

Jewlie 4th, 2005. Hail Jason! Many thanks for your letter of June 30th. I'm glad your zoggies are delivering your mail. I don't mind them reading it, for I am a teacher & a journalist. The more people who read & heed what I have to say, the better it will be for them. I hope they make copies & pass them on. So you have 2½ years to go. I hope you continue to do your best to make that time work for you, by staying healthy & learning all you can. Using big words does not make anyone a good writer. The main thing is to know the meaning of the words you use. The spelling comes later. I keep two English dictionaries handy, so whenever I have any doubt about the spelling or correct meaning of a word, I look it up. I notice that my shorter dictionary lacks information, so if I am in doubt, I look up the word in my Webster's New Collegiate Dictionary, which generally proves that I was right about the word's meaning! English has variations of spelling: British, U.S. & Canadian (a mixture of both). I used the British spelling around 10 years when I was in Africa, & in Canada for another 15 years, so my U.S. spelling is not always consistent. My other countries of residence were not English-speaking, so I used Spanish, German, Japanese & even Swedish. One can pick up funny accents when one is used to speaking & hearing foreign languages. One Spaniard thought I was German, Mexicans thought I was Spanish. Whites in Africa thought I was Swedish & Americans sometimes think I'm British. Such a deal! Britishers think I'm a Canadian if they are kindly disposed toward me, if not, they say that I'm "a bloody Yank." For once, they are right, although I am not from New England, where real Yankees come from. To Brits, U.S. citizens are all "Yanks". Local Yakimorons refer to me as a "Gringo". The ZOG could become confused as to my background if they put all these descriptions together, poor zoggies.

Like you, I do not back down from a fight, especially when there is no place to run. It was great that your White comrades stood by you. Any show of White Unity scares the hell out of the ZOG, so that explains the White lock-downs.

Sorry, I have nothing on the Hammerskins, but if I find out anything, such as a current address, I'll let you know.

Yes, Savitri Devi's books are great. I used to correspond with her about republishing them in North America. We did republish her outstanding book, "The Lightning & the Sun", in the early 1980's, if I recall correctly. In that book, she wrote that "National Socialism was a temporal manifestation of Cosmic Truth." Some people thought it should have been called "Natural Socialism". Well, times & people have changed, especially White people, so any attempt to supply the substance of National Socialism in terms of the 1920's & 1930's would not be seen as relevant, so I believe such old-style labelling & packaging would not be successful. Modern National Socialism would be White Nationalism, as expressed by ORION! (Our Race Is Our Nation!) Savitri Devi said that all jew religions are anti-life, for they always oppose Man to Nature. Such religions include Judaism, Christianity, Islam, capitalism & communism. Christianity is Communism with a jew-god. Communism is Christianity without a jew-god.

I believe that God is the Universe & that I am part of the Universe, & therefore part of God, as we all are, including all lifeforms & objects. I strive to do my duty on earth, as it is revealed to me. I do not believe in "Idiot Identity", which is obviously false. People do not change their race by crossing 22 miles of saltwater & civilization did not begin in The Middle East, but in NW Europe, according to Colin Renfrew's scientific research using carbon-dating, corrected with bristlecone pine rings (the oldest-known living things on this planet). Matt Hale believed in Ben Klassen's Church of the Creator. I knew Klassen personally, & he was not a White racist, so his converts included non-Whites, but not Blacks. Yes, I have read The Babylonian Talmud in English, the Soncino Edition which has 63 books. No, the New (jew) Testament was not "the writing of the Talmud", as you have written. It was written by Talmudists. The Talmud is much older than The New Testament. The cabala is part of the Talmud in its written form, but the cabala also exists in spoken form only, & it resembles African Voodoo to a great extent, with its casting of evil spells & blood ritual-murders which are called "sacrifices" or "mitzvahs"(divine obligations). The jews do not "hate" Christians. A master does not "hate" his slave. He may despise him as an inferior, however. Christians are the jews' slaves, which is just how the jew writers of The New Testament designed Christianity. Christians pray on their knees. Jews prey on their Christians. It's that simple & deadly, for the Christians.

It's funny that Bush & Osama bin Laden want the U.S. forces to stay as long as possible in Iraq. Bush wants to prove a stupid point (that we are too stupid to leave Iraq) & Osama wants us to stay & bleed, until we are exhausted. China would also like us to stay & bleed, along with many others. Israel wants us to die, as always, for Israel, & Bush is all for that!

The televised recipient of The Iron Cross from Hitler was German air ace Erich Hartmann,

who was interviewed by our Samisdat video team, along with Colonel Rudel, another German air ace, who sank the Soviet battleship, Marat, with one bomb down its smokestack. I did not earn an Iron Cross, & I would never wear one which I had not earned. Nor would I buy an Iron Cross, since those which are for sale are usually made in Israel. For me, a military decoration from any army is sacred, & I consider it a sacrilege if one wears an honor to which he is not entitled. Neither would I wear a uniform to which I was not entitled. I study battles, but I do not have the least desire to re-enact them. Yet, there are some Whites who enjoy re-enacting the killing of their own flesh & blood. I do not understand such critters.

According to former Mossad agent, Victor Ostrovsky, who wrote "By Way of Deception", about Mossad tactics & objectives, the Mossad does recruit Arabs in its war against Arabs. Not all Arab bombers work for the Mossad, but some obviously do, if we consider who benefitted from their actions. If an Arab bomber hurts more Arabs than Israelis, we must conclude that he was NOT WORKING FOR HIS PEOPLE, but for his Jewish masters, even when he did not know who he was really working for. Who, for example, benefitted from McVeigh's action? Not the Whites, but the ZOG. Whatever McVeigh may have believed, this was the result of his deed. What Mossad does with Arabs, FEDZOGUSA can do with Whites. All the best. ORION! *EWA*

P.S.: Ostrovsky listed Israel's targets in The Middle East: #1-Iraq. #2-Syria & #3-Iran. Iraq was Israel's first priority for attack, to be followed by attacks on Syria & Iran, but not necessarily in that order. According to one Israeli writer, Israel pursues a "peripheral policy" of backing non-Arab countries who are behind (territorially speaking) Arab countries that face Israel. This policy accounts for Israel's support of Iran against Iraq, as well as Turkey. Both Iran & Turkey are Moslem countries, but they are not Arab countries. Another Jew writer claims that Israel wants to destroy all Arab secular states, which were created after World War I as British & French colonies or 'mandates', after the division of the former Turkish Empire. It thus appears that the Jews want to turn back the clock in The Middle East, in which an imperial power (Israel) would dominate feuding Arab tribes & clans by playing one faction against the others: the old divide-&-rule idea. The result of this policy was the former country of Lebanon, which effectively disintegrated after Sharon's invasion in the 1980's, if I recall correctly. Lebanon is the ideal divide-&-rule state because of all its splintered, feuding factions, who are divided along ethnic & religious lines. Iraq, like Lebanon, was a diverse group of traditional enemies, around whom the British drew a line, & called the land within it "Iraq", pretending that these enemies were now "Iraqis". This is what we do in the territory known as North America, especially in the U.S.A., where Black nationalists & Mexican nationalists are called "Americans", without regard to their real nationalities. Iraq was already divided, but it proved too hot for the British to handle, so they set up a puppet ruler & skedaddled. Later, the U.S. took over & set up their puppet ruler, the latest being Saddam! Saddam did everything the U.S. wanted, including his invasion of Kuwait & his retreat therefrom, but FEDZOGUSA smashed him, anyway, on Israel's orders. Now, the U.S. is experiencing much more of the resistance which caused the British to leave. The British were the first to use poison gas against Iraqi peoples, by the way, but even that did not make their rule more comfortable. The British used T.E. Lawrence to foment Arab nationalism against the Turks, & it became a genie which would not go back into its bottle. The Jews would like to put it back in, no matter how many U.S. soldiers get killed in the attempt, but an idea is hard to destroy.

If the Jewmedia can be believed to any extent, it seems that the U.S. petro-banksters are not getting the oil which they wanted to steal from Iraq, so the real reason becomes clear: We are not there for oil & Israel, but we are there, just for Israel. The oil issue appears to be created in order to entice those denizens of the U.S.A. whose greed & need for oil led them to approve of Bushy's illegal & unconstitutional war crimes against the peoples of Iraq. Should the suckers change their minds, Bush has the so-called Patriot Act & his kosher commissars under Chertoff to keep them in line, or so they think. Meanwhile U.S. borders remain open to hostile aliens, including Arabs, while the jobs go to China. The jobs which remain in the U.S.A. are being taken by illegal aliens. Prices go up & wages go down to minimum wage levels, so U.S. sheeple will need to revolt against ZOG-misrule or experience rapidly-falling living standards. Maybe they will experience both! It appears that Tom Chittum's scenario for the break up of the U.S.A. along national lines, which he describes in his book, "Civil War Two", is taking shape. Chittum writes that the U.S. break up is being supported by the ZOG's imperial plans for "globalizing" the U.S.A., as well as by Black & Mexican nationalists who want their pieces of U.S. turf. In 2½ years, this country will be quite different than it is now! ORION! E.T.