

22 OCT 05. Dear Anthony: Thanks for your letter of inquiry of OCT 18th! I'm not sure what you mean about a White Movement, for there is none, as far as I know. The important thing to remember, at all times, is that we are all self-taught. Others can provide information, but we have to do the learning ourselves. This is what we must do in school & out, for one can attend courses without learning anything, if he does not pay attention & keep his mind focussed, as you know.

To begin, you must know who you are. If you are White, you must know what is good or bad for White people. When you know who you are, you must know where you are, in terms of history. You must learn who your enemies are, & I can assure you they exist! History is the basis for the country you are in, its political, social & economic system. Since we live in a cash economy, a capitalist cash economy, it pays to know how such an economy operates; who benefits & who loses; who gives orders & who takes orders.


One must know about nations, who are peoples, not places, despite our lying politicians. Multi-national, multi-cultural states are empires, not nations, so the USA has never been a nation in the true sense of the word, but always an empire, under The Bank of England, which also runs England, but does not belong to the English. This jew-owned central bank, like the U.S. Federal Reserve, controls our money supply, & whoever controls the money supply controls the economy, which controls the country, no matter who makes the laws. Most sheeple carry around money issued by The Federal Reserve, which is a private, jew-owned bank, that has never belonged to the U.S. Government, but the sheeple don't know a thing about the money they value so highly! One must understand money & its relationship to an economy, such as ours.

The ancient (White) Spartans knew that freedom comes from self-government or sovereignty; sovereignty comes from independence & independence comes from economic self-sufficiency (being independent from foreign producers &/or suppliers). No nation can be free if it is dependent on foreigners, for it is, to that extent, RULED by foreigners. Since jews control our money supply, we are ruled by them, & not by ourselves.

The policies of this Zionist (jew-supremacist) empire known as the USA are aimed at the genocide, that is, the extinction of the White Race, as jews have stated publicly, including Ignatiev & "Montagu" alias Ehrenberg. This crime of genocide is being perpetrated by the U.S. Government, despite the fact that it has ratified & adopted The Genocide Convention which forbids any form of psychological &/or physical harm to "an identifiable group", such as Whites. This definition of genocide includes policies resulting in displacement of members of an identifiable group from their jobs & their living space, as we see right now. Official, government-supported race-mixing programs are also genocide, & replacing one people's culture with an alien culture is also deemed genocide in terms of The Genocide Convention. Why is this Convention not enforced in favor of White Survival? It has the same status as The U.S. Constitution, since it is a treaty, according to Article VI, Paragraph 2 of the U.S. Constitution! The simple fact is that we have a government of men, not of laws, as always, regardless of the lies we are taught in school.

As a former U.S. Army soldier, I took an oath to defend The U.S. Constitution. Were I to violate that oath, I would be guilty of treason. The President of the U.S.A. is my Commander in Chief, & he also took that oath, but under the so-called Patriot Act, our Bill of Rights, which is part of The Constitution, has been abolished. Congressmen also took the oath to defend The Constitution, but they are the ones who have abolished it. If we had a king & we took an oath to defend him, but we broke our word, we'd be guilty of treason. Since The Constitution is our 'paper king', U.S. citizens & officials are also guilty of treason for tampering with it unconstitutionally! It's that plain & simple. Even a Supreme Court ruling cannot justify treason. The only difference is that our 'paper king' cannot complain. A real king would complain very loudly, & he'd probably command the beheading of those guilty of treason. This is what kings have done throughout history.

I am a White Nationalist. That is why I declare ORION! (OUR RACE IS OUR NATION!)


Eric Thomson