

2 AUG 05. Dear Chad: Thanks for your letter of "Jewlie" 31! I'm sorry to read that the "photos" were forbidden without your name & # thereon. I recently had to put that information on another WSP inmate's "photos" so he could receive them. To my knowledge, WSP is the only ZOG-gulag which has such a rule. Another gulag in CA seized a postcard because it had "an unknown substance" in the typewritten text: white out! Thereafter, I have to send the inmate photocopied letters, with no white-out! The gulag-zoggies may have thought that the white-out was "a recreational substance". As we know, the zoggies like to monopolize that trade, as they do in Mexican prisons. Apparently, one WSP zoggie thinks that a photocopy of a newspaper item is a "photo". Pretty tweaky, eh? I'll see what I can do, if required, to get the so-called photos to you. I see that your gulag censors the mainstream jewsmedia by limiting the number of news-articles one can receive in a given mailing. I wonder what The New York Times would say about that? Thanks, also, for checking your zip code. I note that your address is 1313 North 13th Avenue. That means there could be a 1313 South 13th Avenue. In Yakima, we have streets & avenues, plus North & south versions of each. If I were to mail myself a letter, say to 214 6th, Yakima, WA, with an incorrect zip code, I'd probably get my letter sent back by the post office, as "undeliverable". I MIGHT receive the letter if I had a correct zip code, but that would be unlikely, unless the letter carrier knew me. I once received a letter addressed to "Eric Thomson, Toronto, Canada." I was, apparently, so well known to CANZOG & the post office that I received the letter without delay! That says something in favor of The Surveillance Society depicted in Orwell's novel, "1984"! I am a journalist, so I don't mind others reading my mail. The more 'subscribers', the merrier.

The jews like to distort word-meanings to mislead the Goyim or Gentiles, as is their tribal duty or "mitzvah", & most Goy sheeple go right along with misusing their own language. One distorted word is "paranoia". If someone wants to kill you, & you know about it, your resultant behavior could not be defined as "paranoid". If no one was out to kill you, but you were to behave as if there were, then you could be considered "paranoid". People can & do worry about all sorts of things, but it is really when those worries affect behavior in a dysfunctional manner that we may be deemed "paranoid". As you say, paranoia may serve as a survival-aid if it keeps one alert in potentially dangerous situations. They, why not be paranoid? In my own case, I have been snooped on in various countries, had background checks done for U.S. security clearances & passports, &c. I am on surveillance videos when I step outside my room & leave the building. Then, as I walk down the street to the post office, I am on all sorts of surveillance cameras, the locations of which I know, from observation. All persons are also subjected to such videotapings. But, I do not worry, so I am not paranoid. Being under surveillance is now a routine, a habit, with me. I now expect it, & I would be surprised if I could walk around town & not be under surveillance! Of course, I MIGHT be worried if I thought that I was the ONLY one under surveillance. I think that Nietzsche may have viewed struggle & suffering as would a body-builder who says, "No pain, no gain." Of course, that which does not kill one outright may well weaken him so badly that he becomes an invalid, rather than a strong man. A good example in contradiction to Nietzsche was the tragedy of former "Superman", Christopher Reeve, who was paralyzed from the neck down by his horse-jumping accident. A relative of his, as I understand, committed suicide, allegedly because he had been typecast in the "Superman" role, & could not get any other acting roles. One might begin to think that the role of "Superman" is a jinx, as has been suggested for the role of "Sherlock Holmes". Funny, I've never heard of any actor being typecast for portraying Adolf Hitler! Actors are very superstitious, as I gather. One definite acting "no-no" is to say the name of Shakespeare's play, "MacBeth". I don't know where that superstition started, but it is considered "bad luck", so actors will refer to "The Scottish play", instead. Aviators avoided certain expressions. In the Luftwaffe, it was considered "bad luck" to wish a pilot or crew a safe flight. Instead, one would wish: "Hals und Beinbruch!" (Break your neck & a leg!)

That reminds me of a "nationality" joke: A fellow is stabbed in the back by a Frenchman. When he asks the attacker why he did it, the Frenchman explains the logic of why he 'had' to do it. Another is stabbed by a German, who bursts into tears of regret, but says to the victim that his stabbing was "necessary". The last victim was stabbed by an Englishman. When the victim asks him "why?" The Englishman replies: "Knife? What knife?" With such 'friends', you never need enemies. Ha! Since we know what "friend" really means, we can use it when it works in our favor, as a means of disarming a potential enemy, just as the jews do. Politics is not what we may like, but what works, & communication means getting what we want by means of words. If we

2)

do not get what we want, then we have failed to communicate properly. One joke went: "Ma femme ne me comprend pa," which a man says to his bartender. The bartender replies, "So why don't you talk to her in English?" In my fractured French, the man is saying: "My wife does not understand me." I should have stated that in Spanish, since we now live in Northern Mexico: "La mujer no me comprende." Incidentally, the word for wife is "esposa". "Esposas" does not mean "Wives" in common Spanish usage, but "handcuffs". In English, a wife is sometimes referred to as "my ball & chain" by her husband. Not nice!

Challenges are opportunities. The Chinese character for "crisis" is comprised of two characters: "danger" & "opportunity". This means we should not shun challenges, but we should use our judgement in deciding which challenges we wish to take on, if we have the luxury of deciding! I do not view my own decisions as "challenges", but as taking advantage of opportunities. On the whole, I've had a very easy life, in which I have rarely been ill, nor did I starve &/or freeze (much). I think I was just fortunate in recognizing opportunities which worked for my benefit in terms of knowledge, career & survival, although none of those were guaranteed. One thing with which all of us may rest assured: LIFE IS FATAL! This means that all other 'risks' we take are 'small potatoes', since the worst outcome of risk-taking would be death, which we may only postpone. I do not make a habit of reading obituaries, but many times, as I clip items from the newspapers, I notice people much younger than I am who have croaked "prematurely". We never know when "death will surprise us", as Che Guevara said. Che Guevara was a Marxist revolutionary who was bumped off in a collaboration of the USSR & the USA, for he was "embarassing" to the jew-commie regime in Red Russia, as well as the jew-capitalist regime in Zionist Occupied USA. Leon Trotsky alias Lev Davidovich Bronstein was assassinated in Mexico, by order of "Stalin" alias Josip Djughashvili (Jewson), for the same reasons. There are certain live-wires or third rails which jew-bankster-bolsheviks put 'off-limits': popular revolutions are one & issuing debt-free money is a real 'biggie'. Abraham Lincoln was assassinated, partly because he issued debt-free greenbacks or United States Notes, instead of borrowing money to finance The Civil War. John F. Kennedy was 'guilty' of issuing high-denomination greenbacks during his administration. In 1963, the year of his assassination, I SPENT \$20 United States Notes. In 1964, The Federal Reserve (a jew-owned company) took over all U.S. currency: no more United States Notes, no more Silver Certificates; just Federal Reserve Notes from 1964 to the present. In the 20th century, 3 political leaders printed debt-free money: Tsar Nicholas II of Russia (killed by the jews), Adolf Hitler (attacked by order of the jews) & John F. Kennedy (killed on behalf of jewish interests).

Secret societies often have an organizational structure like the assassins & Freemasons, the Communists & Christians, as well as the jews. I'm sure there are other groups which look like the pyramid depicted on the accompanying page. On the bottom of the organization are the "useful idiots" or dupes. They are taught to believe things about the organization which are known to be false by those on the upper levels. In Freemasonry, for example, the initiate is taught the meaning of the symbols of Freemasonry, which have different meanings at each level: as on the First degree, second degree & third degree. "Third degree" is used by cops in regard to interrogation of a prisoner, usually meaning very tough interrogation techniques. In Freemasonic mumbo-jumbo, the Third Degree initiation includes the symbolic killing of the initiate by 3 "assassins", & his symbolic 'resurrection' by The Master Mason of the Lodge. There are more than 3 degrees. The 33rd is tops (perhaps) & it may not be earned, but only conferred. The British Satanist, Crowley, & Franklin Delano Roosevelt, U.S. traitor, were both 33rd masons. The Freemasons recruit by means of "watchers" who lurk in universities & in so-called "White" masonic groups like Lions, Kiwanas, Odd Fellows, et al. The watchers also lurk in masonic lodges, where they can observe the behavior of lodge members, with the object of evaluating a member's qualifications for the next level or degree. One's eating, drinking & socializing behavior indicate his fitness for the next level. Lodge rituals are usually followed by socials, in which everything is 'informal', so members perceive this as an invitation to let their guard down. Those who do are not usually deemed fit for 'promotion' to the next level. Masonic social activities, particularly conventions, are opportunities for blackmail of the members, to insure their obedience to masonic orders, which usually involve law-breaking & breach of trust. Corruption is as corruption does!

Over the years, I have learned the old Roman question, "Cui Bono?" (who benefits?) from crimes such as "terrorism". 9-11 fits into the Zionist (jew-supremacist) pattern of "false flag" attacks by Israeli agents against the U.S.A., in hopes of blaming those attacks on the Arabs &/or Moslems, as hinted at by former Mossadnik Victor Ostrovsky in his book, "By Way of

3) America is a place. Denizens of Canada & the USA live under Zionist Occupation Governments, while those living south of the U.S. border conform to the definition of Zionist imperial satrapies. As far as I know, all post-colonial Latin American regimes have been established by Freemasons. Argentina has Freemasonic emblems on its flag, for example. A Mexican attorney assured me that "you can't do anything in politics unless you are a Freemason." I asked him if he were a Catholic, & he said he was, as were all the Mexican Freemasons he knew.

The chronic internecine strife you describe as ongoing amongst Scots & Irish indicates their inability to form national states of their own, hence their reputation for fighting bravely in others' legions, on behalf of alien causes. It may explain why neither have been able to throw off foreign rule, nor oust the anti-Irish Prots of Ulster. The fact that the Prots may have higher I.Q.s than the Irish hosts does not preclude the desirability of Irish nationalists' ousting them. Once an Irish government rules Ireland, I.Q. can be upgraded by means of positive & negative eugenics. But this can only occur if Ireland, all of it, has an Irish government, of, by & for Irish.

As you say, Ostensible Whites from America think like jews. In Africa, when I was there, jews suddenly proclaimed themselves as non-Whites, after enjoying status as Whites for centuries. The Whites were surprised, but the Blacks were not fooled, since jews at their darkest looked much whiter than Blacks. Hence, the hebes skedaddled to America & Australia; anywhere but Israel! As Benjamin Franklin declared, they will not go to Israel, for vampires do not live off vampires. The same fate will befall Ostensible Whites who think they can play both sides with their real or imagined Yellow admixtures. Desirable traits in non-Whites do not make them White, so our White Nationalist problem is to improve our own, by ourselves, as did the Algerian rebels depicted in "The Battle of Algiers." The film shows how the colonial nexus of exploitation & domination was cut. Crime was one tentacle, including drugs. The Algerians' task was simple, unlike that of Nationalists in former White countries, in which criminals are often non-Whites who operate out of their own colonies, as jews have done for centuries. As Rockwell proclaimed: "Your skin will be your uniform in the coming race wars." I saw what he meant when Blacks rioted in Liberty City, Florida, because a mestizo cop killed a fleeing Black. Black rioters hauled a mulatto or quadroon from his car. He said he was Black, but he wasn't Black enough, so they killed him. As conditions become primitive, racial identification will become primitive, also. In a Jew York state city, Albanians wore their national colors, black & red, I think. The Blacks objected to "Whites" wearing their gang colors, & they were quite surprised when the alleged Whites fought them fiercely, without fear. Albanians have not been taught "White Guilt" by our ZOG, as yet. In fact, Albanians are taught by their culture to be men, not mice, since they are Moslems.

Boycott, which you describe in France & Germany, is one means of passive resistance to alien invaders, by avoiding social contact with strangers. In Japan, I felt as if I were in a sort of transparent, flexible plastic envelope. I was in Japanese society, but I was not in direct contact with the people, for I was gaijin, a foreigner. This was the first time I experienced this invisible barrier. I was not shunned, but my contacts were specific & limited; no social contacts. I do not complain, for Japanese have a right to freedom of association, on behalf of their own existence. I respect the Japanese for defending their identity in such a disciplined & polite manner. I learned my racism from my contact with other races, so your racial education is much better than you could derive from books on the subject, for it is both real & current. What I learned outside the USA applies to inter-racial relations within the Jewnited States. As you say, our ZOGs have cowed Whites so we are afraid to speak of our own race, but non-Whites are no so brain-damaged. They proudly proclaim their racial existence, as with the major Mexican political movement in the USA: La Raza Unida (The United Race). The Black Power slogan gave some Whites the courage to say "White Power!"

Sorry there was no commercial interest in the postage stamps. I save my foreign stamps, which are cancelled, to give to anyone interested. I tell them it is a great way for kids to learn geography, by learning where the stamps originate.

I can sympathize in your alienation from life in Ireland, for it was like mine in the Jewnited States. Even though the ZOG-slaves were White, I wanted nothing to do with them, on behalf of my own true interests of freedom from shallow materialism & regimented economic & intellectual slavery. I had not spent good money to open my mind in university, just to close it again in a little world of trivia, toil & tedium. I was like a tree whose growth had just begun, only to be stunted by artificial restraints.

4) It is remarkable, as you observe, how the vestiges of Communism have become Nationalist. It is logical for a Nation to adopt a form of socialism, so as to put the Nation's well-being ahead of private profit. The USA has done the opposite, so we have a study in contrasts. The USA was never a nation, although it has abused the word, as it abuses the term, "democracy," which the USA has never been, according to its Founding Freemasonic Fellows. If truth be "treason" in the eyes of FEDZOGUSA, then lying will become compulsory, as in "1984." Orwell predicted that sullen obedience will not be tolerated under Big Brother. His subjects must loudly proclaim their enthusiastic support for his policies, no matter how pernicious they are, for the governed.

In this regard, the jewsmedia are reporting that a U.S.-born jew whose father changed their family name, converted to Islam, after visiting Pakistan. Now, he is making broadcasts in English for a 'pro-Jihadist' radio &/or Internet operation. FEDZOGUSA has charged him with treason, which is punishable by death. It's a Zionist 'fatwa', folks, on par with that against Salman Rushdie! The snips of the jew-Islamist's message say only what preachers always say about "American materialism & immorality." One can hear such stuff from any pulpit on Sundays, but not if it is broadcast from the 'wrong' pulpit. I don't know what else this official 'traitor' has to say, but if he advocates violent actions as Covington does, against the USA, he could be charged with giving "aid & comfort" to the enemies of the USA, like Axis Sally & Tokyo Rose, Ezra Pound & Lord Haw-Haw et al. Any discussion of U.S. policy & dissent thereto, as protected under our First Amendment, may now be punished in any case, since the former 'right' to habeas corpus has gone the way of the dodo under Orwellian "Patriot Acts." We sure live in exciting times. One thing mentioned in the jew-traitor's speech was his prediction that "blood would run in America's streets." What Enoch Powell said decades ago is now deemed "treason" in Judeo-America. Such a deal! Taken out of context as it was by the jewish censors, that statement seems no more 'treasonous' to me than the statements by End Times Armageddonists who speak of Prophecy & Apocalypse from the jew-book which will affect the whole world, including the USA. Weather forecasters even predict cities' streets awash with water from hurricanes. The damage & loss of life from Hurricane Katrina was certainly greater than that from 9-11, so would it be treason for someone to claim that Katrina was The Will of Allah, punishing the Infidel USA? How sensitive our ZOG has become! How much is incitement & how much is merely dire prediction in these allegedly treasonous statements? ZOG knows! Is it 'treason' to applaud a perceived enemy's misfortunes, as when Benjamin Netanyahu blurted that 9-11 was "very good for Israel," before he shed his kosher crocodile tears alleging his 'sorrow' for the USA? Netanyahu is a dual U.S.-Israeli citizen, as are most of our zoggies who qualify as Israelis under their Law of Return, so would their statements also be construed as "treason?" Let's not hold our breath.

Re Stalin: One Russian source claimed that he was a "Karite, but not a jew," which is the same nonsense as declaring him "a Khazar, but not a jew." If only jews existed on this planet, there would be ceaseless war, as appears to be the case if everyone were Irish or Scottish! Arab dupes serve to maintain jewish unity, such as it is. We must distinguish between a land & a nation. There is nothing wrong with any land. Land is never the problem, but always the peoples living thereon. We must keep our definitions straight if we are to achieve anything of worth & of long duration, so our Nation will have future & continuity. Eurasians in White living space do not protect Whites from genocide & they do not protect Whites from themselves. Whites who share living space with non-Whites choose extinction. I recommend the work of Richard McCulloch which appears on the Internet. A policy of dominating other races does not preserve the White Race, as history proves. How many times must we repeat the mistakes of Rome, Portugal, Spain, France, Britain & the USA before we finally run out of Aryans? Empire is largely our problem, not our solution. We must seek anti-Zionist allies on behalf of our self-government & theirs, for our enemies are at home, not abroad. Whites may wish to avoid racial confrontations, but non-Whites will force confrontation upon us. Crime has become one visible, immediate aspect of race war, as occurs in North America, & it is less & less possible for individual White bunny-rabbits to avoid it. One must tread the streets of Brownest Yakima with the vigilance one brings to predator-infested jungles, as one must in most American towns & cities. The young, the decrepit & the stupid are most vulnerable, as in any jungle. This is the society for which we fought & 'won'. Such a deal! First, attacks begin on the streets, then in our homes, so our lifestyle tends to resemble trench warfare. Those who are not prepared will perish in bewilderment, for they don't want to know, like the foolish White farmers in Black Africa.

5) The lesson of the Amish murder-victims applies to the Irish who cannot defend Ireland from unarmed invaders, let alone armed ones. Defend yourself or die: what a simple concept. Even Tom Nee might be able to comprehend that one. Race war is not something we want, but the more we avoid it, the worse it will get.

As I say, "imperialism" is not what Whites need, it's anti-Zionist allies, & as you observe, those who look White, but are not, are dangerous. Thanks for the pictures of the U.S. naval kike, Rickover. I also recall high-ranking hobes in FEDZOG forces, such as General Norman Schwarzkopf, General Franks & Admiral Zumwalt who introduced Agent Orange in Vietnam & whose son died therefrom. There was also the long-time jew head of the U.S. Strategic Air Command, whose name currently escapes me: Curtis LeMay. That's it! He resembled New York City's jew mayor, LaGuardia.

Now that video productions are cheaper to make than ever, with digital cameras & DVDs, why can't Whites make them? We have the ability, but not the imagination, it seems. CDs, which I believe you mentioned, can be used for voice &/or text programs, & passed around. The Internet may be used, ZOG willing, to function as a radio/TV/newspaper broadcast network, without the necessity of buying stations, studios, transmitters & big printing presses. So far, the main use of CDs & DVDs which I've read about is for White Rock presentations. Surely, we have more imagination than this!

One web-surfer of White-sites reports that Google is being gimmicked by hobe-hitters who log on & off to make inferior White-sites appear more popular. As I understand, sites are rated by their popularity & popularity is rated in hits on the sites. He says that the kosher crowd appears to be popularizing KKK sites, rather than "Nazi" ones. After all, the KKK was established by the Freemasons after the U.S. Civil War, & the Freemasons were established by the jew-banksters. When we learn that the rulers of Britain, led by the Norman conquerors, viewed Britain as a newly-acquired pasture populated by roving two-legged cattle, we see a continuity with the slavery of Roman rule. The King of the English became The King of ENGLAND, which meant that his people were irrelevant, aside from being sources of income. The Church participated in the same rackets which devolved from the dehumanization of rule, from nation to country. The kings no longer represented the people, but the land they lived on. This concept paved the way for the ousting of the native peoples, as occurred in Britain, as well as in Ireland, & the importation of whomsoever appeared advantageous to the rich. I understand that Pakis were brought in to Britain to flood the textile industry in the 20th century, thus displacing White workers in that industry. This has been the theme in North America: the importation of labor to deny natives fair living wages. The American colonies, including the Caribbean, were vast consumers of White slaves, who cost nothing, in comparison to the relatively high-priced Blacks. White slaves accompanied the ever so pious Pilgrims on the Mayflower. Vikings enslaved Whites, but the heyday of White slavery was under Christianity, & the slaves were White Christians in the overwhelming majority. A netsite listed several of my relatives who were brought over from Britain in chains, as White slaves, so the slave experience was more common than not. The number of recorded slave immigrants to Britain's American colonies vastly out-numbered the free immigrants, & most of the White slaves were worked to death before they reached their 20s. Britain was teeming with White child slaves, who were quickly consumed by chimney-sweeping, mining, weaving & other hard labor, long after Black slavery was abolished by Britain. They continued to be transported to British colonies, long after expensive Blacks were working there as slaves. Since Whites were enslaved for little or nothing, Blacks were treated better. One group of Black slaves complained that they were being "worked like Irishmen," & Blacks sang: "Better to be a nigger than a poor White man!" The history of Britain, Ireland & British colonies of the Americas is one of White genocide & non-White occupation, so it is the Whites who should be wrathful toward our anti-White rulers, even more than Blacks. Until we see how guilty our present rulers are in their genocidal, parasitic role against Whites, we shall achieve no genuine White Nationalism in formerly White countries. That's why ORION! is so important. Can Ireland free itself from non-Irish invaders & from anti-Irish rule? No, but the Irish can! Can Russia free itself from alien exploitation? No, but the Russians can. We must stop thinking in terms of real estate &, instead, think of people, & their struggle to live on the land for their benefit, not the benefit of criminals & parasites. I am stating the obvious, but this appears, unfortunately, necessary, because others refuse to see it. Politics is people-power; politics is the art of the possible; politics is reality. One's right to his land depends on his ability to fight for it, on behalf of his folk. Those who hold the gates open to the alien invaders are our real enemies, without whom there would be no invaders. All the best & ORION!

EJC