

**“You are of your father the devil . . . for he
is a liar and the father of lies.”**

Stop believing the lies of the media of mass communication. These quotations will help you do that.

Jews totally run Hollywood. . . . But I don't care if Americans think we're running the news media, Hollywood, Wall Street, or the government. I just care that we get to keep running them. — Joel Stein
articles.latimes.com/2008/dec/19/opinion/oe-stein19
archive.org/download/DavidDukeTv/DoJewsControlTheMediaTheLaTimesSaysYes.flv

Let's be honest with ourselves, here, fellow Jews. We *do* control the media. . . . But that's not all. We also control the ads that go on those TV shows. . . . And let's not forget AIPAC. . . . We're talking an organization that's practically the equivalent of the Elders of Zion.

web.archive.org/web/20140125085955/http://blogs.timesofisrael.com/jews-do-control-the-media/

The [Jewish] casino mogul Sheldon Adelson . . . summoned [in 2014] . . . the four most probable Republican candidates for the next presidential elections, in order to choose one of them. . . . The politicians groveled before the casino lord. Mighty governors of important states did their best to sell themselves like applicants at a job interview. Each of them tried to trump the others in promising to do the Mogul's bidding.

Flanked by Israeli bodyguards, Adelson grilled the American hopefuls. And what was he demanding from the future president of the United States? First of all and above everything else, blind and unconditional obedience to the government of another state: Israel. — Uri Avnery

archive.org/details/DavidDukeOnTheRenseNetwork-2018 (2018-10-05)
reneradioarchives.com/archives/dduke/100518.mp3

As one man, the Jewish advertisers withdrew their advertisements from Mr. Bennett's newspapers. Their assigned reason was that the *Herald* was showing animosity against the Jews. The real purpose of their action was to crush an American newspaper owner who dared be independent of them. — Henry Ford's *The International Jew*; vol. 2, chapter 39

The conscious and intelligent manipulation of the organized habits and opinions of the masses is an important element in democratic society. Those who manipulate this unseen mechanism of society constitute an invisible government which is the true ruling power of our country. — the Jew Edward Bernays

Newspaper control . . . by the Jews is not a matter of money. It is a matter of *keeping certain things out of the public mind and putting certain things into it*. — Henry Ford's *The International Jew*; vol. 1, chapter 17

Thirty years ago the New York press was free. Today it is practically all Jewish controlled. — Henry Ford's *The International Jew*; vol. 2, chapter 39

[I]n the United States . . . [p]ropaganda is mostly in the hands of the Jews who control almost 100 percent radio, film, daily and periodical press. — Jerzy Potocki, Poland's ambassador to the U.S.A.; January 12, 1939 www.ihr.org/other/lindbergh2011.html

Money, press, and votes determine life and death in a democracy. The Jews control all of them, and through these the Romanian political parties turned into simple tools in the hands of the Judaic power. — Corneliu Zelea Codreanu; *For My Legionaries*

Their [the Jews'] greatest danger to this country lies in their large ownership and influence in our motion pictures, our press, our radio, and our government. — Charles Lindbergh; September 11, 1941 en.wikiquote.org/wiki/Charles_Lindbergh

This stranglehold [of the Jews on the media] has got to be broken, or this country's going down the drain. — Billy Graham to Richard Nixon; 1972 davidduke.com/christian-evangelists-or-jewish-evangelists/

There is an organized Jewish effort to edit Wikipedia.... “Zionist editing on Wikipedia. New Zionist Wikipedia-editing course opened this week to help Israel’s p.r. battles online.” ... [T]he documents and the evidence ... show Israeli IDF members—Israeli military— ... going to the Internet and affecting the ability for people to get the truth about what’s happening in the Palestinian question, the Jewish question, or Israel. archive.org/details/DavidDukeOnTheRenseNetwork-2019 (2019-06-03) reneradioarchives.com/archives/dduke/060319.mp3

Jewish author ... Gabler ... tells how they replaced the “real” America. “They created their own America, an America which is not the real America ... but ultimately this shadow America becomes so popular and so widely disseminated that its images and its values come to devour the real America. And so the grand irony of all of Hollywood is that Americans come to define themselves by the shadow of America that was created by Eastern European Jewish immigrants...” archive.org/details/JewishSupremacismByDavidDuke

Goyim were born only to serve us. Without that, they have no place in the world—only to serve the People of Israel... They will work, they will plow, they will reap. We will sit like an effendi and eat. — Rabbi Ovadia Yosef web.archive.org/web/20101020044210/http://www.jpost.com/JewishWorld/JewishNews/Article.aspx?id=191782 archive.org/download/DavidDuke_videos/TopRabbiExposesJewishRacism-cybsdwejzqi.mp4

The difference between a Jewish soul and souls of non-Jews—all of them in all different levels—is greater and deeper than the difference between a human soul and the souls of cattle. — Rabbi Kook the Elder (Shahak and Mezvinsky; *Jewish Fundamentalism in Israel*)

Everyone has noticed that when a Jew or a few Jews associate with *goyim*, they successfully simulate the manners and culture of the people among whom they have planted themselves; but when Jews become a majority in any place, from a single room to a city, they become a swarm, a buzzing synagogue, an unmistakable alien species. — Revido P. Oliver

“Texas elementary school speech pathologist lost her job for refusing to sign pro-Israel oath” ... They can’t fire you for refusing to say the pledge of allegiance to America, but they *can* fire you if you don’t pledge your loyalty to Israel. archive.org/details/DavidDukeOnTheRenseNetwork-2018 (2018-12-18) reneradioarchives.com/archives/dduke/121818.mp3

“If a Jew needs a liver, can you take the liver of an innocent non-Jew passing by to save him? The Torah would probably permit that. Jewish life has an infinite value,” he [Rabbi Yitzhak Ginsburgh] explained. “There is something infinitely more holy and unique about Jewish life than non-Jewish life.” — Israel Shahak and Norton Mezvinsky, *Jewish Fundamentalism in Israel* (Pluto Press, 1999) archive.org/details/JewishFundamentalismInIsrael

One million Arabs are not worth a Jewish fingernail. — Rabbi Ya’acov Perin

We read in the tract Sanhedrin ... that the Gentile who strikes a Jew has committed a capital offence... He who strikes a Jew strikes the Deity. — Richard Burton; *The Jew, The Gypsy, and El Islam*; chap. 4

“God *is* the Jewish People.” And that god has ordained, for purposes of his own, that the livestock on his plantation are to venerate him and believe whatever he tells them, no matter how absurd. The animals must have a Faith that paralyzes such powers of ratiocination as they may possess. — Revilo P. Oliver; “The Atheist”
www.revilo-oliver.com/rpo/The_Atheist.html

The title of the story is: “The specifically Jewy perviness of Harvey Weinstein”. Now listen to the subtitle of this article . . . : “The disgraced film producer is a character straight out of Philip Roth, playing out his revenge fantasies on the goyim.”
archive.org/details/Duke.20171010

[T]he desire for attaining power over *shiksa* females, and particularly to degrade them, is very apparent—the ultimate symbol of dominance is the ability to degrade with impunity.
theoccidentalobserver.net/2017/10/20/harvey-weinstein-revenge-and-domination-as-jewish-motives/

Porn kings are motivated by a Jewish “atavistic hatred of Christian authority: they are trying to weaken the dominant culture in America by moral subversion. . . . Pornography thus becomes a way of defiling Christian culture.”
[archive.org/download/DavidDuke_videos_\(HollywoodBasterds\)](http://archive.org/download/DavidDuke_videos_(HollywoodBasterds))

Throughout history, the Jews have always and invariably attacked nations by infiltrating their territory under specious disguises, and then applying gradually the method that Dr. Conner perfectly summarizes in one short sentence: “First defile, then destroy.” — Revilo P. Oliver; “The Last Stand” nationalvanguard.org/2015/03/the-last-stand

. . . headline from the oldest daily newspaper in Israel called *Ha’aretz* . . . : “Dirty Jews and the Christian right. Brilliant actors like Larry David and Sarah Silverman are challenging America’s powerful religious family-friendly culture and asserting their Jewishness by glorifying obscenity.” — archive.org/details/Duke.20171027

And it is against this that the Jews protest. “You must not identify us,” they say, “you must not use the term ‘Jew’.” Why? Because unless the Jewish idea can creep in under the assumption of other than Jewish origin, it is doomed. — Henry Ford’s *The International Jew*; vol. 4, chapter 65

[I]t is an aspect of parasitism in which the parasite must somehow deceive the host, for were the host to understand its loss (and possible impending death), it would resist the parasite. To the extent that Jews act as parasites, they must have strategies that prevent the host from realizing what is happening. Since Hollywood is such a damaging form of assault on traditional White society, viewers of poisonous Tinseltown films must not notice how Jewish Hollywood is nor can they ever imagine that Jews might be harmful.
www.theoccidentalobserver.net/2017/10/31/jews-the-shiksa-ii-dustin-hoffman/

The Jewish strategy of dominance and power is seldom one of open conquest by force of arms. Instead, it is the strategy of biological parasites, which make their way into a society built by another people, often in disguise. Once ensconced inside the gates, they begin to secretly and then openly work in concert against the host society: they undermine its solidarity, corrupt its institutions, and spread memes of anarchy, chaos, and a concocted morality the central tenets of which are the “evil” of protecting or preserving the host population, and the “moral imperative” to protect the parasites, which are newly and increasingly defined as possessing a kind of “divinity.” — Kevin Alfred Strom
nationalvanguard.org/2017/09/the-great-revilo-oliver-the-jewish-plague-part-4

The following item, from the *Jewish Advocate* of Boston, is typical: “The Hague (JTA) — A 50-year-old boat livery owner has been sentenced to ten days imprisonment for using anti-Semitic [*sic*] language to abuse a passer-by. A Utrecht magistrate, pronouncing sen-

tence, said the boatman had used the word ‘Jewish’ in a manner insulting to the Jewish people. . . .” — Father Leonard Feeney (1959) archive.org/details/ThePoint1959

[E]verything that happens in the world is for the benefit of the Jewish People. . . . Simply put another way, if all the world is a stage, then the Jews—and especially those in the Land of Israel—are the lead actors on the stage of history, and the *goyim*—the nations, i.e. the gentiles—have supporting roles. . . . G-D . . . created the world for the sake of the Jewish People, and it is our responsibility to implement the Torah—absolute morality and the blueprint of creation—in it. — www.IsraelNationalNews.com/Articles/Article.aspx/2125

The Jews believe that their religion is the result of Abraham’s agreement with God, and that as such it is incumbent to the Lord’s chosen people to dominate the world, because the rest of men are mere animals, lacking any human nature, who do not have the right to be seated at the table of the elected nor to be a part of the future aristocracy of mankind, who on the supposed command of God will enslave the peoples of the world. — István Bakony; *What Is Judaism?*

“A Jew always has a much higher soul than a gentile, even if he is a homosexual,” he [Israel’s Deputy Defense Minister Eli Ben-Dahan] said. theoccidentalobserver.net/2015/10/israeli-minister-latest-in-long-line-of-jews-asserting-the-inferiority-of-non-jews

The most important and pregnant tenet of modern Jewish belief is that the *Ger*, or stranger, in fact all those who do not belong to their religion, are brute beasts, having no more rights than the fauna of the field. — Richard Burton; *The Jew, The Gypsy, and El Islam*; chap. 4

[A]t some early date, perhaps as early as the Third Century, it became a religious duty of Jews to spit on crosses wherever they saw one and could expectorate on it safely. This rule is still binding on orthodox Jews. . . . — Revilo P. Oliver; “Yiddish Arithmetic” (*Liberty Bell*, Jan. 1986)

Evyatar says he himself was spat at while walking with a Serbian bishop in the Jewish quarter, near his home. “A group of yeshiva students spat at us and their teacher just stood by and watched.” www.haaretz.com/christians-in-jerusalem-want-jews-to-stop-spitting-on-them-1.137099

When he returned to his car, an elderly man wearing a skullcap came and knocked on the window. When the clergyman let the window down, the passerby spat in his face. The clergyman preferred not to lodge a complaint with the police and told an acquaintance that he was used to being spat at by Jews. www.haaretz.com/christians-in-jerusalem-want-jews-to-stop-spitting-on-them-1.137099

The Jewish Festival of Purim fell on 15th February, 1840. Father Thomas, a Catholic monk, disappeared in Damascus [Syria] on 5th February. His servant went to look for him and disappeared also. . . .

Sixteen Jews were found to have been involved, and all were arrested. . . .

Several of the Jews . . . described how the blood was required and collected from the cut throat of the victim to send to a Rabbi for use in preparing ceremonial bread. . . .

[T]he remains were found where the prisoners said they were—that is, in a covered conduit. These remains were identified by European doctors as being those of Father Thomas.

Further, the wretches confessed to serving Father Thomas’s servant in the same way, i.e., cutting his throat, collecting his blood, and disposing of the remains, this time in a latrine. . . .

Fourteen Jews were found guilty, and ten were condemned to death, two having died. . . .

The rich Jews, Moses Montefiore in England, Cremieux and Munck in France, went off hot-foot to the East. They applied to the Khedive of Egypt, whose regime included Damascus, for a revision of the sentence. He was offered and accepted a huge sum of money and

released the condemned Jews. . . .

The words of the Khedive's firman which he issued to release the Jewish murderers give the whole thing away:—

“ . . . And as, because of their numerous population, it would not be convenient (*convenient*) to refuse their demand and request, we order that the Jew prisoners shall be released. . . .”

He released the Jews therefore because of the numbers of Jews in the population . . . and undoubtedly for cash received. He knew their guilt, and never denied it.

— Arnold S. Leese; *Jewish Ritual Murder* (1938); chapter 10.

A Jew commits a murder or a rape or some other serious crime in the United States, and if he's worried about being caught and punished he simply catches the next flight to Israel. That country has a custom of refusing to extradite any Jewish criminal wanted for an offense against non-Jews in another country. Once a Jewish criminal reaches Israel, he is safe from prosecution and can thumb his nose at the world, no matter how heinous his crime. . . .

In September 1997 Sheinbein and another Jew, Aaron Needle, killed a non-Jewish teenaged neighbor. . . . When the Maryland police came looking for him, Sheinbein got some money from his wealthy parents and hopped the next flight to Israel. He's been there ever since. The Israelis consider it immoral to turn a Jew over to Gentiles to be punished, and they have refused all requests by Maryland authorities for his extradition.

nationalvanguard.org/2018/06/special-treatment-2

Scher, who was the Israeli vice-consul in Rio, and at one point the consul-general, was charged with running an illegal child pornography and prostitution business. . . .

“We confirmed that the pornographic pictures were taken next to the consul's pool and on his deck,” said Roberto Costa, a chief investigator for the civil police. “We are going to charge him with exploiting minors and prostituting them.”

After Brazilian authorities notified the Israeli embassy of plans to revoke Scher's diplomatic immunity, he fled. . . .

Ma'ariv reported that Israel refused to extradite Scher and instead conducted its own investigation. They found that Scher had merely “behaved inappropriately for a diplomat.” And banned him from foreign diplomatic missions for five years.

A spokesman for the Israeli Foreign Ministry in Jerusalem, Mark Regev, confirmed the disciplinary hearing upon Scher's return from Brazil five years ago. “He was a young and single man at the time. Now . . . there is no reason why he shouldn't make an excellent diplomatic appointment in Australia,” Regev told the *Herald* on Friday.

archivo.argentina.indymedia.org/news/2005/02/265665_comment.php

Jewish drug dealers, child porn pushers, and slave traders are free from prosecution in Israel. Israel does not consider these to be crimes . . . so long as the victims are non-Jews.

www.theoccidentalobserver.net/2009/08/the-culture-of-deceit/

[T]he *Jerusalem Post* featured a story about the widespread problem of prostitution and sexual slavery in Israel. . . . In their June 16, 2000 issue, they wrote: “In Israel it is legal to buy and sell slaves, as long as they aren't Jews. The slave trade is big business in Israel, and it's legal.” “Every year hundreds of women, and an unknown number of girls under the age of 18, are bought, sold, drugged, imprisoned, and forced to work as prostitutes in Israel's thriving sex industry. In countries such as Russia, Ukraine, Latvia, and Hungary, traffickers prey on desperate women. Facing poverty, the women are lured to Israel with the promise that they will make fabulous salaries working as teachers or caregivers.”

www.theoccidentalobserver.net/2010/12/26/the-evil-among-us-liam-neeson-in-taken-2/

The US State Department, in its 2001 Trafficking in Persons Report, described Israel as among the very worst international offenders in allowing white slavery. They classed Is-

rael in Tier 3, a group described as “not making significant efforts to bring themselves into compliance with the standards of the Dictums of Trafficking and Violence Protection Act of 2000.” Israel was grouped with Albania, Gabon, Kazakhstan, Malaysia, and Pakistan, who also received an “F” for failing to protect human rights.

www.goodnewsaboutgod.com/studies/political/jews/whorehouse.htm

The Rome Observer [ran] a story of how the Italian police have broken up a paedophile ring which had been kidnapping non-Jewish children aged between two and five from orphanages, and then raping and murdering them. The paedophile ring had filmed these rapes and murders for the benefit of the global “snuff film” industry and had already sold copies to over 1,700 customers who had paid as much as \$20,000 to see these two to five year old children being brutally raped and killed.

The Jews struck back. The problem is that this paedophile ring consisted of eleven Jewish gangsters, and the Italian broadcast media had been so bold as to inform their more than eleven million viewers of such, and even go so far as to broadcast footage of these Jewish gangsters’ arrests! . . . [T]he Jewish community in Italy went mad, claiming “blood libel,” and demanded that the Jewish elite who sat on the board of the TV network responsible, no surprise there, fire the news executives who allowed this story to be broadcast. This was, of course done, and incidentally, none of America’s news networks carried any report of this Jewish paedophile network story.

archive.org/details/TheSynagogueOfSatanAndrewCarringtonHitchcock

Among the moral two per cent of the U.S. population there are people who care as much as I do about the fact that their government sends billions of dollars a year to prop up a regime which permits beautiful, young White girls to be stripped, raped, beaten, put up on an auction block, and sold to whichever leering, swarthy, hook-nosed kike makes the highest bid. We fight wars to protect that regime from its Arab neighbors. We permit the kinsmen of those who make up that regime to control our mass media of news and entertainment. We condemn the Germans for trying to free themselves from such control.

nationalvanguard.org/2017/03/the-evil-among-us

In the Carolingian Empire “Jewish merchants exported to the Mediterranean world not only fur, timber, and swords, but also slaves. Blond Germanic slaves brought to the markets and Arab Mediterranean cities by Jewish merchants were much in demand, especially if they were young boys or adolescent, nubile women.”

nationalvanguard.org/2015/10/the-sacred-chain-the-history-of-the-jews

[T]he body of a Jewish person is of a totally different quality from the body of [members] of all nations of the world. . . . Two contrary types of soul exist, a non-Jewish soul comes from three satanic spheres, while the Jewish soul stems from holiness. . . . The body of a Jewish embryo is on a higher level than is the body of a non-Jew. . . . A Jew was not created as a means for some [other] purpose; he himself is the purpose, since the substance of all [divine] emanations was created only to serve the Jews. . . . The entire creation [of a non-Jew] exists only for the sake of the Jews. — Rabbi Menachem Mendel Schneerson (Israel Shahak and Norton Mezvinsky, *Jewish Fundamentalism in Israel*; Pluto Press, 1999)

archive.org/details/JewishFundamentalismInIsrael

I don’t believe in western morality, i.e. don’t kill civilians or children. . . . The only way to fight a moral war is the Jewish way: Destroy their holy sites. **Kill men, women, and children (and cattle).** — Rabbi Manis Friedman

web.archive.org/web/20090605154706/http://www.momentmag.com/Exclusive/2009/2009-06/200906-Ask_Rabbis.html

archive.org/download/DavidDukeVideo/TheZionistMatrixOfPowerddhd.mp4

The role of Satan, whose earthly embodiment according to the Cabbala is every non-Jew,

has been minimized or not mentioned by authors who have not written about the Cabbala in Hebrew. — Israel Shahak and Norton Mezvinsky, *Jewish Fundamentalism in Israel* (Pluto Press, 1999) archive.org/details/JewishFundamentalismInIsrael

The first instinctive answer which the Jew makes to any criticism of his race coming from a non-Jew is that of violence, threatened or inflicted. . . . Of recent months the country has been full of threats against persons who have taken cognizance of the Jewish Question, threats which have been spoken, whispered, written, and passed as resolutions by Jewish organizations. — Henry Ford's *The International Jew*; vol. 2, chapter 39

[I]n 1917, . . . they had a provisional government set up after the Czar had abdicated, and . . . [the Jew] Kerensky came in as head of the government. . . . [H]e . . . outlawed "anti-Semitism", and even imposed a death penalty for "anti-Semitism". — Benton L. Bradberry www.redicecreations.com/radio/2016/03/RIR-160304.php

The consequences of Jews becoming a hostile elite in the USSR were horrific—20,000,000 mainly Russians and Ukrainians murdered by their own government. If Weinstein is any indication—and I believe that he is—the hatred that motivated this slaughter remains very mainstream among the Jewish elite.

www.theoccidentobserver.net/2017/10/20/harvey-weinstein-revenge-and-domination-as-jewish-motives

The head of . . . the ADL is Jonathan Greenblatt. He recently condemned famous musician and gun-rights advocate Ted Nugent for daring to say who is really leading the push to take away Americans' Constitutional gun rights. I will quote Greenblatt directly. "Nugent shared a graphic titled 'So who is really behind gun control?' on his Facebook page. The visual featured thumbnail photos of prominent Jewish Americans, including former New York City mayor Michael Bloomberg, Senator Chuck Schumer, Mayor Rahm Emanuel, and Harvard professor Alan Dershowitz and several others, with each photo emblazoned with the Israeli flag." . . . Every name Greenblatt mentioned is a leading gun-control advocate, and as far as the Israeli flag, all of them are dedicated Zionist Jews, 100% committed to Israel (which, by the way, allows its citizens to carry submachineguns if they want) while they oppose gun rights for American citizens.

archive.org/details/DavidDuke_videos/ (Ted Nugent VS the ADL)

In Jerusalem, the United Nations (a truly United Nations) will build a Shrine of the Prophets to serve the federated union of all continents; this will be the seat of the Supreme Court of Mankind to settle all controversies among the federated continents, as prophesied by Isaiah. — David Ben Gurion (*Look*, 16 January 1962)

After twenty-four years, Mr. Porter disclosed the fact that his cryptographic staff in the [American] Embassy at Beirut [in 1967] had intercepted and decoded communications between the commander of the Israeli air squadron and the Israeli High Command, which proved that the latter knew that the *Liberty* was an unarmed American naval vessel, and, over the aviator's misgivings, ordered that the American ship be attacked and sunk. . . .

When the Israeli bombers and torpedo-planes were sent to attack and destroy the ship, the Jewish commander, seeing that it was an American vessel, had misgivings and reported to the High Command, which simply repeated the orders to attack and sink the *Liberty*. Those were the messages intercepted by Mr. Porter's staff in Beirut. . . .

Lyndon Johnson . . . ordered the Navy to cover up the attack and intimidate the survivors. . . .

And, naturally, there were the usual hints of a boycott and other reprisals against the vile newspaper that had dared to publish an article that was not laudatory of the Master Race.

The underlying thought was clear. Why so much foolish talk about a trivial incident? The Jews merely killed thirty-four of their American pigs and wounded 171, maiming some.

What was wrong about that? Doesn't everyone know that, as . . . the Holy Talmud explicitly states, *only* Jews are human beings? That the lower animals can have no rights? — Revilo P. Oliver www.revilo-oliver.com/rpo/Bit_of_Good_News.html

I have a graphic from . . . the oldest daily newspaper of Israel, . . . *Ha'aretz*. . . . The headline reads, "But, sir, it's an American ship." "Never mind. Hit her." archive.org/details/Duke.20170608

[T]he Jew in command of the three Mirage jets that attacked the *Liberty* was born in Baltimore. . . . The pilot of the second Israeli plane . . . had served in the US Navy Air Corps. . . . It is rather disheartening to think that the American armed services had trained two fighter pilots who thought so little of their country of birth that they joined the air force of another country and carried out a murderous air assault on an American ship. But such are the loyalties and nature of Jews. — Kevin Alfred Strom

nationalvanguard.org/2020/06/join-the-liberty-truth-campaign-part-2

These aren't even human. The people [*sic*] who attacked the *Liberty* are not human. — Dave Gahary

andrewcarringtonhitchcock.com/2016/08/04/the-andrew-carrington-hitchcock-show-134-dave-gahary-and-phil-tourney-attack-on-the-u-s-s-liberty

In 1943, for example, Yitzhak Shamir arrogantly proclaimed:

"Neither Jewish ethics nor Jewish tradition can disqualify terrorism as a means of combat. We are very far from having any normal qualms as far as our national war goes. We have before us the command of the Torah, whose morality surpasses that of any other body in the world: *Ye shall blot them out to the last man.*" — Revilo P. Oliver; "The Terrorist" (*Liberty Bell*, Feb. 1989.)

AIPAC, ADL run the show here, folks, no doubt about it; they buy off our congress with money, hookers, little boys; anything congress wants for their vote Israel will provide. Our congress is nothing more than a high-priced whorehouse. They are nothing more than street-walkers, thieves in the night, and killers for hire. . . .

They—meaning Israel and her paid-for whores in the US government—don't care about America, neither your little Johnny, nor your little girl Susie, nor you or me.

— Phil Tourney, survivor of the U.S.S. *Liberty*

sojournerofthecesspit.blogspot.com/2010/03/takeover-of-us-by-israel-in-its-final.html

Whoever imagines that the Jews are some poor unfortunates, arrived here haphazardly, brought by winds, pushed by fate, etc., is mistaken. All Jews over the entire world form a great collectivity bound together by blood and by the *Talmudic* religion. . . .

II. *For winning over local authorities:*

1. Corruption, bribery. A policeman from the smallest town in Moldavia, in addition to the pay he receives from the State, gets monthly another salary or two. Once he accepts a bribe, he becomes the Jews' slave, and if he does not follow orders, then they use on him the second weapon: 2. Blackmail; if he does not comply, his bribe-taking is revealed. 3. The third weapon is destruction. If they realize you cannot be swayed or subjected, they will try to destroy you, searching well your weaknesses. If you drink, they will seek an opportunity to compromise you through alcohol; if you are a skirt-chaser, they will send you a woman who will compromise you or destroy your family; if you are violent by nature, they will send your way another violent man who will kill you or whom you will kill and then go to prison. 4. If you lack all of these defects, then they will employ the lie, whispered or printed calumny, and denounce you to your superiors.

In the market towns and cities invaded by Jews, local authorities are . . . *in a state of bribery, a state of blackmail, or in a state of destruction.*

— Corneliu Zelea Codreanu; *For My Legionaries*

[The Jewess] Ghislaine Maxwell [has] now been indicted. . . . Her family is the most famous spy family in the history of Israel, and when her father, Robert Maxwell, died, he was given a state funeral in Israel. . . .

Ghislaine Maxwell and . . . Jeffrey Epstein (by the way, . . . she molested these underage girls herself) . . . were both Israeli spies who took pictures of powerful men . . . having sex with underage girls to blackmail them. . . .

Bill Clinton took something like 24 flights on the Lolita Express. . . . They thought that Hillary Clinton was going to be president of the United States. . . . [J]ust getting Bill . . . compromised was enough to have the President of the United States, Hillary Clinton, do whatever they want. . . .

— David Duke (2020-07-03) reneradioarchives.com/archives/dduke/070320.mp3

About forty years ago, as I recall, there was a rather sensational scandal in a Federal Circuit Court of Appeals, and one of the judges, guilty of numerous crimes, was convicted of some of them and imprisoned. The dominant political party felt it necessary to mitigate the scandal by appointing a man of known probity, esteemed as such by the lawyers of the region. The choice fell on a friend of mine. . . . He was accordingly offered the appointment at the bargain price of \$50,000. He was tempted, because his overriding ambition from boyhood had been to become a judge . . . , but had scruples about compromising with the corruption that is a function of ‘democracy.’ He hesitated for some time, and, if I remember correctly, the price was reduced to \$35,000 . . . , before he accepted the offer, telling his friends, “If those sons-of-bitches think they will have the slightest influence over me after I have been appointed [for life], they are greatly mistaken.” It was he, however, who was mistaken. He discovered that he could not simply hand a paper bag with \$35,000 in currency to someone on a street corner: he would have either to pay by cheque or deliver the cash in a room of a hotel in which many rooms were notoriously “bugged” to permit recording on both tapes and films. He would thus be subjected to perpetual blackmail, and he, of course, told the political gang to go to their natural home, Hell. — Revilo P. Oliver; “Our Jewdicial System” (*Liberty Bell*; June 1990)

On January 13, Andrew Adler, editor and publisher of *The Atlanta Jewish Times* . . . wrote a column declaring Israel had three options (all violent) to ensure its security. The first option was to attack its enemies in Hezbollah and Hamas. The second was to attack Iran. The third option: “Give the go-ahead for U.S.-based Mossad agents to take out a president deemed unfriendly to Israel in order for the current vice president to take his place, and forcefully dictate that the United States’ policy includes its helping the Jewish state obliterate its enemies.” . . .

Forced by public outrage to comment, other Jewish leaders asserted this was “just one man’s opinion” but the truth is that [that] one man . . . was the publisher of an influential newspaper serving one of the wealthiest and most powerful communities in a pivotal metropolitan area. americanfreepress.net/prominent-jewish-leader-assassinate-barack-obama

[C]lose friends said that Rachel [Corrie] was very trusting. She consistently looked for the best in people and just knew there was good in everyone. . . .

Courageously, standing some fifty feet from the Israeli Army bulldozer as it slowly approached her Palestinian friend’s modest home, Rachel used a bullhorn to plead with the Israeli bulldozer driver and his assistant, begging them not to commit this terrible crime. . . .

Then, abruptly, the terrible vehicle was jammed into high gear; it lunged forward and headed straight toward her.

Rachel courageously held her ground and tried once again to plead with them. She obviously thought those Israeli soldiers would not deliberately and intentionally run her over. . . .

But the unthinkable occurred. The Israeli soldier driving the bulldozer, a stern and con-

temptuous smirk on his face, rammed the machine onward. He knocked Rachel down, ran the bulldozer entirely over her body and buried her with its tons of steel. After a few seconds, he put the machine in reverse without even bothering to lift the heavy blade, effectively running over her a second time.

Rachel's stunned friends quickly ran to her maimed, still body and administered first aid. The pitiful young girl sobbed, moaned, and cried out, "Please ... help me ... My back is broken."

As they were kneeling over her, other Israeli soldiers on a U.S.-made military tank drove up and gazed on the scene. Rachel's friends pleaded with the soldiers to use their radio to seek immediate medical help for her, hoping in vain that they would call for an Israeli military doctor to come and assist.

The unaffected soldiers simply shook their head no and retreated without offering assistance.

Finally, the clock ticking away, life slowly ebbing from Rachel's mangled body, a Palestinian ambulance arrived. Its driver and an aide lifted Rachel onto a stretcher and it sped away to a Palestinian hospital. On the way, Rachel's voice grew silent, and upon arrival, she was pronounced dead. — www.texemarrs.com/072003/rachel_corrie.htm

Israeli soldiers had a "fun" time making what they called "Rachel Corrie pancakes." ...

Rachel Corrie is the young American woman murdered by an Israeli soldier who crushed her to death with a bulldozer as she tried to prevent the demolition of a Palestinian family home in the occupied Gaza Strip on 16 March 2003.

The depraved joke that these men were presumably making is a play on the English idiom "flat as a pancake." ...

This week, the army began investigating a video posted online of Israeli soldiers frying a small bird alive, an act that had no purpose but gratuitous animal cruelty.

nationalvanguard.org/2015/05/israeli-soldiers-have-depraved-fun-making-rachel-corrie-pancakes

As [Thomas] Jefferson repeatedly observed, the Jews have no conception of ethics. ... — Revilo P. Oliver; *'Populism' and 'Elitism'*; "Religion"

One of [the Zionists'] streams of output ... tells everyone else they should mix together ...; and the other stream of output is ... for internal consumption, and that says an entirely different and much more healthy thing: that Jews should intermarry with other Jews. ... — Mark Collett archive.org/details/Duke.20161104

The Jew is always told by his leaders that regardless of religion or country of birth, he is a Jew, the member of a race by virtue of blood. — Henry Ford's *The International Jew*; vol. 1, chapter 17

One of the very important aspects of this, too, is the way that they always try to undermine our sense of identity, our sense of heritage, while at the same time they have ... stories, even in the *New York Times*, how Jews are ... like fourth or fifth cousins. ... It has just come out ... DNA testing companies ... admit adding fake African ancestry to White profiles in order to screw with "racists". ... When you look at the people who own these companies, they're not on our side—they're here to destroy us. archive.org/details/Duke.20171208

Jews in America are 100 percent united in demanding "open borders" and "immigration reform", but at the same time hypocritically support Israel which now uses DNA tests on potential immigrants in order to keep the Jewish state racially pure.

nationalvanguard.org/2015/05/jews-demand-open-borders-for-usa-but-use-dna-to-keep-israel-racially-pure

Despite its proximity and high level of economic development, Israel has refused to take any Syrian refugees. archive.org/details/MarkCollettTheJewishRoleInTheRefugeeCrisis

IsraAID ... is an Israeli NGO which doesn't campaign for immigrants to come to Israel, but

campaigns for open borders and mass immigration in Western nations.

IsraAID is now on the ground helping this caravan of immigrants to reach America, and they have even been putting stars of David on some of the trucks which are helping these people and delivering them aid to help them on their journey. And yet again, you can see this absolutely glaring hypocrisy where a group of people . . . who want their walled ethno-state, safe in the middle east, . . . are dispatching teams of NGOs all over the Western world . . . welcoming migrants. — Mark Collett

archive.org/details/DavidDukeOnTheRenseNetwork-2018 (2018-10-26)
reneradioarchives.com/archives/dduke/102618.mp3

[Israel's Education Ministry has disqualified a novel that promotes miscegenation from use by high schools around the country. However, the Jewish media promote race-mixing in all White countries.]

thepoliticalcesspool.org/jamesedwards/israel-bans-interracial-romance-novel-for-threatening-jewish-identity/

[T]he entire program . . . involved deception from beginning to end. This is suggested by the authors' clear political agenda and the pervasive double standard in which gentile ethnocentrism and gentile adherence to cohesive groups are seen as symptoms of psychopathology whereas . . . no mention is made of Jewish ethnocentrism or allegiance to cohesive groups. — Dr. Kevin MacDonald; "The Frankfurt School of Social Research and the Pathologization of Gentile Group Allegiances"

As soon as they [the Jews] arrive in a nation, they feel they have the right to get involved in all institutions and organizations of the people that sheltered them. . . . But . . . they discriminate [against] the natives in their own lands, thinking they have the right to impede the entrance of their hosts into their own Jewish communities, private clubs, and synagogues. . . .

[T]he Jew who either publicly or secretly tries to destroy the unity of the Gentile families—precisely to weaken the peoples they attempt to conquer—keeps his own families in a necessary state of unity and moral loyalty. . . . — István Bakony; *What Is Judaism?*

The secret of the Jews' success is, of course, that they can practice such private hate while promoting public "love," and not be accused of inconsistency. For, as always, they are running the show mainly from behind the scenes. They get their message across by means of cooperative Gentiles. And there are probably more such Gentiles now available—both the willing kind and the kind willing to be duped—than ever before in history. As a further good fortune, the Jewish directors of America's entertainment industry can now guarantee that one Brotherhood spokesman, well-placed (e.g., behind a microphone or before a television camera), is able to influence Americans by the millions. — Father Feeney; *Point Magazine*, January 1959

And if you put it more accurately, they're all part of the same family. And that's the incredible thing about these Zionists: they have this incredible idea of extended family, but that idea of extended family is the very thing they try to destroy amongst White people. So whereas we don't see each other as brothers— . . . we see everyone just as individuals—they see every Jew around the world as part of a large extended family, and they look out for each other. And that gives them this incredible power and this incredible standing in society, and obviously their game has to be ensuring that no one else has that sense of community—no one else has that sense of group ethnic pride, because if they and they alone have that, it places them above everyone, and it gives them an incredible power over everyone else. So whilst we're all mixing, while we're all destroying our cultures, while we're all in the big "melting pot", they're standing over the pot stirring the spoon and reading out the mantra of multiculturalism while ensuring that they as a people do anything but that. — Mark Collett archive.org/details/Duke.20170403

The Jews subvert nations they attack by [promoting] virtues and “social goods” that are the opposite of their own covert racial standards but serve to anesthetize their victims and make them docile prey. — Revilo P. Oliver; “The Last Stand”
nationalvanguard.org/2015/03/the-last-stand

Just this week Israel instituted a new version of its “Nationality Law” which makes it even more explicit that citizenship there is for Jews—racially defined as those of Jewish descent—and for Jews only, and that non-Jews in Israel have zero right to self-determination or full citizenship. — Kevin Alfred Strom
nationalvanguard.org/2018/07/how-shall-i-kill-thee-let-me-count-the-ways

Libertarianism is a philosophy that ... prevents us from defending ourselves as a group.... Its founding mother was ... Ayn Rand, ... real name (((Alisa Rosenbaum))).... [N]o people on earth are more concerned about [their race] than the Jewish people, of which she’s a part, and the state of Israel, which she has supported.... — David Duke
http://archive.org/details/youtube-jAkZ88g_HSY

When there is nothing left on earth but individuals without any roots, sans racial identity or pride, deprived of any religion, and existing only to be a consumer, the Jews—who, however, will have kept their own traditions and identity—will be recognized by all as “God’s Chosen People.” — Hervé Ryssen
katana17.wordpress.com/2014/10/17/herve-ryssen-interviewed-by-margaret-huffstickler/

The major media are controlled and run by Jews. They want White people dead, replaced, mixed, and immigrated and migrated and refugeeed out of existence. Telling the truth about racially-motivated attacks on Whites by Blacks does not fit their agenda.
nationalvanguard.org/2016/10/how-can-we-stop-the-mystery-attacks

General Mills ... aired a television commercial for ... Cheerios ... promoting Aryan hybridization with blacks (depicting, as usual, a white woman and a black man).... The ad agency responsible for the campaign was ... [Jewish] Saatchi & Saatchi....
www.counter-currents.com/2013/08/behind-anti-white-advertising

In Sweden one liberal newspaper editor responded to the latest polling triumphs by the ... Sweden Democrats party by saying that he would be happy to flood Sweden with Islamic State fighters to punish the ... electorate.... [M]ost media in Sweden is Jewish-owned....
theoccidentalobserver.net/2015/11/douglas-murrays-warning-to-the-jewish-community

Again, commenters focused on the double standard whereby Jews advocate multiculturalism and immigration for Europe, but have Israel as an avowedly Jewish state to fall back on....
theoccidentalobserver.net/2015/11/douglas-murrays-warning-to-the-jewish-community

Europe is not going to be the monolithic societies that they once were in the last century.... They are now going into a multicultural mode. Jews will be resented because of our leading role. — Barbara Spectre <http://www.youtube.com/watch?v=K0hD7lfftJs>

The goal is to meet the EU challenge of interracial marriage. It’s not a choice. It’s an obligation. If voluntarism does not work for the republic, then the state will move in with more coercive measures. — the Jew Nicolas Sarkozy www.youtube.com/watch?v=K0hD7lfftJs

I think that we have to remember that the real activists who are doing this are motivated not by love for humanity ... ; they are motivated by hatred for the traditional people and culture of America ... [and] the traditional people and culture of the European countries.
www.redicecreations.com/radio/2014/09/RIR-140929.php

For the contamination caused by the influx of negroid blood ... in the very heart of Europe ... suits the purpose of the cool calculating Jew who ... by infecting the white race with the

blood of an inferior stock, would destroy the foundations of its independent existence. — Adolf Hitler (*Mein Kampf*; volume 2, chapter 13; Murphy translation)

The Jews are advocating tolerance only for its destructive value. . . . On their part, they still keep alive their racial rancors and antipathies. — Father Leonard Feeney; “Should Hate Be Outlawed?”

Identity Politics is turning white people into a delegitimized group that it is permissible to hate and to discriminate against. White Americans are being turned into undesirables and are being delegitimized. . . . [T]he Identity Politics being used to delegitimize white people has its roots in the Jewish cultural Marxism of the Frankfurt School. . . . The effect of this hostility toward whites, especially white boys in the American public school system, is devastating. Essentially, the public school system is committing genocide against white males. — Paul Craig Roberts www.paulcraigroberts.org/2018/03/12/new-color-line-american-suicide-cards/

Because [you White people] are on the endangered list. And unlike, say, the bald eagle or some exotic species of muskrat, you are not worth saving. In forty years or so, maybe fewer, there won't be any more white people around. . . . — the Jew Tim Wise archive.org/details/DavidDukeOnTheRenseNetwork-2019_080219 (080219) reneradioarchives.com/archives/dduke/080219.mp3

The goal of abolishing the white race is on its face so desirable that some may find it hard to believe that it could incur any opposition other than from committed white supremacists. . . . Make no mistake about it: we intend to keep bashing the dead white males, and the live ones, and the females too, until the social construct known as “the white race” is destroyed—not “deconstructed” but destroyed. — the Jew Noel Ignatiev harvardmagazine.com/2002/09/abolish-the-white-race.html

I doubt that any Aryan at that time, not even Adolf Hitler or Julius Streicher or Alfred Rosenberg, perceived the full intensity of the Jews' hatred of civilized mankind, the terrible solidarity of the anti-human race, or the enormous power over us they had already attained by centuries of patient infiltration and massive deceit. Even Aryans who perceived the dire menace underestimated it; the vast majority, outside Hitler's Germany, were totally unaware of it. — Revilo P. Oliver; “Germany at Her Best” (*Liberty Bell*, January 1994)

Before this [about 1904], the aliens seem to have been content to exploit the Aryans and, in biological terms, feed on them; the present objective is obviously extermination of our species through mongrelization and massacres. . . . — Revilo P. Oliver; *The Jewish Strategy*; chap. IX

[S]he must be executed, even if she was raped by the Jew: “If a Jew has coitus with a Gentile woman, whether she be a child of three or an adult, . . . she must be killed, as is the case with a beast, because through her a Jew got into trouble.” . . .

[A]ll Gentile women are presumed to be prostitutes. . . .

Gentiles are presumed to be congenital liars, and are disqualified from testifying in a rabbinical court. . . . A Jewish woman is nowadays admitted as a witness to certain matters of fact, when the rabbinical court “believes” her; a Gentile—never.

— Israel Shahak; *Jewish History, Jewish Religion*; “The Laws against Non-Jews”

A few years back, university officials assured us, off-guardedly, that Harvard's quota on Jewish students was a strict ten per cent. Lately, after much intervening pressure, *The Harvard Crimson*, the university's daily, has published the fact that twenty-five per cent of Harvard's student body is now professedly Jewish. — Father Leonard Feeney (1959) archive.org/details/ThePoint1959

2% of the population—Jews— . . . are now 25% of the Ivy League. . . . [A]ffirmative action

gives them [the Jewish screeners] the ability to throw out the test scores and choose other factors that the interviewer might think are important.... 70% of... the best students in America ... are European Americans ... and European Americans now are only 20% of these universities.... <https://archive.org/details/Duke.20170720>

[I]f you factor in all the measures of merit ... the Jewish students were *only* 14 times as likely to get into Harvard or other elite schools as their White counterparts with the same merit. archive.org/details/KaganRobotGeorgeRBN

67% ... of the graduate students at Harvard are Jews. 67%! That's an over representation which is beyond human belief. <https://archive.org/details/Duke.20171124>

[The Jew Elena Kagan appointed] Jews to at least half of the posts she filled while dean of Harvard Law School.... The appointments also helped to preserve the effective Jewish veto over who gets into and who gets out of America's most prestigious law school, a veto which certainly exists in other leading universities and in other academic departments. These privileges can continue without public outrage because of the Jewish gatekeepers of the media.... theoccidentalobserver.net/2012/09/02/elena-kagans-diversity-problem-and-jewish-privilege/

If confirmed, Garland would be the fourth Jewish justice on the nation's highest court.... The three current Jewish members of the Supreme Court are Ruth Bader Ginsburg, Elena Kagan, and Stephen Breyer.

jta.org/2016/03/16/news-opinion/united-states/obama-to-name-jewish-federal-judge-to-supreme-court

The European race evolved into a mode of life that involved living off the land, as did many other races and peoples. The Jews, on the other hand, evolved into a mode of life that involved living off those who lived off the land.

nationalvanguard.org/2016/08/its-all-biological-part-1

[W]e must remember that all forms of life instinctively and necessarily make the preservation and increase of their species their highest purpose, and if vampire bats were capable of reason, they would undoubtedly describe their furtive blood-sucking as a righteous exercise and identify as diabolically evil the various animals (including men) who in one way or another interfere with their noble exercise of their god-given right. — Revilo P. Oliver; *The Jewish Strategy*; chap. VI

Black Panther Quanell X ... blamed the 11-year-old girl for being raped by 28 black males. http://archive.org/details/DavidDuke_videos/ (Trayvon Martin)

More White girls [in America] are killed ... by Black boyfriends than by any other factor.... Blacks are about 50 times ... more likely to have syphilis ... than White people. archive.org/details/Duke.20180518

In the United States in 2005, 37,460 white females were sexually assaulted or raped by a black man, while between zero and ten black females were sexually assaulted or raped by a white man. What this means is that **every day in the United States, over one hundred white women are raped or sexually assaulted by a black man.**

<http://archive.frontpagemag.com/readArticle.aspx?ARTID=26368>

In Stockholm ... 20 Muslim men ... began to assault the children, ripping their swimsuits off and beating the boys when they tried to stop the assault.... [T]he men cornered one of the [11-year-old] girls in a grotto in the bathroom and gang raped her. The police refused to press any charges. www.liveleak.com/view?i=807_1369627137

[Africans gang-rape and clitorectomize Finnish girl; government arrests Finn whom they accuse of complaining.] www.vvwnews.net/story.php?id=6746

A city councilor in The Hague and member of the anti-immigrant Freedom Party has taken her own life, hours after posting a video on Facebook in which she claimed she was gang-raped by Muslims as part of an intimidation campaign.

www.rt.com/news/435609-willie-dille-muslim-rape/

[Sweden] now has the second-highest “official” rape rate of any country. Its 53.2 rapes per 100,000 inhabitants is five times the United States’ rate and is only surpassed by Lesotho, a tiny nation in the middle of southern Africa.

thenewamerican.com/world-news/europe/item/20142-cover-up-the-swedish-left-s-sacrifice-of-women-to-political-correctness

92% of all “severe rapes” in Sweden are carried out by people with a migratory/asylum background. . . . Sweden is now number two on the global list of rape countries. . . . It was reported this week that almost half of all rapes in Sweden (43% to be exact) are carried out on children. nationalvanguard.org/2017/08/migrant-crisis-43-of-all-rapes-in-sweden-are-on-children

In cases of gang rape, . . . the perpetrators are . . . mostly from Muslim countries. . . . Several times the courts have acquitted suspects who have claimed that the girl wanted sex with six, seven, or eight men.

thenewamerican.com/world-news/europe/item/20142-cover-up-the-swedish-left-s-sacrifice-of-women-to-political-correctness

[Putin’s] comments are in response to the . . . Court’s decision to overturn the sentence of . . . [a Moslem] who brutally raped a ten year old boy. . . . The Supreme Court attributed their decision to . . . [the Moslem’s] “distress” and the fact that he and the boy did not speak the same language.

europeancivilwar.com/putin-calls-out-western-europeans-for-insanity-child-rape-acceptance

Chris Donald was a 15-year-old White, Scottish boy, and he was kidnapped and murdered in Glasgow in 2004 by a gang of men who were all of Pakistani origin. . . . They kidnapped him because . . . they wanted to kill a White boy. . . . They beat him, . . . they stabbed him multiple times, they set him on fire as he bled to death. . . . And during the vicious stabbing, they actually castrated him. — Mark Collett reneradioarchives.com/archives/dduke/092719.mp3

Rapes occurring in and around migrant camps are now so prevalent that authorities in Germany are covering up details of incidents so as not to “legitimize” critics of mass immigration. redicecreations.com/article.php?id=34829

Air China is “Racist” for Telling the Truth About Non-White London Hoods. Air China’s in-flight magazine warned passengers about dangerous non-White London neighborhoods and created an outrage, although Chinese have been victims of non-White crime while visiting Europe. archive.org/details/youtube-B7uEbKzwbil

While these girls—and hundreds of thousands just like them if we look at the current estimates across all of the UK—were being viciously gang-raped, trafficked, sexually enslaved, tortured (tongues nailed to coffee tables, doused in petrol, etc.), the English Defence League (and the BNP) were **literally** the only people talking about it and trying to stop it.

And not only that—it was the BBC themselves who were denying it was occurring, calling the EDL and the BNP “racist” for suggesting it, sweeping every ill committed by Muslims under the carpet, and facilitating the environment in which these horrors occurred, and **still are occurring**, as reports indicate this epidemic continues unabated today.

www.europeancivilwar.com/bbc-scum-sink-to-new-low/

[A] young tree surgeon in the U.K. . . . was set upon by a gang or mob of . . . around 20 [Moslem] men. . . . They shouted racial abuse at him; they told him it was their country now and he shouldn’t be there, and when they attacked him and his friends they attacked with

... claw hammers, with knives, with knuckle dusters, and ... one of them attacked him with an axe. The axe went through his ribs, shattering his ribs, collapsed his lung, and then the [Moslem] chopped the guy's hand off with that axe...

This [underage] girl ... was groomed and taken by [Moslem] immigrants and used as a sex slave, and every time she escaped, ... the police arrested her for prostitution; the police basically said to her that no one was going to believe her, that they didn't want to hear, that no one would want to know what she had to say...

The fathers of ... two of these girls went to the house where the girls were being sexually abused and raped, and they called the police and said "Look, we're at this house; we're going in; we're going to get our daughters back." And the police did turn up, but arrested the fathers and told the [Moslems] they could carry on going about their business.

— Mark Collett reneradioarchives.com/archives/dduke/111519.mp3

The police force here is disgusting. I would say this: the police force in Britain are ... the most reprehensible, disgusting, cowardly human beings to ever exist. — Mark Collett reneradioarchives.com/archives/dduke/061220.mp3

The Jews are our enemies, and as such they hate, poison, and exterminate us. Romanian leaders who cross into their camp are worse than enemies: they are traitors...

If I had but one bullet, and I were faced by both an enemy and a traitor, I would let the traitor have it. — Corneliu Zelea Codreanu; *For My Legionaries*

When I was a Revolutionary Marxist, we were all in favour of as much immigration as possible. It wasn't because we liked immigrants, but because we didn't like Britain.

dailymail.co.uk/news/article-2301743/How-invasion-immigrants-corner-England-mockery-PMs-promise-close-door.html

[A]n unholy alliance of leftists, capitalists, and Zionist supremacists has schemed to promote immigration and miscegenation with the deliberate aim of breeding us out of existence in our own homelands... [T]he real aim stays the same: the biggest genocide in human history...

— Nick Griffin www.youtube.com/watch?v=K0hD7lffTJs

In Europe, police-state controls on thought and behavior intended to buttress the ... anti-White revolution are firmly ensconced... [P]eople have been investigated and in some cases arrested for Facebook and Twitter posts simply opposing migration and the transformation of their societies. www.theoccidentalobserver.net/2016/03/could-it-happen-here/

The displacement of Whites is advertised in high-flown rhetoric about universal peace and brotherhood, but fundamentally it is motivated by revenge, hatred, and the desire to dominate and dispossess. The implications are obvious: for Whites to become a minority in a society with a strong Jewish presence among the elite and surrounded by hostile minorities motivated by leftist, anti-White identity politics would be a cataclysmic disaster for our people. We must do everything we can to avoid this.

www.theoccidentalobserver.net/2017/10/20/harvey-weinstein-revenge-and-domination-as-jewish-motives/

The Netherlands and Belgium are more crowded than Japan or Taiwan, but nobody says Japan or Taiwan will solve this race problem by bringing in millions of third worlders and "assimilating" with them. — Bob Whitaker

"Whose interest could have been served in having America flooded with 'wretched refuse'?" He quickly answered his own question. "It was in the perceived interest of a cohesive people who use racial solidarity like a weapon, a weapon they want only for themselves. The efforts to change the American immigration law and ultimately displace the European majority has been led almost exclusively by Jews." archive.org/details/JewishSupremacismByDavidDuke

In February 2014, a hotel in Anambra, Nigeria, was closed down after two human heads

wrapped in cellophane were discovered at its restaurant that had been serving human flesh.
nationalvanguard.org/2015/05/cannibalism-still-stalks-african-conflicts

Amarar, . . . seeing a child of his own, two years old, at hand, when the oracle announced the decree, snatched the infant from his mother's arms, threw it into a rice mortar, and, with a pestle, mashed it to death. . . . [W]hen the mysterious oracle declared that the chief "could not conquer till he returned once more to his mother's womb" . . . Amaran committed the blackest of incests. . . . nationalvanguard.org/2014/12/savage-africa-part-1

When a mother dies, whose infant is not able to shift for itself, it is, without any ceremony, buried alive with the corpse of its mother. nationalvanguard.org/2014/12/savage-africa-part-1

African savages . . . sold their own children into slavery for a scrap of copper wire or a bit of red cloth. — Revilo P. Oliver

They were far below the brutes, as the latter show signs of affection to those who are kind to them; while the natives, on the contrary, are utterly obtuse to all feelings of gratitude.
nationalvanguard.org/2014/12/savage-africa-part-1

Liberia was established in 1821 . . . to provide a home for emancipated slaves from the United States. The effort was denounced and sabotaged by the sleazy gang of crazed fanatics and cunning thieves called "Abolitionists" before 1861 and "radical Republicans" thereafter. . . . **Some idealists were surprised when the [Negroes], freed from slavery in the United States, promptly enslaved native [Negroes] after the Americans declared the country independent in 1847 and they were freed from White supervision.** — Revilo P. Oliver; "Sporting Event"

The judge said that she had yet to meet a 12-year-old Black girl who hadn't been raped, often by her own father, and stated that, as a White woman judge, she was expected by her Black male colleagues to appear for sex at hotel rooms upon demand.
nationalvanguard.org/2016/12/south-africa-white-woman-judge-tells-the-truth-about-blacks-and-rape

Congoids are innately savages, but they are normally a feckless and docile people, among whom slavery is simply a natural part of life. Under pressure, at first coercion and now bribery, from White nations, the Congoids have officially renounced slavery and practice it only when they are unobserved. In Africa today [they] quite commonly trade a wife or two for a goat, cow, or other more valuable animal. They often give away their children, sell them for a small fee, or use them in sport. — Revilo P. Oliver; "Divinest Poesy"

Of the ten men convicted of terrorism then [in the 1963 trial of ANC terrorists in South Africa], seven were Blacks . . . and three were Jews. — *National Vanguard*, January-February 1985

The *Chicago Tribune* and perhaps other newspapers reported on 7 June 1993 an event in Liberia. . . .

[A]n army . . . came upon a horde of [Negro] refugees, almost all women and children, and, since the refugees could offer no resistance, took time out for one of their favorite sports.

According to the report in the press, "They cut throats, they cut heads, threw out brains, opened stomachs and pulled out intestines, and broke legs, and shot, so many bullet wounds that you cannot understand why." Although the pudic reporter did not say so, you may be sure that the black sportsmen did not overlook the genital organs. He added that it is generally assumed that parts of the bodies were saved and will be used for witchcraft, "which is common in West Africa." — Revilo P. Oliver; "Sporting Event"

Blacks are an estimated 39 times more likely to commit a violent crime against a white than vice versa, and 136 times more likely to commit robbery.

www.colorofcrime.com/2005/10/the-color-of-crime-2005/

[A] 30-year-old White man ... died in Tacoma ... after being savagely beaten ... by a gang of between 15 and 20 Blacks in what even the local newspapers described as a “thrill killing.” ... [T]he local news media had carefully avoided reporting a dozen other ... beatings of White men ... during the previous month.
archive.org/details/PierceWilliamDr (CaseOfHendrikMoebus)

When the Blacks swarmed his car, Begic exited the vehicle and was overpowered by the gang, who repeatedly smashed his face in with the hammer until he was dead. ... It is to the eternal shame of St. Louis that their “politically correct” police chief, Sam Dotson, refused to consider this as a “hate crime,” saying that there was “no evidence to indicate the victim was chosen because he was Bosnian”—as if the Congoids perceived or cared about specific ethnicity—ignoring the glaringly obvious fact that *the victim was chosen because he was White*.
nationalvanguard.org/2014/12/savage-africa-part-1

Black and Mestizo gangs commit more murders in a single week ... than all the organized White “racist” groups have even been accused of for the past 50 years. The government’s emphasis on so-called “hate crimes” (with a notable bias toward finding White people guilty of committing them) is the result of political pressure brought to bear ... by the Jewish controlled media. ...
nationalvanguard.org/2014/02/american-dissident-voices-america-race-and-violent-crime

New York City: Without Blacks and Mestizos, 90% of Crime Would Disappear. Actually, the real figures would be even more startling, because Middle Easterners are falsely categorized as White in the statistics.
nationalvanguard.org/2015/10/new-york-city-without-blacks-and-mestizos-90-of-crime-would-disappear

When there were no more than 400,000 Indians in the entire territory of the United States, it was much too small for them. All the tribes, with the exception of some degenerates in part of California, lived in perpetual warfare with each other for the sheer joy of it. — Re-vilo P. Oliver; “To See Ourselves” www.renegadetribune.com/to-see-ourselves/

Then the White farmers sought refuge in a police station. The blacks followed them into the police station and seized them while the black policemen ... refused to intervene. ... Then the blacks stood ... Stevens beside the road and killed him with shotgun blasts. ...
archive.org/details/PierceWilliamDr (HorrorInRhodesia)

[M]ore than 30 blacks brutally beat a white couple as another 70 blacks watched and cheered them on. ... [T]he main newspaper in town ... could not even be bothered to report on the attack of its own employees for two weeks—and even then it was only as an opinion piece written by a friend of the couple.
americanfreepress.net/media-covers-up-black-hate-crimes-against-whites

Lauletta had to go to his personal social media page to tell us that his White daughter was beaten half to death by a gang of 30 to 40 Blacks who had never seen her before in their lives and knew nothing about her except that she was White.
nationalvanguard.org/2016/10/how-can-we-stop-the-mystery-attacks

Brittany Covington, who plead guilty to a hate crime for live streaming the torture of a young, disabled, white teenager along with her three African-American friends was just given probation and community service. Meanwhile, a Florida man just got 15 years in prison for leaving bacon inside a mosque.
www.renegadetribune.com/house-passes-combating-anti-semitism-act-2017-expand-hate-crime-laws-penalties

[T]he [Negro] attackers tore off the woman’s clothes and raped her until five others ar-

rived. . . . The new arrivals took turns having sex with her and then sodomized her. . . . At gunpoint, the assailants forced the mother and son to have sex.

www.sun-sentinel.com/local/palm-beach/sfl-flpdunbar0822nbaug22-story.html

The savages of Africa, who are now your masters in the sense that you have to work for them every day, find the spectacle of a human being under torture simply hilarious. And when they see a blinded captive with broken limbs squirm as they prod him with red-hot irons, they laugh with glee—with a merriment, a real merriment, that is greater than the funniest farce on the stage has ever excited in you. — Revido P. Oliver; “What We Owe Our Parasites”

Martin Luther King’s widow . . . ran away from the Black community because Black criminals were too much of a threat to her safety, and she had to seek safety in a neighborhood where the majority race was White. . . . Isn’t it incredible that Black people who are too dangerous to live around Mrs. Martin Luther King . . . are considered safe enough that White children can be thrown into classrooms with them. — Don Advo (Stormfront podcast; 2017-01-16, hour 2.)

archive.org/download/DonBlackOnTheRenseNetwork6/Db-0116172.mp3

archive.org/details/DonBlackOnTheRenseNetwork6

From the *New York Times* of October 11, 1991, . . . we learn that . . . researchers at Boston University admitted that, “There is no question but that Dr. King plagiarized in the dissertation.” . . . “Dr. Martin Luther King, Jr.” [Michael King] spent his last night on Earth having sexual intercourse with two women at the motel and physically beating and abusing a third. www.revilo-oliver.com/Kevin-Strom-personal/Beast_as_Saint.html

“Dr. King” witnessed—and encouraged—the rape of one of his female followers, and laughed while the rape was taking place in his presence. . . .

“When David Garrow, whose 1986 biography of King received international acclaim, first tried to publish his new findings, he was turned down by every great liberal publication, including the *Washington Post* and *Atlantic* magazine, both of which he has written for in the past.” — Kevin Alfred Strom

[W]e had enough employees who made more than 85 to fill all the openings. The highest score that any of the blacks scored on the test was 11. The lowest score that any black made on the test was 4. All four of those blacks went into skilled-trades training.

archive.org/download/TheOldmanArchives/oldman29-081003.mp3

[Allan] Bakke . . . was . . . an . . . engineer . . . who had a lifelong dream of becoming a doctor. . . . He got in the 90s on a series of four different . . . qualifying exams . . . , and he was denied admission to the University of California medical school in favor of Black students who scored in the 30s . . . on those same exams. —

reneradioarchives.com/archives/dduke/062420.mp3

[O]ne person who applied for Stanford University got in, and his essay simply said “Black lives matter” 100 times. . . . — archive.org/details/Duke.20180214

We have been under the yoke of affirmative action all of my adult life. I was a victim of it when I applied to graduate school. . . . When I was a senior, I noticed that there was another senior student—a black student—in my class who like me was applying to Vanderbilt law school. I noticed I had a full grade point higher grade point average than he did—in fact, over one full grade point. Furthermore, I had a 15 point higher score on the LSAT than he did. . . . But guess who got in and who got turned down flat as a flounder. — Keith Alexander (archive.org/details/brown_vs_board)

The report card by the American Society of Civil Engineers showed the national infrastruc-

ture a single grade above failure, a step from declining to the point where everyday things simply stop working the way people expect them to.

[washingtonpost.com/local/trafficandcommuting/us-infrastructure-gets-d-in-annual-report/2013/03/19/c48cb010-900b-11e2-9cfd-36d6c9b5d7ad_story.html](https://www.washingtonpost.com/local/trafficandcommuting/us-infrastructure-gets-d-in-annual-report/2013/03/19/c48cb010-900b-11e2-9cfd-36d6c9b5d7ad_story.html)

[Jesse Jackson] would spit into the food of white patrons he hated and then smilingly serve it to them. He did this, he said, “because it gave me psychological gratification.” — *Life Magazine*, 1969-11-29

This woman is named Martha McKay, 63 years old. . . . In 1996, . . . these Black teenagers shot her mother and her nephew dead. . . . 24 years later, one of the killers . . . stabs and bashes her . . . to death with a hammer. And . . . that’s after she forgives the guy and . . . is trying to help this guy during his parole. . . .

Here’s Flint and Sharon Kressler . . . who made one big mistake. . . . A Black 18-year-old adopted son shoots them both dead inside their home and tries to make it look like a burglary. They adopt a Black kid; he shoots them both dead. . . .

Here’s a case of a little White girl, . . . three years old. In 2018, the mother asked a Black friend to babysit her daughter. . . . This creature literally sodomized this little girl into a coma, and she dies in the hospital. — reneradioarchives.com/archives/dduke/060420.mp3

On Sunday, 9 August 2020, . . . a White boy, Cannon Hinnant, age 5, was murdered by a male Black neighbor, Darius Sessoms, age 25. Little Cannon was riding a bicycle in front of his father’s home. Sessoms approached the boy in order to shoot him in the head at close range. . . .

Other neighbors said that Darius Sessoms had been a dinner guest of the Hinnant family just the previous Friday evening. — David Sims; “Another Innocent Victim of Multiracialism” (nationalvanguard.org/2020/08/another-innocent-victim-of-multiracialism)

When the savage in them [Congoids] is aroused, they, unless supported by White renegades, do not attack White men who have treated them harshly or even cruelly—they are afraid of them—but attack instead men who have been kind to them, thinking kindness a weakness. (Hybrids are, of course, a different matter, and their conduct is less predictable. . . .) — Revilo P. Oliver; “Divinest Poesy” (*Liberty Bell*; June 1993)

In Africa, Aryan ideas of kindness are interpreted by Blacks to equate with weakness. . . . The giver is despised and endangers himself because Blacks sense fear, not strength or character in any act of kindness without strings attached. I’ve been there, so I speak from hard experience. — Eric Thomson (www.jrbooksonline.com/faem/eric/2000/et109.htm)

[T]he two races, equally free, cannot live under the same government. — Thomas Jefferson

What I would most desire would be the separation of the white and black races. — A. Lincoln; July 17, 1858

I’ve seen people in China eating live baby rats—picking live baby rats off their plate. . . . But as soon as people start saying, “Gosh, . . . I’m not really sure that it’s the right thing to do to shove dogs in cages, and then skin them alive and serve them up at a market somewhere”, all of a sudden the liberals are outraged. . . . [T]hey take these young dogs, including puppies . . . , and they throw them alive into boiling water. . . . — Mark Collett and David Duke (reneradioarchives.com/archives/dduke/020720.mp3)

You may search the vast and respectable literature of China in vain for any trace of compassion for suffering *per se*. — Revilo P. Oliver; “What We Owe Our Parasites”

[Thomas] Jefferson had the strong aversion from gratuitous cruelty to sentient mammals that is characteristic of our race and conspicuously absent in other races. — Revilo P. Oliver; *‘Populism’ and ‘Elitism’*; “Democracy”

The Founders understood this type of high-trust nation that afforded individuals tremendous freedom was predicated upon a White society. The phrases “for ourselves and our posterity” of the Constitution and “free white persons of good moral character” from the Naturalization Act of 1790, are quite explicit in envisioning a White future for the U.S.
www.theoccidentobserver.net/2017/11/08/the-foolly-of-civic-nationalism/

Now a nation is a *natio*, a group of persons who are racially and ethnically so closely akin that they could be described (as they were in Antiquity) as all the descendants of an eponymous ancestor. And given the territorial imperative of mammalian life, a nation must claim a specific territory as its own. — Revilo P. Oliver; “Europe’s Future”

I wrote until my fingers were blue, over and over: “Political Correctness is a religion.” I proved it and showed you why it is so important that Political Correctness is a religion. — Bob Whitaker

By 179 B.C. the Jews had become so numerous in Rome and so active in spreading corruption and crime that P. Cornelius Scipio Hispalus, when he was Urban Praetor, tried to expel all of the Jews who had neglected to acquire Roman citizenship, but it is likely that for every one that he threw out of the front door, two crawled over the back fence, and the Jews were able to prevent his successors in that office from continuing the patriotic policy. In Cicero’s time, the Jews in Rome were able to produce economic crises and profit from them, and to instigate, under various pretexts, political prosecution of provincial governors who impeded their spoliations. They naturally fostered subversion of the Republic. . . . — Revilo P. Oliver; “By Their Fruits Ye Shall Know Them”

The famous geographer, Strabo, writing c. 35 B.C., referring to an event of 87 B.C., and possibly echoing Artemidorus of Ephesus, c. 100 B.C., stated that the *oecumene*, i.e., the world inhabited by civilized or semi-civilized peoples, was “full of Jews,” who had “penetrated every city” and become so ubiquitous that, he said, “it is not easy to find any place in the *oecumene* into which their race has not made its way or in which it has not gained mastery [over the natives].” — Revilo P. Oliver; “A Persistent Hoax”
www.revilo-oliver.com/rpo/Persistent_Hoax.html

Tacitus marvelled at the Jews’ “obstinate devotion to their own kind” coupled with “implacable hatred of the rest of mankind.” He wrote before the race’s solidarity was most impressively demonstrated by the Jewish outbreaks in many Roman provinces around A.D. 117. In Cyrenaica, for example, the Jews had naturally planted a huge ghetto in the provincial capital and controlled a large part of the trade on which the region’s prosperity depended. . . . [T]he Jewish swarm caught the stupidly complacent Greeks and Romans off guard and slaughtered more than 200,000 men and women in various ingenious ways, such as sawing off their hands and feet and ripping out their intestines while they were still alive. — Revilo P. Oliver

The Jews were never “thrown out” of the Palestine they grabbed by destroying, probably through intrigue, deception, and subversion rather than open warfare, the Canaanites and Philistines to whom it belonged. The Romans certainly made no effort to expel them after 70, and Palestine was still so swarming with Jews in A.D. 134 that the last christ of any significance, Simon bar Kosiba, and his chief disciple, Jesus ben Galgouda, were able to mount a full-scale and formidable revolt that took the Romans several years to suppress. The Jews remained in Palestine until after the Arabian conquest, when the greater part of them migrated to countries in which they could prey more easily and profitably on prosperous but cozened populations. — Revilo P. Oliver; “A Persistent Hoax”
www.revilo-oliver.com/rpo/Persistent_Hoax.html

Professor Goldman ... claimed that he and “most historians” regarded history as a “weapon” to be used for “determining people’s ideas and attitudes.” — Revilo P. Oliver; “The Price of the Head” nationalvanguard.org/2015/08/the-price-of-the-head-3/

Remember the slew of bomb threats a couple years back against Jewish Community Centers and other targets, including transportation hubs, in multiple countries? ... Turns out, the perpetrator ... is actually an Israeli-American...

Kadar’s bomb threats targeting Jewish centers prompted a number of multinational tech companies to kick nationalists off the Internet and resulted in the banning of several book publishers from retail platforms like Amazon. — John Friend americanfreepress.net/jewish-man-guilty-of-bomb-threats/

There were ... 998,000 articles about “anti-Semitic” bomb-threats at Jewish synagogues, schools, and Jewish organizations such as the Anti-Defamation League... What this was was an anti-White hate crime. This was ... to create animosity against White people... They were going up there and saying Donald Trump has to shut down the Internet; he has to censor the Internet... — archive.org/details/Duke.20170328

[F]ew events shocked the Alt Right less than the recent arrest of a Jewish teenager ... for hoax bomb threats against Jewish community centers in the United States, Australia, and New Zealand. Although we are now some weeks removed from the epicenter of this hoax, the sheer scale of its attending political and media hype are deeply significant and deserve further discussion and contextualization...

For many centuries Jews have engaged in the construction of false narratives that act to reinforce in-group identity while simultaneously disarming ... out groups. The most powerful of these narratives can be grouped under the broad heading of the ‘victimhood narrative.’ ... Most remarkable of all, Jews have been unique in their success in persuading competitors and opposing groups to adopt the Jewish victimhood narrative, disarming and disabling the more natural instinct of non-Jews to compete...

Ultimately, the key to bringing down the phenomenon of the Jewish hoax will not lie in the exposure of single incidents or historical events, but in the conclusive elimination of the narrative of Jewish victimhood. Jews are a powerful, protected, and very privileged elite—and they always have been. Their appeal to victimhood status would be laughable but for the fact it is one of the key strategies behind our decline. — Andrew Joyce, Ph.D.; “Reflections on the History of the Jewish Hoax” www.theoccidentobserver.net/2017/04/08/reflections-on-the-history-of-the-jewish-hoax

[Jews] believe they are ... fulfilling the more sacred principles of the Talmud, which they believe is the interpretation of Gods will: “Wherever Hebrews settle, it is necessary they must become the masters; and as long as they do not have absolute domain, they should consider themselves as exiled and prisoners. Although they may dominate many nations, [while] they do not dominate all of them, they should not cease to proclaim: What a torment!, What an indignity!” — István Bakony; *What Is Judaism?*

Hence, toward the end of [*Schindler’s List*] ... , Schindler’s Jews present Schindler with a ring upon which is inscribed a quotation attributed to the Talmud, “He who saves a single life, saves the entire world.” ...

However, the actual Talmud verse referred to in the movie says no such thing. Here is what the Talmud really says, “Whosoever preserves a single soul of Israel, Scripture ascribes to him as if he had preserved a complete world” (Tractate Sanhedrin 37a).

The Talmud only praises the saving of Jewish lives. — Michael A. Hoffman II; “Is Spielberg Guilty of Falsifying the Talmud in His Movie *Schindler’s List*?”

[T]he number of Jews killed there was 800,000,000... [T]he Talmud makes it all clear by informing us that the blood of the holocausted Jews ran to the sea in a huge tidal wave

that swept boulders in its path and was so deep that it reached the nostrils of the Romans' horses. — Kevin Alfred Strom nationalvanguard.org/2014/09/disillusioned-part-1

Whether we are talking about the ancient pamphlets of Philo, the tomes of Josephus, or the activities of Jewish scribes in the Middle Ages, control of media and the means of communication are crucial. Klier pointed out that the pogrom hoax gained momentum in the West mainly because the then-influential British *Daily Telegraph* was at that time Jewish-owned, and was particularly “severe” in its reports on Russian treatment of Jews prior to 1881. . . .

Klier stated that “the author’s most influential accounts, given their effect on world opinion, were his accounts of the rape and torture of girls as young as ten or twelve.” Klier found that “Jewish intermediaries who were channeling pogrom reports abroad were well aware of the impact of reports of rape, and it featured prominently in their accounts.” All such accounts were wholesale fabrications. . . .

The *Times* of London was one of the foremost propaganda merchants during this period, a fact that is hardly surprising given that it was populated by influential Jewish journalists like Lucien Wolf, the anti-Russian foreign affairs ‘expert’ operating behind the scenes of several major newspapers. The *Times* was forced to backtrack on many of its claims, but responded spitefully by stating that the indignation of the country was still justified even if the atrocities were “the creations of popular fancy”. . . . — Andrew Joyce, Ph.D.; “Reflections on the History of the Jewish Hoax”

www.theoccidentalobserver.net/2017/04/08/reflections-on-the-history-of-the-jewish-hoax

Russia’s 6,000,000 Jews are facing extermination by massacre. — *The New York Times*; July 20, 1921; page 2; “BEGS AMERICA SAVE 6,000,000 IN RUSSIA” (archive.org/details/SixMillionJews19151938)

Reagan, in a private conference with some of his Jewish patrons, solemnly asserted that he was a witness to the truth of their fictitious Holofoax because he had been an Army photographer in Germany in 1945 and had seen with his own bright eyes the awful wickedness of the Germans, who had exterminated so many millions of God’s Darlings. Some of us were disappointed that he lied; more were disappointed that he lied so brazenly, when he knew full well that the records, available to everyone, showed that he was never in Germany or even abroad while he was in the Army. . . . — Revilo P. Oliver; “Reagan: Eye-Witness to the Holocaust?” (*Liberty Bell*; Dec. 1984)

For two years . . . he was held in solitary confinement in the Toronto West Detention Centre, on the pretext that he is a threat to national security. . . . [A] court in Mannheim sentenced him to five years imprisonment for the crime of “popular incitement” under Germany’s notorious “Holocaust denial” statute. — www.revisionists.com/revisionists/zundel.html

The scabrous stooges who are destroying Canada for the Jews succeeded, on their second attempt, in having James Keegstra convicted of “hate,” that is, of having mentioned certain historical facts to his students in a high school. — Revilo P. Oliver; “The Atheist” nationalvanguard.org/2016/02/the-atheist

The National Assembly elected a woman named Elizabeth Kopp to be one of seven members of the Federal Council. . . . A Swiss journal disclosed the fact that the woman was a Jewess. . . . One Jewish publication screamed at the wickedness of identifying Jews when they were pretending to be Europeans. . . . But while the one set of Jews was foaming and raging, another Jewish publication was proclaiming hosannas at their race’s glorious victory: they at last had a Jew on the Federal Council, glory be to God! The underlying idea was that with one Jew on the Council, the predatory race would soon get control of it and could start putting the White population of Switzerland in its place. — Revilo P. Oliver; “Having It Both Ways” jrbooksonline.com/faem/oliver/rpo056.htm

[H]e was prosecuted . . . for “denying” the gas chambers and the six million figure. . . . [A] Swiss court sentenced him to 15 months imprisonment. . . . Rather than serve the sentence, . . . [Juergen] Graf went into exile. In 2001 he married a Russian historian in Moscow.
www.revisionists.com/revisionists/graf.html

They represent the power of human reason, for which there is no place in the one world of the future, a global jungle of pullulant mongrels, ruled by the Holy Race from its capital in the Holy Land. . . . They represent an obstacle to the total reimposition of religious hokum on the destined slaves of the Jews’ One World. The victims are to be narcotized by the universal religion that is now being brewed, and of the nature of which the recent “union of faiths” promoted by the Chief Dervish in Rome gave an adequate indication. It is to be an œcumenical mish-mash of all superstitions, including ju-ju, with a vaguely Christian coloring, and in which the Holohoax will eventually replace the Crucifixion. — Revilo P. Oliver; “The Bear in the Bush”

Who controls the past . . . controls the future: who controls the present controls the past. — Orwell

When the Bolsheviks under Lenin captured Russia, one of their first acts was to prohibit the study of history in the schools, and to replace it with mind-destroying propaganda called “social science.” — Revilo P. Oliver; “The Mysterious Stranger”

Amazon banned a multitude of history books, including one that received 300 5-star reviews.

barnesreview.org/product-category/banned-by-amazon/

www.tomatobubble.com/worldwarII.html

archive.org/details/the-day-amazon-murdered-history

A few years ago I heard a university lecturer unctuously tell an unprotesting audience how “peacefully” Japan had been “opened up to Christian civilization” by Commodore Perry and his fleet of steam-powered warships in 1854. It is true that the Japanese, overawed by the cannon of Perry’s ten “peaceful” warships, made some concessions, but Japan was not really “opened” to foreign commerce until after a British fleet had bombarded the city of Kagoshima and reduced it to rubble, and another British fleet, with a few American, French, and Dutch vessels added to make it seem international, levelled Shimonoseki in 1864. . . . That finally convinced even the most reluctant Japanese of the charms of Western civilization, and thereafter they set out whole-heartedly to acquire its technological power. — Revilo P. Oliver; “The Yellow Peril”

American aviators would be released from the Army, Navy, and Marine air corps to be hired as mercenaries through the Intercontinent Corporation, . . . which would hire them “under contract with the Chinese government” Japan would thus be unable to prove that the Roosevelt government’s pretense of neutrality, which had been solemnly affirmed by the War Criminal, was odious hypocrisy. . . .

The plan for the sneaking attack on Japan . . . [was one] that Roosevelt obviously had authorized no later than 15 April 1941, eight months before Pearl Harbor. . . . The plan was to destroy first the “Japanese Industrial Establishment” The bombers would use incendiary bombs to devastate Japanese cities and fry Japanese civilians. . . .

The plan called for diversion of armaments then being (illegally) sent to Britain. . . . [B]y December the pseudo-Chinese air force would have the full complement of five hundred planes. . . . Thus the planned devastation of Japan would be well under way in December 1941.

Only difficulty and delay in diverting weapons promised the British prevented the plan from being carried out on schedule and enabled Japan to get in the first blow. . . . — Revilo P. Oliver; “The Final Secret of Pearl Harbor”

Lord Kitchener . . . ordered . . . a war of total destruction and ruthlessness against a whole people. That meant destroying all livestock and crops, burning down the Boer farms, and herding the women and children into concentration camps. Reports about these camps shocked the entire civilized world. . . .

“Almost all farmsteads and villages in both republics have been burned down and destroyed. All crops have been destroyed. All livestock which has fallen into the hands of the enemy has been killed or slaughtered.

“The basic principle behind Lord Kitchener’s tactics has been to win . . . by bringing the pressure of war against defenseless women and children.

“ . . . This violation of every international law is really very characteristic of the nation which always plays the role of chosen judge over the customs and behavior of all other nations.” . . .

In a very real sense, the Boer war was no war at all, but rather a military campaign of mass murder. While over 26,000 Boer women and children died in the concentration camps, only 6,189 Boer fighting men died of all causes during the war. In fact, more children under the age of 16 perished in the British camps than men were killed in action on both sides. . . .

Like the losers of the Second World War, the Boers had no International Military Tribunal which they could use to punish the victors for war crimes and crimes against humanity. — “The Boer War Remembered”; *Journal of Historical Review*; Volume 1, Number 3

The Italian Volunteer Legion of Camillo Ricchiardi [in the Second Boer War] carried out the capture of an armoured train near Chieveley, Natal. Among the passengers who were taken prisoner was the young journalist Winston Churchill, whose life Ricchiardi spared by pretending not to see him dumping his pistol and dum-dum ammunition which had been declared unlawful on pain of death. <http://historyreviewed.com/?p=9236>

[President Woodrow] Wilson had been ordered to get the United States into the war as soon as possible, so [*Pearson’s Magazine*] was ruined by his Postmaster General, Burleson, who had the issues delayed in the mails until they were long out-of-date. It is a safe rule that in a “democracy” the criminal activities of politicians are directly proportional to the “ideals” they spout in public. — Revilo P. Oliver; “How British Are the British?”

[T]he Jews and their collaborators . . . did not limit themselves to inventing spurious atrocity stories, spurious statistics, spurious statements attributed to Hitler and other German leaders, which were passed off as “news”; they also played expertly on the average American’s emotions and instincts with undisguised fiction. Anti-German novels, anti-German short stories, anti-German stage plays, anti-German comic strips, anti-German nightclub acts, anti-German posters, and anti-German motion pictures were all used effectively. . . .

The Roosevelt government also engaged in physical intimidation to silence the critics of the Jews. The Federal Bureau of Investigation harassed authors, editors, publishers, and lecturers who attempted to warn the American people that the Jews were brewing up a new war for their own ends. J. Edgar Hoover sent out his “black bag” squads to burglarize the homes and offices of law-abiding citizens and to steal their private papers and research materials, all without the slightest worry that the news media would cry “foul!” — Dr. William L. Pierce; “Background to Treason” (nationalvanguard.org/2014/12/background-to-treason-part-3)

“My armoured cars . . . cut across the British lines of retreat [at Dunkirk] But then came a more emphatic order that I was to withdraw. . . . My tanks were kept halted there for three days. . . .”

“[Hitler] then astonished us by speaking with admiration of the British Empire . . . [and saying that] he would even offer to support Britain with troops if she should be involved in any difficulties anywhere. . . .” — Basil H. Liddell Hart; *The German Generals Talk*

Irving then gave a detailed account of the cynical maneuverings of Churchill to escalate the

aerial campaign against Germany's civilian population to the point at which Hitler was driven to strike back against Britain's cities, supplying the spurious justification for the R.A.F.'s (and later the U.S. Army Air Force's) monstrous terror attacks against centuries-old citadels of culture and their helpless inhabitants. — Theodore J. O'Keefe; "Irving on Churchill"

[W]ith the opening of the twentieth century those of the great territorial English families in which there was no Jewish blood were the exception. In nearly all of them was the strain more or less marked, in some of them so strong that though the name was still an English name . . . , the physique and character had become wholly Jewish and the members of the family were taken for Jews whenever they travelled in countries where the gentry had not yet suffered . . . this admixture. — Hilaire Belloc; *The Jews*; chapter 10

According to Dr. Nossig, any taint of Jewish blood . . . will so alter the brain cells . . . of many subsequent generations of an apparently pure Aryan family that the descendants will be susceptible to Jewish propaganda and can readily be mobilized against their own race. — Revilo P. Oliver; *The Jewish Strategy*; chap. X

We hear this message of surrender and death from many people, many institutions, but behind all of them stand the master manipulators: the Jews. . . . And it is a lethal message. Those who absorb it are as good as dead already. — Dr. William L. Pierce (nationalvanguard.org/2017/02/the-lesson-of-amy-biehl)

We Jews, we, the destroyers, will remain the destroyers forever. *Nothing* that you will do will meet our needs and demands. — the Jew Maurice Samuel; *You Gentiles*

The [Jewish] race itself seems to form a superorganism for which there is no parallel among other mammals, so that the nearest analogy that we can draw is to certain species of insects, ants, termites, and bees, that form hives or "hills," with a collective life and a collective intelligence, so that the polymorphic individuals with their specialized functions are, in a sense, merely detached organs or cells of a composite body. — Revilo P. Oliver; "How British Are the British?" (archive.org/details/Revilo_Oliver.pdf)

They agitate for "equality" to facilitate the imposition of their own immeasurable superiority, and for "economic justice" to mask their conviction that all the property in the world justly belongs to them. . . . They denounce "racism" and agitate for "human rights," with the secret reservation that they are the only race that is human. — Revilo P. Oliver; "The Last Stand" (nationalvanguard.org/2015/03/the-last-stand)

And, in the racial and cultural chaos which their actions created, they solidified more than ever their own racial consciousness and solidarity—the necessary tools for survival. *The Jews want to deny us these survival tools and keep them for their own exclusive use.* — Kevin Alfred Strom (nationalvanguard.org/2017/10/decapitated)

And now, Yahweh's Chosen Tribe happily control the economic life of the impoverished and stultified Aryans everywhere, demand that the cowering white men believe even such obscene fictions as the "Holocaust," and ever more openly display their just contempt for brutes who can so easily be stampeded to their own destruction. — Revilo P. Oliver

[T]he broad masses of a nation . . . more readily fall victims to the big lie than the small lie, since . . . they would not believe that others could have the impudence to distort the truth so infamously. . . . From time immemorial, . . . the Jews have known better than any others how falsehood and calumny can be exploited. — Adolf Hitler (*Mein Kampf*; volume 1, chapter 10; Murphy translation)