numerous irregularities in Zündel's deportation, he sent the case back to the Knoxville district court for follow-up action. Zündel, 65, has been held in solitary confinement in a Toronto prison cell

under the most appalling conditions—in flagrant violation of fundamental human rights—since early last year, despite his poor health. Officials have declared their non-violent prisoner a "security threat" and are attempting to deport him to his native Germany. A graphic artist and publisher, Zündel stirred controversy in the 1980s when he was accused of spreading "false news" by challenging the "Holocaust" myth with such brochures as *Auschwitz: Truth or Lie?* and *Did Six Million Really Die?** In the ensuing trial, expert witnesses such as Robert Faurisson, Fred Leuchtner, Thies Christophersen and David Irving gave testimony which thoroughly discredited the fictitious "gas chamber" allegations against Zündel. After World War II, Zündel migrated to Canada. In 2000, he sought asylum in the United States, where he married Ingrid Rimland, a naturalized citizen from the former Soviet Union. The couple moved to Sevier County, Tennessee, where Zündel set up an art gallery and continued his efforts on behalf of historical truth. In February 2003, U.S. immigration agents arrested Zündel on the pretext of overstaying his visa, despite the fact that the government had failed to notify him of a scheduled hearing for permanent residence status. U.S. District Judge James Jarvis refused to hear a petition then to stop his deportation. The Justice Department contends that since Zündel has already been deported, his appeal is moot. But the appeals court said that was a matter for the district court in Knoxville to decide. Zündel's wife said she hopes her husband will be able to "expose the depth of deceit and political interference of this deportation, that was, in fact, a well-co-ordinated political kidnapping." Zündel faces "hate crimes" charges in Germany.

THE COMING BALKANIZATION OF AMERICA

By Edgar J. Steele

Sept. 13, 2004 © 2004

(This is an excerpt from Chapter 18, "New America," of *Defensive Racism* by Edgar J. Steele, due to be published in October 2004. Visit <http://www.defensiveracism.com/> for other excerpts, further details and, when available, an order blank.)

"We must understand clearly and firmly that the dominant authorities...not only do nothing to conserve what most of us regard as our traditional way of life, but actually seek its destruction..." Sam Francis, *Revolution from the Middle*, (1997)
"Those who profess to favor freedom, and yet depreciate agitation, are men who want crops without plowing up the ground. They want rain without thunder and lightning..." Thomas Paine, *Common Sense* (1776)

I've heard it said that anybody with a globe and bottle of whiskey can be a geopolitician. Though I drink very little these days, I do own a globe. Let's test that thesis. My best take on how things might go in America when the dominoes start falling: The battle lines will be drawn along what will be perceived to be defensible borders, coincident with natural impediments like rivers and mountain ranges. The lines will be drawn racially at first. A great deal depends upon whether America's metropolitan areas are left intact.

Aztlan will become a reality in those days and there is not a thing that anybody can do about it. In truth, there is little that could be done about it today, if the militant Mestizos occupying the future territory of Aztlan wished to take it now. Judging strictly by current population makeup and proximity to the Mexican border, Aztlan's border will stretch from the Pacific coastline across northern California, bisecting Nevada and Utah. The southwestern portion of Colorado will be included, along with much of Oklahoma and Western Texas. Arizona and New Mexico will go entirely, of course.

When reports of the carnage against non-Hispanic residents of Aztlan reach the rest of America with Latino populations, the

reprisal killings and violence will precipitate a headlong dash for the new border by all Hispanics not already in Aztlan.

Simultaneously, a similar scenario will be playing out in the deep South, where Blacks simply will up the already-simmering race war to a full boil. I expect that border to enclose the already-huge Black populations of eastern Virginia and eastern North Carolina. All of South Carolina will go, together with all but the far northern reaches of Georgia and Alabama. All of Mississippi and Louisiana will be included, together with eastern Texas, southeast Arkansas and southwest Tennessee. For lack of a better term, I have dubbed this new region, due to become a country unto itself, "New Africa."

I see a strong possibility, born of necessity for a gulf coast port, of New America dipping down through eastern Texas in a swath that encompasses both Dallas and Houston, thereby dividing Aztlan from New Africa.

Florida will become a special case, due to its large population of Cuban and Caribbean extraction. How it will shake out is anybody's guess, but it will end up being a White "no-go" zone, of that you can be sure.

Buffer zones of varying widths naturally will arise along the de facto borders of Aztlan, New Africa and what will become New America. Those will be the only relatively safe areas for those who find themselves welcome on neither side of the new borders, as with mixed-race families.

There will be outposts, strongholds if you will, of Blacks deep in what becomes White territory. Detroit comes to mind as an example. What comes of them at first is anybody's guess, but, eventually, those people will migrate to New Africa.

If America undergoes change as a result of war, it likely will have been a part of World War III, and many of America's cities will have been reduced to rubble. Regardless, intact cities will become battle zones with the suspension of food deliveries, particularly, and devolve to the control of street gangs. The populations will spread into the countryside, where refugee camps will be erected and where the street gangs will be met and destroyed as they emerge, both desperate and hungry, from the cities.

If America is not preemptively decapitated, it will have responded in kind and national borders all around the globe will shift. The Chinese will move into all of southeast Asia, Indochina and, possibly, Australia and New Zealand. China can be expected to swallow Japan whole and take most of Russia east of the Ural Mountain range.

Alaska possibly will be seized by the Chinese at first, given China's burgeoning demand for oil and the prospect of its salvation looming just over the rise, beneath the Northern Slopes. China possibly even could establish a beachhold in the far west of Canada and the northwest tip of America, including Seattle, a region already home to a huge Asian population. Should this happen, expect general reprisals against those of Asian descent throughout what remains of America. They will, of necessity, flee to the far Northwest.

If a general war has taken place, Canada's capitol will be laid waste, as well, with the rest of Canada likely throwing its lot in with de facto White America. Eastern Canada possibly will choose to go its own way.

South America and sub-Saharan Africa will sink into a morass of crime, revolution, genocide and intertribal warfare, once free of their Western overseers.

Israel will be turned into a giant, self-illuminated glass parking lot by the Arab states it has tormented for so long. Likely, it will take large portions of the Middle East with it as it goes down. A new, Islam-based Muslim empire will arise from the ashes of the Middle East, stretching from India in the east to Turkey in the west and from Kazakhstan in the north well into Northern Africa in the south. Internequine fighting will keep the Muslims occupied for centuries to come, just as has occurred for so many centuries in the past.

Eastern Europe will erupt into regional wars, what with the removal of American and other Western influence. It will shake out eventually, as will America, along racial lines.

Russia will become substantially smaller and be occupied with fortifying its borders, provided it is not laid waste as a part of a world at war. Russia's greatest immediate danger may well come from the nuclear arsenal of an Israel caught up in the throes of death, though Russia's long-term enemy will prove to be China. India and Pakistan will devastate one another with their nuclear arsenals, just as they have threatened for so long. The northern reaches of Europe - Norway, Sweden and Finland - stand a chance of coming through unscathed, as do the alpine portions of Europe.

Western European nations, which have become as racially mixed as America, will share America's fate, and for the same reasons.

As America begins the long walk back from its own troubles, I foresee a schism arising between the western and the eastern portions as ideological differences manifest. The big-government, control-freak nature of many in the eastern portion of the US, particularly the remaining Zionists, will prove intolerable to free-wheeling and independent-minded Westerners.

Depending upon how things progress, Jews could become the focus of a great deal of anger by people throughout the world, particularly in America, if they are seen as having been the source of the difficulties, particularly a war that escapes the Middle East, then engulfs the world.

While I do not foresee a breakout of hostilities between the two regions in America, I do see there being a break of the sort that should have occurred in lieu of the American Civil War of the 1860s. This dividing line could well end up being in the vicinity of the Mississippi River. There could be further splits as America continues to Balkanize, much as the former Soviet Union broke apart.

For lack of a better term, I have dubbed the far eastern portion of what will remain of America "New Israel." The size of New Israel will depend inversely upon the degree of hostility to Jews and any requirement by New America that Jews be excluded strictly along racial lines. I do not foresee Americans actually expelling any who have attained American citizenship, nor do I advocate such expulsion. However, just as Blacks and Mestizos inevitably will concentrate themselves in those areas which they currently dominate, so will Jews concentrate into an area centering on what already has become New Tel Aviv: New York City.

Because of the violent White overreaction to the murder of Whites in Aztlan and New Africa, all Blacks and Mestizos will end up south of those borders and all Whites who don't head north will be killed. I do not foresee anything of that sort occurring with Jews, but they are likely to find themselves singularly unwelcome in what remains of America.

The region which is left, including portions of Canada, is what I think of as "New America." New America will be bounded on the west by the Pacific Ocean, to the north by the far reaches of Canada's Yukon, to the east by New Israel and to the south by Aztlan, New Africa and the Gulf of Mexico along the current Texan coastline.

New America likely will stretch right through the Great Lakes region, incidentally, and encompass much of northern New England, as well, giving it an Atlantic coastline. The people of Maine, New Hampshire and northern Vermont are, for example, much more akin to those in the western United States than those in the Boston - New York - Washington, DC nexus. Eastern Canada could feel compelled to join, as well, simply to ensure its self preservation in a hostile world.

Thus, New America becomes pretty much a White European homeland, with its borders imposed upon it by others, in the main. Only the presence of Jews may be problematic and, by far, may prove to be the single most difficult task confronting New America, even in the face of all the chaos, death and destruction caused by and on behalf of Zionists throughout the world. This moral dilemma will prove so difficult, in fact, that I believe it likely to cause a further split of the eastern region, with

the smaller portion going to those who demand ethnic purity by exclusion of all Jews.

There are rumors of agents of the Israel Defense Force (IDF) buying up huge swaths of land in southern Argentina, where monstrous sheep and cattle ranches have been on the market in recent years at rock-bottom prices. This makes me think that Israel has a fall-back plan should it need to exit the Middle East altogether and in the event that America also becomes inhospitable. Thus, it is possible that we would see Jews migrating to South America in large numbers, but likely setting up a government that most American Jews would find intolerable.

While I cannot advocate forcing the outright expulsion of any American citizen save those granted their franchise by virtue of their parents illegally entering America for the purpose of having one or more children born into citizenship, certainly I can support the idea of drawing boundary lines and requiring citizens to choose one side or the other so that different political structures can be erected in different states.

New America. An idea whose time has come.

MORE ABOUT "CHRISTIAN IDENTITY"

[By now, most readers know that I do not accept the so-called "Identity" position, and have addressed this more than once in "The Revisionist Observer". Not only do I not like the "Old Testament", I find it filled with ugliness. Neither the people nor the culture expressed therein are proper role models for our people. The following was part of an e-mail exchange and is a brief and pithy commentary.]

I do not know about your ancestry, but I cannot allow you to make an "Israelite" out of me. My own ancestors were uncircumcised Aryans living in Europe during the period when the Israelites were so-called slaves in Egypt, wandering around in the desert, turning on the Aryan Philistines who early on had befriended them, and pretty much carrying on the same way they do today, 3,000 years later, in occupied Palestine and elsewhere in the world. If you know anything about linguistics,

you know that the language of the earliest Aryans was, for the most part, *Proto-Indo-European*. It was NEVER Hebrew, nor any other Semitic language, and it was not spoken in the Middle East. This is the language my earliest ancestors spoke. Later—during the Old Testament times of the Israelites—this language-cultural family branched off into Germanic, Keltic, Italic, Hellenic, Balto-Slavic, and Indo-Iranian groups, etc. During the time of Abraham my ancestors were living in Europe and speaking a Northern European form of Late PIE. During the time of King David they were speaking, *not* Hebrew, but *Proto-Germanic* and *Proto-Keltic*. They were nowhere near the Middle East. Besides the linguistic evidence, one could cite that of archeology, genetics (DNA), prehistory and objective history—all demonstrating unmistakably that our *true* racial identity is to be found, not in the Middle East, but in *Europe!* The simple fact is that *Aryans* are *not* Semites. There is no reason—apart from a secret desire to identify with "the people of the Book"—for us to want to be anything else.

Best wishes, Don Jay. neworder@execpc.com

MORE ON IHR CONTROVERSY: ELIZABETH CARTO RESPONDS

[A reader wrote to say that we were "unfairly critical" of IHR, but before judgments are made, it is helpful to know both sides. I have never made a secret of my support for Mr. Carto and his publications, and will not spend space recounting the history of this "affair". There is plenty of material available; if readers feel compelled to hear from IHR, then write them. The following letter succinctly and cogently expresses the Cartos' position, and we are pleased to share it.]

Dear Harrell Rhome: Thanks for this piece of "news". [re. alleged Swiss charges against Willis Carto] Weber has tried since 1996 by hiring various attorneys in Switzerland to have a case brought against us. In 2001 he even paid \$5000 of patriot's money to one attorney, Oliver Bourgeois, in Switzerland to have him file a complaint against Willis. Weber spent a total of \$20,000 in one year there to get some action going with other attorneys as well. Bourgeois was the attorney for J. Althaus, the woman who had claimed that the Farrel money was left to her and not to Willis. We had a 6-year lawsuit in three different countries to get any money at all and it was Liberty Lobby who financed it solely.

Weber has collected close to \$3 mill. between 2000 and 2004 from Liberty Lobby and the sale of our home which had been paid off with a mortgage over 20 years. We did not use any Farrel money for ourselves, it was proven in court where it went and the Judge made a point on the record that no fraud was involved. You can't read that on Weber's site. LL financed a 220 station Radio system for 5 years from 1987 to 1993 and IHR got close to \$1mill. from 1991 to 1993 when Weber made his move to destroy it. Just imagine what could have been done in all the years since had he not been set on this course of destruction. But that was and still is the purpose in Weber' miserable existence.

IHR was burned down in 1984, no one wanted to take it from Willis then. Only when money reared it's ugly head did our trusted employees go ahead with their scheme to steal the organization that Willis built over 30 years. This should be remembered by those who might think that Weber ever had any rights at all. We hired him in 1991 and he started the plan then to destroy the IHR. This is not just talk, the result can be seen by anyone today. He is still siphoning funds off the patriotic movement. Recently he got \$1.2 million from an estate left to Liberty Lobby. What did he do with the money?

There is no case in Switzerland and no court here or anywhere else has ever ruled that we are embezzlers. A panel of judges had thrown out Weber's earlier attempt in Switzerland but a new Judge was found to reinstate this in 2003. Judge Hargrove, whom Weber quotes with liberty, of the bankruptcy court in San Diego never tried us. Weber's attorney, Sampson, had a court

date set because we had not signed off on a minor detail on a piece of paper in the settlement with IHR. It was an oversight, no crime. Our attorney was not informed of the date in time to appear. After Hargrove made the statement, we went back to court and it was removed by stipulation between Weber's attorney and ours. The stipulation eliminated the word "embezzlement". This was during the time we had a settlement with IHR and were paying on it. Weber is just lying through his teeth. His lies will be proven in court in Texas soon, Willis has sued him and his phony board of directors for libel.

In 2001 he and his friend, Harvey Taylor, broke this settlement because the \$1.2 million was paid in full and had been collected by them. They got Judge Maino to allow them to ask for a new settlement at which time they demanded \$5 million. LL was unwilling and unable to sign this kind of enslavement of its supporters, the court order closing us down followed shortly. Anyone who cannot see through this charade to destroy everything Willis Carto ever built is plainly not capable of rational thought or is so biased that they will never admit that Weber is the agent for destruction.

Switzerland is very hard on Revisionists; take Juergen Graf for example who is living in exile in Russia because he published against the holocaust religion. They have thrown 80-year-old men into jail for doubting the holocaust. This should be kept in mind when discussing the "justice" in our Western court systems. Somehow, Weber found "protection"! Weber, the non-producer, who is handled by CIA asset Andrew Allen, is not allowed to put out a Journal. Don't think I say this lightly; he diminished the importance of the Journal as soon as he took it away from us at **gunpoint**. People should remember that as well. First it became a joke and then it died. CIA terminology refers to "disabling an organization" if they want to destroy someone. This is what Willis has to contend with, constant attacks by real scum. In any case, this is all part of the libel that Weber has engaged in for years. He has destroyed himself in the process.

Please feel free to pass this on. Thanks for being open-minded and supportive. Best regards, Elisabeth Carto.

EAGLE BULLETIN BOARD.

"THE BARNES REVIEW" (877-773-9077) is a bi-monthly historical journal and **"AMERICAN FREE PRESS"** is one of America's most informative weekly newspapers, 202-544-5977. 1453 Pennsylvania Ave. S.E. Wash. DC 20003 or www.BarnesReview.org and www.AmericanFreePress.net for more news, visit www.TBRNews.org

Have you seen "THE FIRST FREEDOM" ? If not, write for a copy: OLAF CHILDRESS, ED. POB 385 Silverhill AL 36576-0385 You may visit www.gulfnet.com/firstfreedom or email firstfreedom@gulfnet.com

STORMBIRD PRESS Politically incorrect, disturbing and dangerously useful books and videos. Send \$2.00 for catalog. POB 8838 Goleta CA 93118. Or visit our websites at: www.stormbirdpress.com and www.stormbirdpress.com.ph

"SOUTHERN ILLINOIS PATRIOTS LEAGUE NEWSLETTER", a fearless teller of the truth. Send an S.A.S.E. to: POB 482 Benton IL 62812 www.sipl.addr.com dening@midwest.net Rhome's **THE NEW JIHAD** for sale on this website.

CAFE (Canadian Assoc. For Free Expression) POB 332 Rexdale ONT M9W 5L3 CANADA <http://cafe.canadafirst.net>

NEW WEBSITE: Don't miss www.gentileworld.com
Very informative materials, including links to Eagle Publications websites and several of my articles.

"SECRETS OF THE KABBALAH REVEALED" A four-part video documentary. Each volume is \$22.00, postpaid by U.S. Media Mail or \$25.00 if by faster U.S. Priority Mail. (Outside USA, \$30 by airmail.)

THE NEW JIHAD: EXPLORING THE RESURGENCE OF MILITANT ISLAM by Harrell Rhome. Order hardcopy book edition for \$15, postpaid (\$20 outside USA). Understand the forces that now strike against the Western World Order. Who are they? What is Islam? Why do they "hate" us? Where could Osama be? And much more.
FREE WITH PAID SUBSCRIPTION TO EAGLE NEWSLETTER OR REVISIONIST OBSERVER.

HELP US OUT - ALL IT TAKES IS A \$20 BILL TO GET ONE FULL YEAR OF OUR UNIQUE BIMONTHLY NEWS COMMENTARY. SO... DO IT NOW !!!

"COME INTO MY PARLOR. . ." SAID THE SPIDER TO THE FLY

Since 1989 Iraq and Iran have quietly amassed more than three hundred block-2 Aerospatiale Matra Exocet and Chinese C.802 sea-skimming missiles, designed to protect Middle East crude oil from theft. Back in 1982 a single Exocet was responsible for sinking the British destroyer HMS Sheffield, and then in 1987 another single Exocet cut the American frigate USS Stark in half. Now these 300+ refurbished and updated sea-skimmers have been placed on high alert. Their most likely target is a giant US aircraft carrier trapped in the narrow waters of the Persian Gulf, loaded down with 70 aircraft and 5,500 very vulnerable American sailors. Full story: www.joevialls.altermedia.info
[Thanks to Australian comrades at Bible Believers Newsletter for this item. ags@biblebelievers.org.au]

ZAMBIAN MAN EXHUMES AND EATS GRANDSON'S CORPSE

REUTERS Sept. 13, 2004 LUSAKA - Zambian police have arrested a man who exhumed, cooked and ate part of his grandson's corpse, police said on Monday. Police spokeswoman Brenda Muntimba said a hunter found the man eating pieces of flesh in a graveyard in Milambo, 600 km (370 miles) north of the capital Lusaka. "The man exhumed a corpse and cut off some flesh which he cooked in a pot and started eating ... we went to the grave of his grandson and verified that he had exhumed the body," Muntimba told Reuters. Muntimba said police had no idea why the man, who had no history of madness, had started eating his grandson, who died in July. The man was charged with interfering with a dead body and also for trespass in the graveyard.

N.J. "GAY" GOVERNOR MCGREEVEY HAS MORE THAN THAT UNDER THE COVERS

[From ummyakoub@yahoo.com]

In the past year McGreevey was photographed in the Jewish press as an honorary Jew. He was instrumental in the suppression and vilification of the Conference for Palestine at Rutgers University. He is also rumored to have been excommunicated from the Catholic Church. One wonders why New Jersey is still trying to get an Israeli as head of Homeland Security. An Israeli security company was in charge of every airport that let the alleged 9/11 hijackers through. McGreevey was also instrumental in getting the State of NJ to invest all its retirement plans (401K) in risky Israeli stocks and bonds.
Comment: Now we see that he not only appointed an unqualified Israeli citizen as homeland security coordinator for NJ, he also has done many other things to promote the ministate. Perhaps this was even too much for scandal-ridden NJ voters to stomach! And now, the Israeli "gay lover" claims he was sexually harassed by the Gov. We can only speculate that McGreevey, who has served the Zionists for years, must have offended them in some way or the other, and this is his fate.

FIRST CLASS MAIL
POB 6303 Corpus Christi TX 78466 USA

Alex Linder, VNN
POB 101
Kirksville, MO 63501

FBI PAINTING UGLY PICTURE

By Eric Margolis -- Contributing Foreign Editor, *Toronto Sun*

The dots in Washington are connecting. It's not a pretty sight. Last week the results of a controversial two-year FBI investigation were leaked to the media.

The story is potentially a huge scandal and may indicate a furious power struggle between neocon supporters of Israel's far right Likud Party, who dominated the Pentagon and National Security Council, and the CIA and the state department. The FBI is focusing on the Pentagon's policy department, a mini state department within defence that plays a key role in U.S. Mideast policy. It is headed by a neocon activist, defence undersecretary Douglas Feith, who has longtime links to Likud.

The Pentagon's chief Iran analyst, Larry Franklin, who works for Feith's deputy, William Luti, is under FBI investigation for allegedly passing top secret presidential policy papers on Iran to two senior members of the American Israel Public Affairs Committee (AIPAC). AIPAC, one of Washington's most powerful lobbies, allegedly passed them to Israel's spy service. Israel is alarmed by Iran's nuclear developments.

AIPAC and Israel deny spying. The Pentagon says that Franklin is the only member of the department suspected of wrongdoing. Israel insists it ceased espionage in the U.S. after its agent, Jonathan Pollard, was jailed in 1987. Pollard's controller in the U.S. government, known to the FBI as "Mr. X," has never been caught. Still, the current investigation is one indication of growing concerns that U.S. national security and foreign policy have been gravely compromised, or even hijacked, by a small but powerful group of Bush administration neocons. The concern is that this group, with the aid of Vice-President Dick Cheney, helped to engineer the Iraq war at least in part to destroy an enemy of Israel.

While only Franklin is under investigation, he works for Feith's office. Feith reports to deputy defence secretary Paul Wolfowitz, another strong supporter of Israel. Cheney and Wolfowitz were among the prime architects of the Iraq war.

In 1996, Feith and neocon Israel supporter Richard Perle were among the authors of the policy plan, "A Clean Break," for Israel's then Likud prime minister, Benjamin Netanyahu, calling for Greater Israel. As well, it called for a much more aggressive policy on Iraq and Syria and for ending peace talks with the Palestinians.

Feith ran the Pentagon's Office for Special Plans (OSP), which relied for much of its information about Iraq on the likes of the notorious Ahmad Chalabi. Feith, Wolfowitz and Perle were key backers of Chalabi, a convicted swindler, planning to make him a key leader of Iraq. Chalabi's carefully crafted falsehoods and exaggerations about Iraq provided the White House with much of its pretext for war.

The rock just turned over by the FBI also reveals other familiar denizens. Welcome back Iranian con-man and arms dealer Manucher Ghorbanifar, a key figure in the 1980s Iran-Contra scandal that nearly brought down the Reagan administration. And according to a Washington Monthly investigation, two other prominent Washington neocons met secretly in Europe with Ghorbanifar, the chief of Italy's military intelligence service, SISMI, and Lebanese rightists to discuss various issues related to the Mideast. SISMI was also involved in the Iraq-Niger uranium hoax.

The current controversy raises the question of whether neocon attempts to blame the disaster they created in Iraq on the CIA, to blame 9/11 on the FBI's faulty intelligence, along with three decades of spying investigations squelched for political reasons, could have caused the security agencies to go after what a CIA veteran terms "Washington's fifth column."

The growing scandal over the U.S. possibly being misled into a war by neocons and various supporters of Israel is proving a field day for anti-Semites, as this writer long warned it would. Many feel these neocon ideologues arrogated to themselves the right to decide what was good for Israel and the Jewish people, even though many American Jews opposed war against Iraq. In my view, what the neocon ideologues and their media allies have done is to inflame anti-Semitism, encourage anti-U.S. terrorism, and destabilize the entire Mideast.