

**ABOUT THE AUTHOR:** Dr. Revilo Pendleton Oliver, Professor of the Classics at the University of Illinois for 32 years, is a scholar of international distinction who has written articles in four languages for the most prestigious academic publications in the United States and Europe.

During World War II, Dr. Oliver was Director of Research in a highly secret agency of the War Department, and was cited for outstanding service to his country.

One of the very few academicians who has been outspoken in his opposition to the progressive defacement of our civilization, Dr. Oliver has long insisted that the fate of his countrymen hangs on their willingness to subordinate their doctrinal differences to the tough but idealistic solidarity which is the prerequisite of a Majority resurgence.

### SOME QUOTABLE QUOTES FROM *AMERICA'S DECLINE:*

**On the 18th Amendment (Prohibition):** "Very few Americans were sufficiently sane to perceive that they had repudiated the American conception of government and had replaced it with the legal principle of the 'dictatorship of the proletariat,' which was the theoretical justification of the Jews' revolution in Russia."

**On Race:** "We must further understand that all races naturally regard themselves as superior to all others. We think Congolds unintelligent, but they feel only contempt for a race so stupid or craven that it fawns on them, gives them votes, lavishly subsidizes them with its own earnings, and even oppresses its own people to curry their favor. We are a race as are the others. If we attribute to Ourselves a superiority, intellectual, moral, or other, in terms of our own standards, we are simply indulging in a tautology. The only objective criterion of superiority, among human races as among all other species, is biological: the strong survive, the weak perish. The superior race of mankind today is the one that will emerge victorious—whether by its technology or its fecundity—from the proximate struggle for life on an overcrowded planet."

#### *AMERICA'S DECLINE*

Order No. 01007 — \$10.00  
plus \$1.50 for postage & handling

376 pp., pb.  
ORDER FROM:

LIBERTY BELL PUBLICATIONS, Box 21, Reedy WV 25270 USA

# Liberty Bell

ISSN: 0145 - 7667

SINGLE COPY \$5.00

Review and Commentary  
by Raymond Goodwin:

## *COMMUNISM IN GERMANY*

page 1

### *ALSO IN THIS ISSUE:*

*Robert Frenz:*

## *Faked Photos*

page 7.

*Manfred Roeder:*

## *Teutonic Unity*

page 14.

### *Letters to the Editor:*

page 19.

*Maj. D.V. Clerkin:*

## *Tightening the Jewish Noose*

page 30.

VOL. 21 - NO. 8

APRIL 1994

## Voice Of Thinking Americans

## LIBERTY BELL

The magazine for *Thinking Americans*, has been published monthly since September 1973 by Liberty Bell Publications. Editorial office: P.O. Box 21, Reedy WV 25270 USA. Phone: 304-927-4486.

Manuscripts conforming to our editorial policy are always welcome and may be submitted on IBM-, Apple //e-, or Apple/Macintosh-compatible diskette, or in double-spaced, neatly typed format. Manuscripts will not be returned unless accompanied by stamped, self-addressed envelope. Manuscripts accepted for publication become the property of Liberty Bell Publications.

© Copyright 1993/1994  
by Liberty Bell Publications.

Permission granted to quote in whole or part any article except those subject to author's copyright. Proper source, address and subscription information must be given.

### ANNUAL SUBSCRIPTION RATES effective 1 January 1994

SAMPLE COPY .....	\$ 5.00
THIRD CLASS-BULK RATE-USA only .....	\$45.00
FIRST CLASS-USA .....	\$55.00
FIRST CLASS-all other countries .....	\$65.00
AIR MAIL-Europe, South America .....	\$75.00
Middle East, Far East, South Africa .....	\$80.00
Sample Copy .....	\$ 6.50

### BULK COPIES FOR DISTRIBUTION

10 copies .....	\$ 25.00
50 copies .....	\$ 100.00
100 copies .....	\$ 175.00
500 copies .....	\$ 700.00
1000 copies .....	\$1000.00

### FREEDOM OF SPEECH — FREEDOM OF THOUGHT FREEDOM OF EXPRESSION

The editor/publisher of *Liberty Bell* does not necessarily agree with each and every article in this magazine, nor does he subscribe to all conclusions arrived at by various writers; however, he does endeavor to permit the exposure of ideas suppressed by the controlled news media of this country.

It is, therefore, in the best tradition of America and of free men everywhere that *Liberty Bell* strives to give free reign to ideas, for ultimately it is ideas which rule the world and determine both the content and structure of our Western culture.

We believe that we can and will change our society for the better. We declare our long-held view that no institution or government created by men, for men, is inviolable, incorruptible, and not subject to evolution, change, or replacement by the will of an informed people.

To this we dedicate our lives and our work. No effort will be spared and no idea will be allowed to go unexpressed if we think it will benefit the *Thinking People*, not only of America, but the entire world.

George P. Dietz, Editor & Publisher

## REVIEW AND COMMENTARY

by Raymond Goodwin

### *Communism in Germany:*

The Communist Conspiracy on the Eve of the  
1933 National Revolution

Reviewing a book printed over sixty years ago may seem somewhat of an anomaly. I chose to do so for three reasons; first, it encompasses one of the most neglected and ignored aspects of a crucial era; secondly, because Americans have absolutely no concept of the Communist Party as being anything but just another political entity; and finally, because the book contributes much toward an understanding of the past. It is only through understanding the past that we may decipher the events of the present.

Terrorism, espionage, treason, and murder are associated by most Americans NOT with the Communist Party, but with the National Socialist. This is what we have been taught for decades. Having recently completed degree work as a history major, I can attest that of my numerous courses (including one titled "A History of Nazi Germany"), not one made even the slightest mention of the campaign of Red terror conducted in Germany subsequent to the Great War. Couple this fact with teaching that the Weimar Republic—the puppet "democracy" forced upon the Germans by the victors—was a legitimate, just, and effective popular government torn asunder by Adolf Hitler and those evil Nazis, and it is no wonder that so many people remain ignorant. This situation is

Communism in Germany, by Adolf Ehrt. pub. 1933, Berlin; pb., 179 pp. \$6.50 + \$1.50 postage available from Liberty Bell Publications.

aptly described by one who certainly would know—it was F.D.R. who said, “Things don’t just happen; they’re planned that way.”

Adolf Ehrt very effectively presents the history of the communist menace from its inception in Germany up to February of 1933. The book is replete with photographs, sketches, party dictates, and specific incidents of terrorism and murder perpetrated by communists and their often misled adherents. Having read this book immediately after perusing Robert Wilton’s *The Last Days of the Romanovs*, I was impressed with the way Ehrt accurately emphasized the “Russian” influence and identical tactics used in both countries.

Though the author does not overly stress the predominant role played by Jews in this bloody attempt to bring about a Soviet Germany, he does identify them as such in most cases. The photographs speak for themselves as well.

If one is aware that the “Russian” Revolution of 1917 was Jewish, one will perceive that the attempted subjugation of the German people was perpetrated by this same clique of internationalists. Some of the goals of the Jewish dominated and controlled KPD (Communist Party of Germany) cited by Ehrt: to disintegrate the moral power of resistance of the nation through the media; to break up the social community and undermine the German character; to distribute propaganda in favor of “free love”, moral decay, and moral perversity (p.25). And you thought all that originated in the America of the 1960’s! Additionally, women were to be used in furthering Communist goals; and there was even an “action committee” set up “for the rescue of eight young negroes from the

electric chair” (p.27). Does much of this seem very familiar to you? It should.

If Americans were allowed to learn such in their education, they would much more readily understand the “anti-Semitic” actions of both the National Socialist government and the German people as a whole. But then, of course, their impressions of the Jews as innocent victims persecuted and legislated against by a vile system would be tested; they would have to recognize those necessary implementations as REACTIONS rather than ACTIONS. And Americans are notoriously timid and reluctant when it comes to having to face TRUTH.

The section dealing with treason—termed by Ehrt “...an uninterrupted and organized betrayal of land and people” by “...this Jewish-Marxistic mortal enemy of the German nation”,(p.59)—is also pertinent to today. Three Reds were caught betraying secret industrial processes and patents to the Soviets. In an intercepted letter, one of the culprits revealed their attitude by stating “We don’t call it espionage, but economic assistance” (p.62). Many of the criminals were assisted in fleeing to Russia and were given sanctuary.

Anyone aware of the Jew Jonathan Pollard’s treason against the United States recently will recognize the similarity of his case to the one above. Pollard excuses himself in much the same way. Ehrt points out the ineffectiveness of the corrupt Weimar regime in dealing with this criminality, stating that such conduct was both tolerated and furthered for 14 years. In another parallel to the present, the traitor Pollard enjoys the support and influence of many in government and the media. Many of his ilk are allowed to flee to Israel.

Statistics in the book (p.159) show that the Reds—under the direction of Rosa Luxemburg and Karl Liebknecht (both Jews)—murdered 200 and caused the injury of more than 20,000 from 1923 onward. Many more met a like fate between 1918 and 1923. The frequency of deaths and injuries increased yearly, with nearly half of the above totals occurring in 1932. This reveals both the strength and determination of the terrorists, and belies the notion that Germany was stable and orderly under the Weimar politicians. Much of the terrorism was happening during and shortly after the accession of Adolf Hitler to the position of Chancellor in January of 1933.

The most dangerous opponent of communism in Germany was certainly not the state, with its Social-Democratic and Catholic Centre parties, but the National Socialist movement. The Communist Party actually felt itself to be an ally of the Weimar state in trying to destroy National Socialism. In many communities, under violent assault from Red revolutionaries and their Social-Democrat allies, communist takeover was averted only because the Stahlhelm, S.A., and S.S. men fought on the side of the police.

Evidence (in the form of captured plans, arms, and other relics) of crimes and of the planned armed uprising was exhibited in the First National Socialist Revolution Museum in Berlin. As the author explains (p.178), this museum was mute testimony to the fact that National Socialism, in its search for the real Germany, found a corrupt system (Weimar) about to be overrun by Bolshevism. Thanks to the incompetence of this so-called “democracy”, the German people had become a prey to international exploiters.

The historical parallel to the above is illustrated by events in Russia. Vladimir Zhirinovsky, the nationalist with much popular support, has accused the internationalist representative (Yeltsin) of supporting the exploitation of Russia by trying to establish “democracy” there. Zhirinovsky is vilified by prostituted politicians worldwide and the Jewish controlled media labels him a “new Hitler.” They claim he is determined to make Russia “an intolerant and imperialist authoritarian state.” He is also (of course!) accused of being “anti-Semitic”. Unfortunately, just as they fell for the lies in the 1930’s, Americans are swallowing these fables once again. Before you know it, they’ll be chomping at the bit to go fight this “maniac who wants to take Alaska back!”

In the final paragraph of his book, the author reminds his readers that “Germany has taken the lead in the fight against the universal enemy...May other nations and states have sufficient insight and good will to recognise this and follow the German example.” How sad it is that those “other nations” were in the service of that universal enemy—whether designated capitalist or communist. The common people of those “other nations” were skillfully duped into going to war to SAVE that same universal enemy of which Ehrt warned. As a result, millions died to preserve their own status as wage slaves, eternal debtors, and for their transformation into a shapeless, unicolor mass of humanity.

In summation, this valuable book documents the thousands of acts of terrorism perpetrated by the communists between 1918 and 1933 in Germany. Though it gets a bit tedious in places, and no information is given about the author, this does not detract from its

importance. This treatise contributes much toward an understanding of why the National Socialist revolution succeeded, and why it enjoyed such popular support. For any truth-seeker, knowing that the same proponents of Red revolution are STILL pulling the strings behind the scenes, confirms that he has been, and continues to be, LIED TO about the events of that era and of the present. As long as Western institutions remain under the control of these aliens and their servants, TRUTH will remain a scarce commodity, and ignorance and misunderstanding will prevail. Those who still perceive Adolf Hitler and National Socialism as the "ultimate evil", and believe in the phony and discredited "Holocaust", will continue to have their thinking done for them and to suffer the wages of ignorance.

Herein lies the value in reading and studying such works as this. Knowledge leads to understanding; understanding leads to recognition; and recognition, one would hope, leads to corrective action. Add this, and related books, to your library; know the truth, and be set free. □

THE BOOK THAT MADE THE JEWS SO MAD  
THEY HAD TO INVENT  
THE MOVIE HOLOCAUST!

### **AUSCHWITZ:**

An Eye-Witness Report  
by Thies Christophersen  
Foreword by Manfred Roeder

Order No: 01017—single copy \$3.00 + \$1.50 for postage,  
5 copies \$12.50 + \$1.50 for postage. Order from:

LIBERTY BELL PUBLICATIONS  
Box 21, Reedy WV 25270 USA

## FAKED FOTOS

by  
Robert Frenz

Several years ago, Ernst Zündel and I discussed computer technology and the production of photographic images which could not be detected as being altered thus opening up the field of Holocaust photographs which portrayed whatever was necessary to support some ridiculous claim. I intended to write a small article in this regard, but as with most things, I simply put it off. Now I see that Dr. Oliver brought the topic up again in the December 1993 issue of the unique *Liberty Bell* magazine. My U.S. Army M.O.S. was 152, which indicates a still photographer and I operated a successful photography business many decades ago. My introduction to the world of computers was in 1965. I therefore feel that I am slightly qualified to toss my two cents in the direction of this topic.

To label something as undetectable, without discussing the merits of those who are trying to do the detecting, is not a sensible approach. I have observed people who cannot tell a left-handed glove from a right-handed one. These are the people who would be unmoved by an explanation of enantiomorphous isomers and retain their belief that filet mignon is what is being served at Burger King. I have observed student pilots at Niagara International who have a hard time ascertaining whether the wings of the craft they are flying are parallel to the horizon. My current co-pilot, for example, has difficulty in judging where the wing tips are when I taxi into the parking area, thus causing him a certain degree of apprehension. Let's suppose that everyone is equal and in possession of a high de-

gree of discernment when eye-balling computer images and photographs are concerned.

In the hard sciences, one of the measurements used for small objects is the MICRON which is symbolized by using the Greek letter for "m", mu. This is one-millionth of a meter. There are 1,000,000 microns in a meter, 10,000 in a centimeter and 25,400 of the little buggers in an inch. A hair is about 75 microns in diameter. The clear wrapper on your pack of Camel cigarettes is 25 microns thick. A wire in a paper-clip is 1000 microns in thickness. Good optical microscopes can "see" objects one-tenth of a micron in diameter. My Aunt Arminta could see fly-crap at 30 yards with her naked eye.

Computers uniformly use "digitized" information (consisting of imaginary 1's and 0's, a binary representation) whether text or graphics. Other than the computer memory limits, a "photo", or graphic, may be stored in as many bits of information as desired. All bits are either "on" or "off" which has the same meaning as true or false, black or white and symbolically, 1 or 0. There is no such animal as "gray". There is no computer bit which is one-half on and one-half off. Either a blob is black or it is white. One cannot "see" computer information since it is electrical or magnetic in nature. Stored computer information may be outputted to a printer which, in this case, could pass as a photo. Most popular LASER printers (electro-photography, actually electrography, as distinguished from photography) produce copy in 300 or 600 dots per inch. This is called the resolution. Newspaper half-tone pictures are about 72 dots per inch. Some people use printers capable of 1200 d.p.i. which, with the naked eye, cannot be distinguished from letter press printing.

I have recently read an article describing a 2400 d.p.i. printer. A 2400 d.p.i. print is made up of dots 10 microns across. The dots are all evenly spaced and of identical size resembling the delineations of a checker-board when viewed from 100 yards. A computer-generated print can be easily spotted. One cannot tell, however, if any particular dot represents a real situation or one of fiction. The memory bits can be switched on or off, directly or by the use of some applications program. The computer wouldn't know Clark Gable from Mickey Mouse. One cannot tell if a computer-generated image has been altered or not. This is not the same as saying you cannot tell computer graphics from photographs.

Black and white photographic film contains silver bromide colloidal particles suspended in gelatin. This is called an emulsion. The silver bromide particles are about 2 to 3 microns in diameter which is equivalent to 6000 dots per inch. Exposure to light renders the silver in the bromides susceptible to reduction, that is, a willingness to accept electrons. After exposure to light, the silver bromide will produce black colloidal metallic silver when treated with an aqueous solution of some mild reducing agent such as hydroquinone or pyrogallolic acid. This process is called "developing". After the image is developed, the remaining unaltered silver bromide is dissolved by sodium thiosulfate in a process called "fixing". The image has the blacks and whites reversed, hence it is called a "negative". A photograph is only a negative of a negative, which becomes a "positive". Not all of the colloidal particles of silver bromide are of the same size. Larger particles, after developing, may contain both silver bromide and silver particles. Sodium thiosulfate, during the process of fixing, may

dissolve silver as well as the unexposed silver bromide. Some unexposed silver bromide may be "developed", that is, turned into silver without light energy. Other particles will show mixtures of everything resulting in tones midway between black and white, i.e., grays. The physical appearance of the image particles is called "grain".

Everything is a pottage of particles including pure water. Liquid water consists of hydroxide ions, water molecules and a various assortment of hydrated (water molecules electrostatically bonded to a proton) hydrogen ions. The most common variety is one water molecule per hydrogen ion (proton) which is given the name hydronium ion. Researchers have found as many as six water molecules bonded to a single proton. To make the whole mess messier, there are three known varieties of the hydrogen atom and five of the oxygen atom.

All printed computer graphics have evenly spaced dots of black and white only which are all of the same size. A photograph contains unevenly spaced dots of black, white and grays of all different sizes. To the discriminating, there is no way that a computer print can be passed off as a photographic reproduction. Computer art is digital (discontinuous). Photographic work is comparatively analog (continuous) in nature. A computer image is relatively 2-dimensional. A photograph is physically 3-dimensional although this is not noticed by the naked eye. If you are drunk, or a liberal, everything looks equal. Chemically, LASER reproductions are composed of iron particles (sometimes ferro-ferric oxide), black crap (usually selenium) and a thermosetting resin while a photograph contains none of these.

This glop is called a "toner" and compositions differ widely and change with developments.

One might argue that most photos today are in color, and computer printing is rapidly approaching the same end. However, the difference between a color photograph and a computer color print is even more noticeable. Steven the Spielberg does all sorts of computer-generated art and fake photography which fools no one except the perverts who Clinton appoints. Even the most sophisticated color photographs cannot capture the beauty of a sunset or of Arizona's Painted Desert to the extent that your God-given eye can. No machine will ever duplicate any function of the living.

If an image is captured magnetically by some digital process, then it is not a photograph and may be altered at a later date without anyone knowing the difference. However, it is incorrect to call this process photography. It is also incorrect to use the term "video camera" since a camera is a photographic device. It is a video recorder. All of the trash which appears on a TV screen usually has little to do with photography. TV and computer screens are not photographs and there is a vast physical difference between a movie shown at your local theater and the same movie presented on a cathode ray tube. To confuse the two will lead to silly notions. When a photographic negative is produced, you can see the reversed image. When a magnetic image is produced, all of the gawking in the world will not reveal an image on the tape or computer disk. It has to be interpreted by another device. A true camera duplicates, to an extent, the function of an eye. Magnetic recording has nothing to do with sight.

Dunghheads always get intoxicated by "science". They can even be led to believe that a digital recording of electromagnetic crud from outer space somehow proves

the existence of "black holes". If the legal system ever accepts magnetic images as true representations of fact, then we are in deep trouble. Even today, courts accept RADAR reports as fact even though police RADAR can be easily jammed by using a grid of nickel dipoles vibrating at an audio frequency (2000 Hz).

Computers have been balley-hoed as some sort of white-mans' miracle device. They are only dumb machines capable of moving information faster and more precisely than a good mind can. In the 1700's, it took a fellow named Shanks nearly 3 years to compute Pi (a transcendental number; the ratio of the circumference of a circle to its diameter) to 707 places, a rather useless exercise which falls in the category of climbing mountains only to have to return to where you started. My out-dated slug-box Laser 128 computer calculated Pi to 5000 places in less than 24 hours. If I had one of the latest personal computers, the time would be drastically shorter. Does this mean that my computer was "smarter" than Shanks? No way, José.

When typewriters were first made available to the general public, it was claimed that since man was now liberated from the tedium of using manual script, literature would take a giant step forward. Such was not the case, for a typewriter in the hands of a cretin is still a typewriter in the hands of a cretin. There are no closet Shakespeares waiting to poke at keys instead of using a pen. A computer in the hands of an idiot is a computer which will produce nothing worthy to read. In fact, a computer in the hands of an idiot is a computer soon to need repair. A machine is no better than the person who operates it. As technological development increases and general human cranial development decreases, we have the ingredients for an exciting

disaster. This will be the real Armageddon and nobody will be levitated to some gold-lined cloud, not even the hucksters who perpetrate a fraud which dwarfs the Holocaust and is centuries older.

I pay little heed to what appears in "prestigious" periodicals. The *New England Journal of American Medicine* contains masses of intellectual crap easily refuted by anyone who has good eyes and a working mind. In 1945, the authoritative *Air Trails* magazine (now defunct) predicted that automobiles of the 1960's would be powered by atomic energy. I told my science teacher that this was pure donkey chips written by jug-heads who didn't know how to earn an honest living. During the late 1960's, Chrysler experimented with turbine engines for passenger cars. I wrote to them mentioning that I believed they were all smoking "pot". In response to another article, which I believe was printed in the *Scientific American* predicting the demise of the internal combustion piston engine, I wrote to the editor in 1952 and said the piston engine will be with us BEYOND 1980. I have never met an "educated" person who could use a urinal without getting his shoes wet. As Sorokin wrote: "The more economists try to improve an economy, the worse it gets." We need intelligence, not intellectuals. In my imagined society, there would be 2 years of compulsory military training and 5 years of compulsory manual labor before anyone would be considered for higher education.

Documents can be faked; records can be faked; photographs can be faked; history is mostly faked; literature is usually faked. So what's the big deal anyway? Much to do about nothing gossip. In fact, I know of a few fake fakes. □


# Teutonic Unity

## Deutsche Bürgerinitiative


Manfred Roeder - Haus Richberg - D-3579 Schwarzenborn  
Tel. (0 56 86) 5 35 - Fax (0 56 86) 17 24

Dear Friends,

January 1994

Zhirinovsky's election victory has turned the apple cart. The world is in turmoil. Halleluja! The best that could happen. The day after his stunning success the HESSISCHE ALLGEMEINE, largest daily of Hesse, called me and asked for my comments since I met the man personally. Although I know that this paper has the directive to report nothing about me but smear I told them how glad I was about his victory and that I, of course, congratulated him by fax and predicted that he will be Russia's next president.

The next day a big article carried the headline 'German rightwingers celebrate with Zhirinovsky'. Then they reported about my visit to the Party Congress in Moscow and how I was asked by Zhirinovsky to address 30 of his closest activists at a Sunday morning session in his office. "The two Führers dream of a new axis Berlin - Moscow and co-operation in East Prussia. The Russian leader has achieved what Roeder is still dreaming about: he won third place as presidential candidate and 25 percent in Russia's first free election. Roeder as 'Reichsverweser' and successor of admiral Dönitz is raising money and machinery to help resettle German farmers in East Prussia. And Zhirinovsky is supporting him. He also invited Manfred Roeder to his special birthday party in Moscow with handpicked guests."

A few days later the weekly FOCUS carried a picture of me and almost the same story of how the fascists of Russia and Germany are working together and one brown hand washes the other. Well, bad propaganda is better than none at all, is an old truth in politics.

All German media and politicians condemned in unison this new 'Russian monster', this 'fascist', 'Russian Hitler', 'Ugly Russian', 'dictator', 'war monger' etc. He was called any name under the sun. At least at that point one could have known what was at stake: if the whole world is defaming one man in unison then he must be something special. And he certainly is. Of course he has said things to shock people but so far he has not harmed anybody. "If he's as serious as American Republican and Democratic candidates are about their promises, we have nothing to fear", says Samuel Francis of The Washington Times. "But in the New World Order ruled by Global Democracy", Francis continues, "you don't have to be an enemy to be an enemy. All you have to do is invoke 'nationalism' and talk about doing things a different way from the way the New World Order globo-crats want. Being unman- ageable may be Mr. Zhirinovsky's real sin, and the Globo-Democrats sooner or later may make him - and us - pay heavily for committing it." This, I think, is the dimension in which you have to see the rise of this man. Don't be fooled by the world-wide outcry of disgust.

Zbigniew Brzezinski has bad forebodings about Zhirinovsky. Doesn't that give you a key to understand the situation? DER SPIEGEL, Germany's largest weekly, writes: "Europeans and Americans thought that they had their former opponent already tied with the chain of World Bank and Western loans and blindly supported Boris Yeltsin. But Russian reality is not democracy and economic growth, but rather mass unem-

ployment, poverty, crime and personal and national humiliation by its loss of power and prestige. This mood of desperation is exploited by National-Socialist demagogue Zhirinovsky."

Ask yourself, what is wrong with a politician determined to fight unemployment, organized crime and the sellout of his country? The point is, whatever he says or does, the media will present him as the bad man. But what will they say about him in two years when he will sit in the Kremlin as the president of the largest state of the world?

Almost everything they report about Zhirinovsky is a lie. I know his secretary and interpreter and can get the true story about the man any time. The German TV for instance showed him watching a dog fight. The comment was: Zhirinovsky relishes in bloody dog fights. The truth is: the TV invited him to a dog fight to get his opinion on it. He was disgusted and said so. But his remarks were not broadcast, only the mendacious comment of the interviewer.

He is said to have threatened the Germans with a nuclear attack. The truth is: in every speech he underlines that the cornerstone of his foreign policy would be eternal friendship with Germany. The German and Russian nation shall never again fight against each other. But he warned the anti-German politicians in Bonn never to mix into Russian affairs or pressure him with Nato. He as a president would never hesitate to retaliate in due form. He knows the big difference between the German people and the stooges in Bonn.

Yes, Zhirinovsky is dangerous, dangerous to those who thought to have the whole world under control already, including Russia. He might be the last statesman not yet being manipulated by the existing world rulers. "The idea of internationalism", he says, "is stalking the earth for 150 years. As capital is getting stronger, international borders are getting weaker. Big business has united worldwide. The answer to that was the nightmare of Communism - workers of the world united. This international brotherhood - just like the brotherhood of the Rothschilds and Rockefellers - is alive and influential to this day." - He seems to know what he is talking about. "Under Gorbachev", he continues, "internationalism for the first time got a crack. Now the world wants to get rid of it, no matter whether it be capitalistic or communistic. Why? - Internationalism is the idea of intermixing. Nationalism is the idea of quality, of ones own house instead of a public dormitory. And if we want our own national state and no Eurasianism nor Atlantism, then we must first of all fix our borders." Do you see why this man is so much hated?

Zhirinovsky continues: "Any form of private initiative is necessary, but one should not leave the weak and the old to their own fate. This is where Socialism comes in. The combination of the principles of socialism and nationalism is National-Socialism, which has nothing to do with Hitlerism. National-Socialism is the idea of a normal citizen who wants to live in peace, to have a loving wife, healthy children and a safe job. He despises beggars and is annoyed with the super-rich. He wants to be sure that his daughter is not raped at night in the streets and his son is not beaten down with a bottle. He is no fanatic, but he wants to look up to his leaders knowing that they deserve their position." - Do you understand why the media have orders to abuse this man? Not because he is a maniac but because his ideas are sound and solid.

He propagates the most natural ideas of the world. This is what most Russians feel about him. "Some of his slogans sound national-socialistic", says Alexej, 30 year old mechanic, "but what is bad about them? I am fed up with being ashamed of my country." And a computer salesman (27): "The Liberal Democrats are the only ones to resist the pseudo democrats. Yeltsin has no feeling for the national problems of Russia." But great parts of the military and the police are behind Zhirinovsky, according to reliable sources more than 70 percent of the crack divisions.

Zhirinovsky endorses a free and independent Germany, her own national army and general staff: "I am in favour of withdrawing all our armed forces from the former


GDR. But why should other foreign troops stay in Germany and why is the Bundeswehr under foreign command?"

When I talked with him in Moscow he remarked: "As a Russian I have not undergone the brainwashing of re-education. And I don't get it that the German people half a century after World War II should be condemned to live under abnormal conditions and never be regarded as equal. To me the Oder-Neiße-border with Poland is not the last word in history, and it certainly is not God's judgement. I am rather astonished that the German government never even tried to talk about the territory West of the Oder, like Stettin and Swinemünde, which the Poles forcefully occupied in 1945 against the will of the Allies."

Our reporter asked Zhirinovskiy how he would raise the living standard of his people. He replied: "I would stop all foreign aid and then use the army to crush organized crime. That would give our economy a boost of at least 30 percent. And I would ask the Germans in our country to stay here. I would even invite hundreds of thousands of German farmers to come to Russia. Each one would get 75 acres. And they could work under good conditions for the benefit of Russia and Germany."

A few years ago nobody could have dreamed of things like that. This is giving a totally new dimension for our work in East Prussia where we are resettling Germans and Russians peacefully together. We are pioneers of a new European order. The whole of Eastern Europe needs to be reshaped. What about the Russians living in other countries of the former Soviet Union, like the Baltic states? What about the two million Germans living in these parts? And another two million under Polish rule? What about the Red Army and Navy in East Prussia? What about Nato or other organizations in the East? All these questions are bothering governments of many countries. Why should we not offer our suggestions and practical experiences?

#### Our farming project Wildshelde


Wildshelde: Army container, water tank, mudroad


Youth volunteers constructing a barn

In December I made my eighth travel to East Prussia. It was highly necessary for our friends there were very uneasy because some journalists from Germany had placed a dirty article about me in the Russian newspaper, trying to discredit our work and preventing us from going there. But the Russian administration was as kind as ever. And our construction project is making good progress. The first house in Wildshelde is taking shape. And soon we want to have the topping-out ceremony with lots of guests.

Last summer we got to know Lina Wild and her family camping in an old army container and a tent. They came from the Volga as the advance detachment of four families, two brothers and

two sisters and their children. They are determined to start a new life and where one finds still lots of granades and mines in the soil. The village was five times lost and reconquered before the German army had to retreat.

Land was given to them by the Russian administration to build four farms, one for each family. But they had no proper plans, no construction firm and no money. We offered them help, giving them an interest-free loan. We also hired a constructor and created our own working crew. But there was no road to the construction site. Cars got stuck in the mud. There was no electricity and no water. It was like Wild West 150 years ago. What a challenge!

We mobilized young volunteers to spend their holidays constructing a huge wooden barn. They worked the whole of August from dawn to dusk. The settlers and especially the Russians could not believe it: young people working for twelve hours a day with no pay and no vodka. In the evening they were sitting around a fire singing. They even succeeded to get the saw mill in the nearby collective farm working which the Russians had not been able to do. Thus they could cut the timber they needed and provide for the collective farm as well.

Our construction-crew has finished the basement and ground floor of the first farmhouse. But during the winter the Wild families still have to live in two rotten containers and a borrowed wooden hut. Water must be carried in a tank from the next village but usually gets frozen. The four families are not yet complete, some are still at the Volga and will come in spring with the rest of their equipment. Then we want to get the other houses done. Already now our work has set new standards and given hope to the whole area. We provide jobs. All the time people come and want to join our work-crew. A hopeless country is being reconstructed from the ground. And the Russian and German governments are carefully watching what we are doing. So are the Poles. We are demonstrating how these three nations could and should live together, peacefully and as equals. What a task!

MANFRED ROEDER

**THE BOOK THAT MADE THE JEWS SO  
MAD THEY HAD TO INVENT  
THE MOVIE HOLOCAUST!**

**AUSCHWITZ:**

**An Eye-Witness Report  
by Thies Christophersen  
Foreword by Manfred Roeder**

Order No: 01017—single copy \$3.00 + \$1.50 for postage,  
5 copies \$12.50 + \$1.50 for postage. Order from:

**LIBERTY BELL PUBLICATIONS  
Box 21, Reedy WV 25270 USA**

### THE ANTI-HUMANS

by D. Bacu (307 pp., hb.) describes what was done to the young men whom Corneliu Z. Codreanu, the founder of the Legionary Movement in Romania, inspired, when seven years after his brutal murder, Romania was delivered to the Bolsheviks. They were subjected to what is the most fully documented Pavlovian experiment on a large number of human beings. It is likely that the same techniques were used on many American prisoners in Korea and Vietnam. *The Anti Humans* is a well-written document of great historical and psychological importance. Reading it will be an emotional experience you will not forget. "A sequel to Orwell's 1984" — R.S.H. "A searing expose of Red bestiality!" — Dr. A.J. App). **THE ANTI-HUMANS**, Order #01013. Sale priced, single copy \$2.00 + \$1.50 postage, 10 for \$15.00 + \$5.00 postage.

### DOES THE WEST HAVE THE WILL TO SURVIVE?

That is the obvious question posed by Jean Raspail's terrifying novel of the swamping of the White world by an unlimited flood of non-White "refugees." But there is also a less obvious and even more fundamental question: Must Whites find their way to a new Morality and a new spirituality in order to face the moral challenges of the present and overcome them? **THE CAMP OF THE SAINTS** is the most frightening book you will ever read. It is frightening because it is utterly believable. The armada of refugee ships in Raspail's story is exactly like the one that dumped 150,000 Cubans from Fidel Castro's prisons and insane asylums on our shores in 1980 — except this time the armada is from India, with more than 70 times as large a population. And it is only the first armada of many. If any book will awaken White Americans to the danger they face from uncontrolled immigration, it is **THE CAMP OF THE SAINTS**. For your copy (Order No. 03014) send \$10.00 plus \$1.50 for postage and handling) to:

**LIBERTY BELL PUBLICATIONS**  
Box 21, Reedy WV 25270 USA.

## LETTERS to the EDITOR

Dear Mr. Dietz:

Over the years, while watching our Western Culture being destroyed by government edict and replaced by a violent, decadent alien sub-culture, I continually made excuses for the compliancy of the white majority and blamed racial and cultural aliens and the left-wing media for the destruction of our race, culture and country founded and built by our white ancestors.

Eventually I realized I had been wasting my time focusing on the effect instead of the cause. I no longer blame racial and cultural aliens and/or their propaganda machinery for our problems. Total destruction of the West is and always has been the ultimate goal of the left, and to destroy the West you must first destroy the people of the West, i.e., the white race.

Today, I lay the blame where it rightly belongs: on the shoulders of White American males who, with rare exception, abandoned their traditional cultural role as provider, protector and head of their family to serve as mercenaries, here and abroad, for anti-white, anti-west internationalists.

Two sadistic world wars against white Germany and decades of vicious anti-white, anti-west hate propaganda has reduced the majority of our race to non-whites packaged in white-skin.

In my opinion, to refer to "honky mercenaries", involved in acts of terrorism against the Weavers and the Branch Davidians and the white scum who set them up for the kill, as white men is an insult to every white man who has retained his manhood.

This letter, if printed, may be offensive to some, particularly among those who fought along side the red butchers to make the world safe for Communism, Zionism and the international bankers. To those and other white Americans, male or female, with a genuine concern for the mental and physical welfare of their children, grandchildren and great-grandchildren, face the truth, swallow your pride and stop serving the enemies of our race and culture. Forty-eight years of post-WW II history proves WW II was a sneak attack against the West and the West lost the war.

As pro-Communist, pro-Zionist Rosenvelt said, "Nothing happens that is not planned to happen."

My thanks to you and everyone involved in publishing *Liberty Bell*.

Sincerely,  
Mrs. P.R., Washington

✠ ✠ ✠

The Faurisson / Berg Controversy

Robert Faurisson  
10, rue de Normandie  
F-03200 VICHY, France

7 February 1994

Dear Mr. Dietz,

I suppose I will soon receive the *Liberty Bell* issue of February with my "Comments on Mr. Berg's Article" along with my "Jean-Claude Pressac's New Auschwitz Book." Thank you for having published so carefully those two texts.

I do not know whether you eventually also published Mr. Berg's letter of January 17. Anyway, if you have already published it in the February issue or if

you intend to publish it in the March issue, would you, please, publish my answer to that letter?

My answer is only one page long. You'll find it enclosed along with the 7-page answer that, in fact, I sent to Mr. Berg. This one page is, if you want, a summary, as you will see, of the 7 pages.

I am shocked by the way Mr. Berg treated me. He used words that I, for one, carefully avoided to use in my two answers.

But the most surprising in this whole affair is that Mr. Berg apparently tried his best not to understand the 9-word sentence of my challenge. I hope the story will stop with the publication of my one-page answer. Mr. Berg took the initiative of attacking me. I think it is fair the defendant has the last word.

Thank you and best wishes.  
R. Faurisson

\* \* \* \* \*

Following is Dr. Faurisson's answer:

At the end of his January 17, 1994 letter to to me, Mr. Berg wrote:


If it is at all possible, please return to me a copy of the accompanying drawing with only one sentence added with signature saying this is "not" a "drawing of a Nazi gas chamber."

I immediately sent him back the drawing with the sentence: This is *not* a Nazi gas chamber, but a delousing German gas chamber.

I also gave him the reference of this drawing and even was able to supply him with the proof that I personally had been the one who had discovered this drawing: that was in the Library of Congress, exactly on September 12, 1979. By chance, I had kept in my files the L.o.C. form bearing my name, my address in

Robert FAURISSON'S  
answer to Friedrich  
BERG's letter of January  
17, 1994.

This is NOT a "Nazi Gas Chamber", but a Delousing Chamber. In September 12, 1979, I discovered this drawing as well as many other drawings on page of the same kind for instance the "Plan of delousing tunnel in Budapest, Szeged and Rumanyia"; "Die hochwirksamen Gase und Dämpfe in der Schädlingsbekämpfung"; "Sammlung chemischer und chemisch-technischer Vorträge, Neu Folge, Heft 47 a 1942"; "143 S, 5.44. See my enclosed denomination. (The English words are from Mr. Friedrich Berg).


Arlington, the date and the call number of the review in which I had found that drawing. I also produced the proof that I had ordered, among 13 dias, a dia of that drawing (Entlausungskammer) and also a dia of a photograph showing a delousing tunnel in Budapest (Eisenbahn-Begasungskammer). The name of the review was: *Sammlung chemischer und chemisch-technischer Vorträge*, Neu Folge, Heft 47a (1942) published in Stuttgart by Ferdinand Enke. The drawing was on page 41 and the photograph of the tunnel on page 52. They belong to an article written by Gerhard Peters: "Die hochwirksamen Gase und Dämpfe in der Schädlingsbekämpfung." Many times since 1979 I mentioned this and other articles by Dr. Peters and I showed the dias in a 1982 video. See for instance: Robert Faurisson, "The Gas Chambers: Truth or Lie?"

The English words on the drawing and some of the arrows have been added by Mr. Berg.

I am still waiting for an answer to my challenge: "Show me or draw me a Nazi gas chamber!"

R. Faurisson

\*\*\*\*\*

Following is Mr. Berg's reply:

Friedrich P. Berg  
2132 Linwood Avenue  
Fort Lee, New Jersey 07024-5040  
February 15, 1994

Dear Editor,

The only person to claim that my drawing of a German delousing chamber is "not" a drawing of a Nazi gas chamber, is Robert Faurisson. In other words, except for Faurisson himself, no one has yet been willing to step forward to say I have "not" answered

Faurisson's nine-word challenge: "Show me or draw me a Nazi gas chamber."

The first sentence of Faurisson's answer to my counterchallenge reads: "This is NOT a 'Nazi Gas Chamber,' but a Delousing German Gas Chamber." At least we agree that the standard ten-cubic meter Degesch delousing chamber is a "gas chamber." However, Faurisson's reasoning for accepting the word "German" but not "Nazi" to describe this chamber is a mystery even though many such delousing chambers were owned and operated by the SS in concentration camps such as Dachau, Auschwitz and Maidanek. If they weren't Nazi gas chambers, then whose gas chambers were they?

Can a gas chamber be called a "Nazi gas chamber" Only if it was actually used for mass murder and not be a "Nazi gas chamber" if it was only used to exterminate lice? Apparently Faurisson thinks so. Is an automobile any less an automobile if it was never driven anywhere? I think not. Revisionists should not delude themselves into believing there is some kernel of profound wisdom in Faurisson's pseudo-technical arguments. There isn't any.

The "physical and chemical impossibilities of the alleged Nazi gas chambers" were all dealt with during the design and development of the Degesch delousing chambers and the railroad delousing tunnels. The standard Degesch chambers performed so well that they were normally operated without gas masks. This was in part because of the opening of Zyklon-B cans from within the chambers with the doors closed and because of the thorough venting with warmed, fresh air fumigation and before the doors were opened. The articles fumigated and vented were hardly "inert" or

entirely "lifeless." They included fur and leather goods as well as shoes and undergarments which were often soiled and wet.

Faurisson's letter of January 20, 1994 makes it clear that he has had the answers, more than one, to his nine-word challenge all along. He has actually had photos and technical drawings and at least one engineering dossier since September 1973—but he has not had the good sense to recognize the obvious: Nazi gas chambers—ready for mass murder without any alterations! For the sake of the *innocenti*, I must add: "but never used to murder anyone—only to keep people alive!"

Sincerely yours,  
Friedrich P. Berg

✠ ✠ ✠

Dear George,

The media's incessant trumpeting for Democracy in Russia and its accolades for Boris Yeltsin leaves us less sophisticated louts somewhat confused in what appears to be a contradiction to the true nature of this marvelous institution, the backbone of every free society.

Firstly, Boris dismisses the Russian parliament on a whim, then, because the laggards were slow in vacating the premises, he burns them out and when it is all over one hundred lay dead. Our promoters of Democracy are unmoved by the slaughters.

Boris, being new at this democracy business, possibly took his clue from Ma Reno and her boys mowing down those peasants who wandered outside our overlords' official corral. That will teach the surly bastards to keep in line.

Now you can imagine her eyeball slowly swivel in its socket, away from the fire and brimstone of the Waco complex, until it spies John Demjanjuk another defenseless victim.

Russia has still to learn some of Democracy's basic tenets such as "The Vote Buying Principle" that was so skillfully demonstrated by President Clinton by stuffing NAFTA down our collective craws. Gunning down dissidents is normally only required as a last resort. Surely Yeltsin will get the hang of it.

The recent Russian elections furthers the confusion in that Yeltsin's enemies, the Social Democratic Party, won the election fair and square to the dismay of the Western Press. Apparently it is felt that Democracy is fine only if the folks vote in a prescribed way. Yeltsin is faced with the option of again dismissing Parliament and repeat the elections until they come out right and to the satisfaction of the Internationalists.

Yours truly,  
R.T., California

✻ ✻ ✻

### The Bloody October of Russia

On the 4th of October 1993 Russia's own tanks were firing point-blank at the great White House that was ablaze with fire under the Russian state flag. A wounded soldier, suffering from pain, whispered childishly, "I did not want to do it... We were given orders..." There were a lot of people around and for the overwhelming majority of them everything that was happening was just a kind of performance.

Hundreds of people died during the tragic Moscow events of October 3-4. Some sources state that there were thousands of victims. Who is responsible for their

death? Who was the first who dared to open fire? Colonel S. Kostichev, a direct eye-witness to the drama, testifies in the patriotic newspaper *Nashey Otechestvo* (Our Fatherland / N10, St. Petersburg):

"Who started fire? I will tell you. Armored troop-carriers of the 1st Regiment of the Tamansky Division drove up to the White House. Some people say that the regimental commander is a Jew with a Ukrainian last name. They stopped, turned around and fired their large-calibre guns above the heads of the unarmed people who were standing on the barricades. The shells naturally struck the windows of the White House. People were killed inside. The besieged fired back. The process got underway."

Now a few words about the Ostankino—the building housing the TV centre. Someone spread the rumor that the Baltic sailors in St. Petersburg had captured the TV centre. Everyone started yelling: "To Ostankino! To Ostankino!" Makashov declared: "We shall go to Ostankino!" The bawling went on for half a day, but nobody left for Ostankino. By that time all the radio and TV stations had been shouting that "bandits are approaching Ostankino." Meanwhile, a crowd started moving. A detachment of armed beitarovtse-zionists arrived there. And they had begun shooting at the defenseless crowd before the arrival of the Makashov men. The beitarovtzi (Beitar = Military Zionist organization) were the first to start firing out of the TV centre.

And when the people at the White House had enough of yelling and really departed for the TV centre with Makashov at their head the beitarovtzi started crushing and destroying everything in the TV centre so that the opposition could not broadcast after

the seizure of the TV centre. And this is what actually happened. It is clear to any lieutenant that the capture of an enemy's objective should be performed SUD-DENLY and not after six-hour's worth of publicity. And here we have the ex-commander of a military district who has been advertising his attack for half a day. As for me, I think that General Makashov is the principal instigator.

Colonel S. Kostichev further adds: "On the 4th of October tanks were firing at the White House. Everybody saw smoke coming out of the middle floors. Then six window openings—from the centre of the building up to the roof—got covered with soot and this black square remained till the 5th of October. Over this time one of the TV democrats cracked a joke: 'Black and White House.' This witticism found a favorable response. And when there was practically no one staying in the White House the whole floor caught fire and the entire building's front was blackened—as if to please the democrats. Let it be really a 'black and white' house if we have called it so. And the blame was laid on the 'mutineers.' How loathsome and mean."

Nowadays no honest and sensible person can speak of 'the successful progress of democratic reforms in Russia.' The feeble shoots of democracy have been completely trampled with the tanks that were firing at the building of the parliament. Those who are guilty of this crime and of the shooting-down of the peaceful demonstration near Ostankino shall never wash off the innocent blood that has been shed. Patriarch Alexei II ought to have kept his word and have pronounced an anathema against those who were the first to open fire.

All honest people of Russia, irrespective of their

views and beliefs condemn the October crime of the Yeltsin regime. The organization committee, 'Defence of Democracy and Human Rights in Russia' / 'Levaya Gazeta' N16, states in their declaration: "...the authorities have provoked violence. Political analysis and thorough evaluation of these events is the task of the future, but it is already clear that they have paved the way for dictatorship. The shooting-down of the parliament with tanks was followed by arrests and beatings-up of citizens who mostly had not participated in the violence, by closing-down of the opposition's editions, by the actual introduction of political censorship. The witch hunt appeals, the policy of doing away with the Soviets of all levels and the Constitutional court—all this is incompatible with democracy..."

"We reject 'democracy' that is based on repression. We reject bonapartism with democratic rhetoric instead of democracy."

The press obedient to the Yeltsin regime calls the parliament that has been overthrown with tanks 'red and brown,' 'the haven of the communist nomenclature,' etc. Practically the entire western mass media express agreement with the Yeltsinites. They disseminate obvious lies that are intended for those who do not know the real state of affairs. The entire patriotic opposition of extremely contrary opinions had gathered under the protection of the Russian White House around Alexander Rutskoi and Ruslan Khasbulatov: monarchists, socialists, Nazis and former democrats who had realized that the essence of today's regime is antinational.

It would be naive to suppose that the opposition had been done away with and that it had perished

under the bullets. The opposition has gone into the depths of society where it is going to develop and consolidate. The key postulates of its world outlook are absolutely different from what the West believes. The opposition does not at all strive to restore the communist past, although its aims hold nothing new: a strong and mighty Russia, a wise and not subservient foreign policy, strengthening of the ruble. In a few words—their own view how to conduct the reforms which does not coincide with that of the government. Reforms in the name of Russia, and not Russia in the name of reforms.

The murderous October mist hanging over the country will disappear and the world will learn that the Russian opposition is alive and has not yet spoken its last word.

V. Prussakov

Box 7277, FDR Stn., N.Y., N.Y., 10150

P.S: The Moscow newspaper, *Russky Poriadok* (Russian Order), informs in its issue of 12 December 1993: "Two members of R.N.U. (National Unity) were ritually murdered after the October events in Moscow. Before death they were terribly tortured by their captors. Their noses were cut off, the eyes were taken out and the bodies were without a trace of blood... The names of the members of R.N.U. who were ritually murdered are: Dmitry Marchenko, 28 years old; Anatoly Sursky, 46 years old."

✠ ✠ ✠

### Tightening the Jewish Noose

"Jews are flourishing everywhere in Russia while we are dying." This from a Russian woman pensioner who has seen her standard of living collapse under

Boris Yeltsin and his Jewish economics and political advisors. What we have just seen happen in Moscow—the destruction of the parliament—was a popular uprising against Jewish control of just about every facet of Russian life. The Jewish media in America tried to tell us that Yeltsin's opposition were simply hard-line Communists. The truth is that a majority of the opposition was anti-Jewish nationalists, who chanted "Beat Kikes, Save Russia!" throughout the streets and in the Moscow subway. A retired teacher said to a reporter, "Television is captured by the Jews. Radio Russia is only Jews. And they don't let us say a word."

I invite anyone who may disbelieve this to deny that in the United States Jews control the media. They don't let us say a word. When talk radio first came into vogue, there was quite a lot of free commentary permitted. The Jews saw the threat to their power challenged by this medium and quickly co-opted it. Now the only thing said about Jews is praise. Anything else is not permitted. The Russians are not lying or speaking to hear themselves. They have Jewish control up to their ears.

Take short wave radio for an example. You might think that here would be a real free speech medium. Guess again. After months of monitoring short wave radio—"Radio Free America," William Cooper's program, even Ernst Zündel's program—I have had to conclude that when the Jews are concerned all punches are pulled. There is only one program I was able to hear that gave the Jews critical attention, the "Kingdom Identity" broadcast from Harrison, Arkansas. A strangely familiar voice using the pseudonym "Yakub" gave the Jews both barrels on the subject of

their claim to be the "Chosen People." I won't identify this familiar voice except to say that he is a very prominent Identity minister who has been out of circulation for awhile. It was good to hear him. As for Ernst Zündel, he is under strict Jewish scrutiny in Canada. Consequently, he cannot say all that he would like to say about them. But Tom Valentine cannot claim persecution by the laws. His "Radio Free America" is a constant repetition with the same tiresome quests week after week. He is one of the "We must take America back" crowd. William Cooper is a dismal race mongrelizer who absolves the Jews and blames the "Secret Mystery Religions" (i.e., the Freemasons) for everything that has gone wrong in America. He is right about the nature of the conspiracy, for we have indicted the Judaeo-Freemasonic cabal in the pages of this bulletin on many occasions. But to absolve the Jews of responsibility flies in the face of all the evidence accumulated in Europe and the United States for decades. When the average Russian cries out against Jewry after 74 years of Red Rule, during which anti-Semitism was officially banned, the only conclusion is that the Jews have their hands into the lifeblood of that nation. Short wave in America gives no hint that the Jews are behind the mess here.

The Jewish noose tightens everywhere. On college campuses it is called "political correctness." The women's movement attacks the white male. Television portrays the white race as mean and nasty, haughty and bigoted. Traditional Christianity is disdained by the media, Christmas belittled as little more than a purchasing festival. Listen carefully to all the Yiddish phrases you hear in the media very day. The states have "hate" laws, which are defined by the Jews as

speech and actions that they find critical toward favored 'minorities.'

Russia has attempted to throw off the Jewish control. Boris Yeltsin used the army to put the popular Russian uprising down. It won't go away under Communism for 74 years. The Jews are still at the throat of the Russian. They are at our throats as well. That is how Jews live—at the throats of the *Goyim*. Philo-Semitism is the cause of the woes of the Aryan nations. The inability to see the nature of the Jewish parasite, that he cannot live independently of the Aryan peoples, is what makes him seem invincible. The Gypsy must be considered in the same light. Gypsies live by stealth and trickery. The Jew is a thief by connivery, by psychological manipulation. He can only be defeated by full disclosure of his *modus operandi*. Other than the Aryan Movement, who is doing that?

I would like not to have to write any of this sort of thing again. We Aryans have more important things to do than retell the story of Jewish animosity. The time is coming when those of us who want to survive as Aryans will have to break away from the crazed herd that is galloping toward the cliff. We have a new governance to erect on the ruins of what *Boobus americanus* has permitted the Jews to corrupt. And the truth is, *Boobus the Blanko* has allowed the Jews to run amok. Jews are not supermen. Far from it. They are a clever people who have learned over the millennia to capitalize on the weaknesses of those they prey on. Aryans have fallen down on their racial defense mechanism. That there is such a branch of our race that can be called *Boobus the Blanko* is proof that the responsibility for our collapse can be traced back to us.

The Russian people were like Boobus the Blanko in the period just before the Revolution. Their liberals admired the Jews because a few had distinguished themselves in music and the arts, medicine and learning. They failed to see that the revolutionary parties and cadre were Jewish to the core. [You should read *Behind Communism*, available from Liberty Bell Publications, \$4.50 + \$1.00 postage; Order No. 02001] By the time they noticed, Lenin and Bronstein and Apfelbaum were ensconced in the Kremlin, and the Cheka was taking away the Aryan intellectuals to the basement of the prison. Our "Soviet" period is about to begin in America. Knowing that Aryan awareness is on the rise, the Jewish cabal behind ZOG have to move ahead toward the Communist-style state procedures that effectively stifle dissent. We have here an ongoing policy of race bastardization. The Russians survived their "Soviet" period while remaining white. Seventy-four years of the Jewish "Soviet" in North America and there won't be a viable white race in the United States or Canada.

Let us remember that the Aryan standard is carried by the Aryan Movement. The rest of America may go crazy. We remain sane. Our resistance is the only one that counts. All the jabber about patriotism is meaningless. Save the best element of the Aryan race. That is the key. We can build a new governance. Without the racial nucleus all else is futility.

Maj. Donald V. Clerkin, Chairman  
Euro-American Alliance,  
Box 21776, Milwaukee, WI 53221

\*\*\*\*\*

Editorial from the *Euro-American Quarterly*, Winter, 1994, published by the Euro-American Alliance:

34 — Liberty Bell / April 1994

The rise of Slavic nationalism and the appearance of Vladimir Zhirinovskiy on the Russian stage have the New World Order globalists in a tizzy. And so they might. Boris Yeltsin is a boozy dictator who has the support of the *Oberjuden* who operate the World Bank and the International Monetary Fund. Yeltsin is their puppet.


SERVING THE SAME MASTERS?  
Clinton and Yeltsin in Moscow last month.

He will use the Russian people for his own purposes while attempting to suppress their natural ethnic urges. It behooves the Aryan Movement to support Russian nationalism, while at the same time cautioning against Russian imperialism. The old Russian hegemony in Eastern Europe is dead, or should be. A Pole or a Balt, a Czech, Slovak or Hungarian, has no reason to want the Russians breathing down on them. These peoples are our cousins, as are the Russians; we need them all in this struggle, a struggle against

Liberty Bell / April 1994 — 35

Jewish finance and cultural strangulation. So we are on Zhirinovsky's side. We hope he is truly different.

\*\*\*

Dear Mr. Dietz,

After you published an ad of 'Russian National Unity' in *Liberty Bell* for January 1994 I got a few dozens of letters from your subscribers. Unfortunately, I have no possibility to answer everyone personally. I'd appreciate it very much if you'd give me a chance to answer all through your magazine,

1) R.N.U. has branches all over Russia, from Moscow to Sakhalin. All members of R.N.U. are about 20,000. Maybe it is the biggest N.S. organization in the world. At the present time we have three publications in the Russian language: *Russky Poriadok* (Russian Order), *Nash March* (Our March), and *Narodny Strai* (The Folk's System). Total circulation is more than 100,000 copies.

2) R.N.U. does not have any contacts with Mr. Zhirinovsky and his so-called 'Liberal-Democratic Party' of Russia. It seems too premature to judge about his real intentions.

3) R.N.U. considers its activities as part of the struggle of the entire White Race against the Judaeo-Masonic yoke. Therefore, we are for the solidarity of all European nationalists. We believe that all of us have common goals and a common enemy. From our point of view it was a terrible tragedy that Russians and Germans, twice in this century, fought against each other. Never again! Never again Aryans should fight each other.

For Victory,  
Valentin Prussakov, Box 7277

FDR Stn., New York NY 10150-7277

\*\*\*

Dear George:

I have just completed Dr. Oliver's outstanding treatise, *Populism and Elitism*, which had laid on my book shelf for several months unread. Too bad I Hadn't picked it up sooner and saved myself a lot of time searching blind alleys for information that had been "in situ" all along.

The old adage, "too soon old and too late smart", certainly applies to me. I sometimes wonder where I have been all of my life. Had I been more perceptive I would have known, or at least suspected, years ago that the Jews had managed to gain economic control of the world long before I was born. But as hopeless as the situation now appears, I am persuaded that it is about to be turned around. If I am right, then you can take considerable pride in the fact that you were among the early pioneers who helped make it happen.

It seems ironic that INFORMATION, the very thing that "God's Chosen" have sought to control throughout modern history, could become their undoing. Like everything else in this "Age of Communication", the spread of information, which translates into knowledge, is out of control. In addition to the old patriot standbys of journals, newsletters, the telephone and word of mouth, we now have, thanks to fiber optics and the computer chip, a whole array of electronic conveyances such as the word processor, short wave radio, facsimile and computer networks, interactive television and pirate radio stations available to us.

Through all of these mechanisms, the exchange of

*Liberty Bell* / April 1994 — 37

information critical to this transformation will soon be virtually limitless. On top of that, unrestricted worldwide travel and, shortly, no doubt, a computer aided universal language will be added to the mix. Also, because of the need to continue making consumer "toys" to keep the insane monetary system afloat, other communication devices, as yet unforeseen, will doubtless continue making their appearance.

Think about it. Those who assume that they are about to attain absolute control of the world will suddenly find themselves between a rock and a hard place. They dare not stop trying to keep their cattle fat, dumb and happy with an endless stream of games, trinkets and toys for fear that their economic system would collapse. Neither can they permit this to happen because it would disclose their modus operandi prematurely. Also, "dumb", which in the past had been the bane of their control, will soon cease to be. Whereas now the *Goyim* can be made to believe almost anything, later, armed with newfound knowledge, they will cease to accept alien control of their lives and come to view their erstwhile rulers with contempt. In the not too distant future, information, fact, scuttlebutt and rumor will circle the globe like water through a sieve. Only "state secrets" will be sacrosanct; everything else would be fair game.

The process is already under way. Once the level of information reaches a critical mass, it will be explosive. We may no longer need to concern ourselves about the future of our race. Superior intellect, inquisitiveness and our adventurous nature should keep us on the leading edge of this advancing technology. The other people of the world, those who have the

ability to understand it, will also come to resent the evils of the debt money system, the disastrous effects of uncontrolled breeding, the lying about major historical events, etc. and assist our efforts by demanding an end to it.

Finally and perhaps most importantly, people for the first time ever will begin to recognize the unmitigated lies and unrepentant liars for what and who they are. People will know, and be able to recognize by name, those who have been responsible for the tragic events that have ruined so many lives.

The transition is not going to be without its pain and suffering. Those on the brink of succeeding to rule the world also have their toys and they know, perhaps better than anyone else, how to use them. And we may be assured that those so close to success will not relinquish their stranglehold voluntarily. It could become the classic David and Goliath struggle; the irresistible force meeting the immovable object. However it comes down, we are in for some very interesting times ahead!

Abraham Lincoln told us that "You can fool some of the people all of the time, all of the people some of the time, but you can't fool all of the people all of the time." We are entering a period that if even "some of the people are fooled some of the time" they will have no one but themselves to blame. The information age is upon us and we had better start learning how to take advantage of it. If for some reason we don't, our future will be even more catastrophe than the past.

Sincerely yours,  
J.W.M., West Virginia

P.S.: George I started this letter not with the intention of expounding on "the brave new world" but to

place another book order. Enclosed, therefore, is a \$25 check for the following...

As my understanding continues to grow, I come more and more to appreciate all of the work and sacrifice men like you have made on our behalf. I would have to guess the number of times you must have thought of giving up and going into permanent retirement. I hope you are now glad that you didn't. While what I have written above may seem far fetched at the moment, I feel certain that I am on to something. I just hope that others who have a greater understanding of the problem than I will pick up on the idea and run with it. We must find a way to laugh at those pious sons of bitches who have had it their way all of these years.

✠ ✠ ✠

Dear Mr. Dietz:

Thank you for the September issue of the *Liberty Bell* which arrived here last week for the first time. Maybe the first shipment got lost somewhere in the middle of the Pacific.

Also, thanks for extending my subscription to September 1994.

To the informed Japanese intellectuals, today [8 December 1993] is the day of reflection—the reflection over Japan's stupidity of having been dragged into that war by THEM. Non-Aryans as we are, we certainly admire your meaningful endeavor.

With best wishes for the holiday season,

Mr. T.F., Japan.

✠ ✠ ✠

Dear Landsmann:

40 — *Liberty Bell* / April 1994

As I expected, the Jews have removed Dinkins as mayor of NYC and replaced him with their other stooge, Guillian. During the effort to install him, and Jewess Whitman in New Jersey, none of the usual Democratic vote fraud was allowed. This led to great outrage among blacks when illegal aliens were not allowed to vote as usual! Some of the vote fraud was unbelievably clumsy, like the machines that arrived at polling places with thousands of votes for Dinkins already on them. Some were quite subtle, like putting polling places in churches. Black leaders know that orthodox Jews hate Christianity so much that they won't enter a church even for secular purposes lest they be defiled by "idol worship." A big outcry arose when Republicans reversed the usual corruption and paid off some black ministers not to deliver their black cattle to the polls to vote democratic. The election was along purely racial lines. I estimate 98% of blacks voted for Dinkins. What is amazing and tragic is that some 24% of whites apparently betrayed their race and voted for black racist Dinkins.

These elections are becoming more and more a meaningless farce. More and more they are decided by vote fraud or intelligence operations. In the 1992 presidential elections I have heard that there was to have been a coup October 30, 1992. Bush's plane was to have been shot down over St. Louis and the blame put on Naval Intelligence, the CIA's rival. The plot misfired when a planning error caused the fall guys, who were to be blamed for the assassination, to be arrested 18 hours *before* their alleged crime. I don't know if this is true or not, but there can be no doubt about the Kennedy assassination conspiracy. Whenever I meet a person who doubts Kennedy was killed

*Liberty Bell* / April 1994 — 41

by a conspiracy in the government, I ask him what happened to the car Kennedy was shot in. Usually, people imagine the car is preserved under glass somewhere. It is not. It was destroyed by President Johnson the day after the murder. This destruction of vital evidence alone is enough to establish Johnson's complicity in the assassination. To find out who had Kennedy killed it is only necessary to observe who benefited from his death and who is strongest in maintaining the "Lone Assassin" cover-up.

The big news of the moment [December 19] here is that a racist Negro shot some 20 odd people on the train. Since the white passengers on the train were unarmed, they were slaughtered like cattle by the mad black. This is a foretaste of what is to come when whites are totally disarmed by the Jew flunky government. Strict gun laws are already in existence in New York but they apply to blacks and white unequally. A black caught with an illegal gun faces, at most, probation or a little jail time, which is nothing to them. But a white faces loss of his job and a criminal record that will make it impossible to exist in a normal lifestyle. Hundreds of thousands of blacks here are habitual criminals and have no jobs to lose so they carry guns with impunity, knowing that mere possession means nothing in their case. Indeed, blacks here no longer carry ordinary pistols but mini-machine guns like the Uzi. In the last two months a gang of negroes with machine pistols have been carrying out dozens of robberies of supermarkets and other stores in broad daylight and have shot over a dozen people. The police and media suppressed the story until the total reached over 30 robberies so as "not to alarm people!" The murdering racist savage on the train actually did us

whites a favor by bringing the racial warfare out into the open. About 3,000 whites are attacked by blacks every day, but this is usually concealed by calling it crime rather than racial war. The train massacre is unambiguous racial war. It remains to be seen if whites are capable of learning from the event and countering it before we go the way of Rhodesia and South Africa. — Enclosed a donation toward your work.

Sincerely,  
S.R., New York State

✠ ✠ ✠

Dear George,

I was watching "Eyes on the Prize" on our local public television station this morning, and I noticed how much opposition there was to court-ordered integration of schools back in the Fifties and early Sixties. Southern Whites were certainly un-Reconstructed in those days. In 1966, I was part of the Marquette Park (Chicago) response to the integrationist marches for 'open housing.' We really gave it to Morton Lucifer Koon and Jesse Jazbo Jackson, bouncing the Olds 98 they were sitting in by the bumpers until the cops beat us off with long batons. When Lincoln Rockwell came to speak in Marquette Park in August, 1966, just a year before he was murdered, I stood there listening to him and wondering where it could all end.

When the White people of the States gave up against Federal court-ordered integration of schools and neighborhoods it was all over for America. Reconstruction was complete, at least among the weak and irresolute Whites. Blacks gained no 'rights' by the integration of White institutions. They were the

pawns of Washington and the Communists, whose mission it was to break down States' Rights and individual sovereignty. If anyone remembers those days, it will be clear who the Communists were, the cadre and leaders of the Red assault on White neighborhoods: THE JEWS! Behind every black 'block buster' was a Jew lawyer or march captain. I personally witnessed Martin Luther King marching arm-in-arm down Wabash Ave in Chicago with Gus Hall(berg), general secretary of the Communist Party USA, in 1967 during an anti-Vietnam War demonstration.

Still, we have boobs in this country who rave about the "progress" made since *Brown v. Board of Education*, Little Rock and Old Miss, where States' Rights and individual White sovereignty were destroyed by the camarilla in Washington. When I hear Lush Limpnutz (whose TV show now sports a gold-fringed Admiralty flag, the ensigne of the Uniform Commercial Code) rave on about how we are just one happy 'nation' here in the United States, and when I hear the boobish "dittoheads" call in from his amen-corner, I wonder where these older listeners were when the White race and the States of this Union were under attack.

From 1865 until the 1960s, the White race did not forget that the differences between the negro and the White man were so great, the cultures so divergent, that no attempt at integration would be tolerated. The 1960s, however, with that weird Presley and his black music for Whites routine, the Beatles and their air of rebellion, the Jewish anti-Vietnam War movement, and the convenient murders of the Kennedys and the Koon (not to forget Rockwell's murder, which threw the White resistance movement into chaos from which

it has yet to emerge), seemed to change everything. By 1970, no White man would say openly to a media microphone or reporter that he was a segregationist. Most White men by that time had undergone Reconstruction.

There are only we "happy few" now. The Aryan Movement struggles along, trying to define itself to a White population of deadheads. Jerks get on the short wave radio today and bleat out their stupid patriotism for a country that has been taken away from them. We hear endless dissertations on "rights" under the Constitution, when in fact the Constitution is a dead-letter, replaced by the UN Charter and the Uniform Commercial Code. I am proud to be un-Reconstructed, but I have few illusions as to what it will mean. I passed through thirty years of the period in which most Whites lost their guts without a scratch on my determination to stay White, to think White, and defend Whiteness. But like all Aryan Movement men, I am a minority in a country that has lost its very soul. Can the soul of the White race in North America be redeemed? For most of the boobs it is a lost cause and a futile effort. Their descendants will be negritos and fritos, who worship the Jewish overlords and do penance for the Six Million.

Somewhere there must be a place for the Aryans, the un-Reconstructed White men and women. Will Europe welcome us, given that Europe itself will get free of the Jews and their Third World dross? Can we surmount all obstacles and create an Aryan Republic on North American soil? Or will the White trash join with ZOG to put us down before we have a chance to show them that life can once again be productive in that it is WHITE? I have no answer to these and other

vital questions concerning our Aryan future. But I guarantee one thing: like that Roman soldier in Pompeii who died at his post under the eruption of Vesuvius because his command had forgotten to relieve him, I and others in this Aryan movement will be here to the end, bitter or not.

Major Donald V. Clerkin,  
Chairman, Euro-American Alliance  
Box 2-1776, Milwaukee WI 53221


### **Has Communism Really Been a Failure?**

For some time past it is being put out that Communism has been a failure, particularly an economic failure, especially in reference to what was the Communist Russian Empire. Superficially it would appear that way, certainly from the point of view of the peoples who have been impoverished by a Communist take-over of their countries. But has it been a failure from the point of view of those who were behind the scheme of imposing Communism upon the people of Russia and many other countries in the first place?

Let's take a look at the facts, the truth, of the history of Communism.

The scheme of Communism was conceived and initiated around 1810-1820 by the real powers who direct the conspiracy of international Jewry. The tactic was to deceive the people of the targeted countries to overthrow their legitimate native governments by promising them an economic utopia, "from each according to his ability, to each according to his need," in other words, something for nothing for the lazy and irresponsible elements of the population. In countries where there were any number of Jews, the Jews

operated the manipulations toward destruction of the peoples' governments quite openly, in such a country as China where there were few Jews, Communism was imposed from without.

Once Communism is established in a country, total terrorism is inflicted upon the people. The people are disarmed so that they are defenseless against the terror. The people are deliberately impoverished so that they have no means to take any action in their defense or interests. So, has the enslavement and impoverishment of the people been a failure? From the point of view of the conspiracy that conceived and directed it, it has not been a failure, but rather, in terms of their own objectives, a total success.

Disarmed, impoverished people are made prostrate and defenseless and hopeless. In this country today, the same conspiracy to disarm the people as fast as they, with their treasonous, bought political puppets, can put it over. They have been grinding the people down economically for years, with monstrous taxation, fantastic wasteful government spending, contrived phoney "cold wars," and destruction of American industry and resultant unemployment. All this has brought about a situation where, with families that are not unemployed both parents having to work, often with one or both having to work more than one job, just to keep going, and to support those who can't find work, or don't want to work. Then they have no time or energy left to do anything to cope with what is being done to them, or with those who are doing it to them.

Already the government in Washington has brought about the loss of over a million jobs in manufacturing and industry. This NAFTA scheme will

drive all movable industry out of the U.S. and eliminate four to six million more jobs, deliberately reducing the working class to a subsistence level, disarmed, economically prostrate, and politically helpless and hopeless. Around the middle of 1993 the then president of Mexico, Salinas de Gotari, made a public speech in which he stated openly that the purpose of NAFTA is to reduce the standard of living of the people of the United States and Canada to that of the people of Mexico—and we know what that is. The final step will be to find some pretext to bring in the permanent foreign occupation troops of their United Nations—One World government, and the age old dream of international Jewry will be accomplished.

HAS COMMUNISM BEEN A FAILURE? NO INDEED! FROM THE POINT OF VIEW OF THOSE WHO INSTIGATED AND IMPOSED IT, COMMUNISM WITH ITS PROGRAMMED IMPOVERISHMENT, HAS BEEN A TOTAL SUCCESS!

Sinking American, New York State

✠ ✠ ✠

Dear Landsmann:

I much enjoyed the articles in the December 93 *Liberty Bell*. Like many of the authors I have also struggled with the insane pretense of negro racial equality which is held with religious fervor by Liberals. Iran's theocracy is nothing compared to the theocracy Americans are forced to live under. I have often wondered what the reasons are for these beliefs. After careful consideration, I have come to the following conclusion.

As Oswald Spengler pointed out, a nation is created by the nobles and priests who rule over the

peasantry. After towns develop, the Bourgeoisie uses their money power to try and seize power from the established classes. Physically, their weapon is the mass of city dwellers. Intellectually, their weapons are twofold: first is the theory of Evolution. This undercuts both the divine right of kings and the priestly class by denying the operation of God in animal and human creation. Second is racial equality. By claiming all men are equal, the superior status of nobles and kings is undermined. These ideas go back before the French Revolution of 1789. They are maintained by the Jews (who are the essence of the money power) for political reasons. This is why these ideas will be sustained no matter how absurd they are or how often they are disproved.

Spengler also pointed out the next step in the process from historical experience. The money men, ruling through the city masses are then pushed aside by the mob. In order to control these, the military power is called in. This then overthrows the money power with the power of armed force. The military is feared by the money power as their mortal enemy. In Roman times the Roman military destroyed the Jewish power despite all their money, subversion and foreign allies. It was to prevent such a thing that the huge Federal Armies were immediately disbanded after the Civil War, WW I and II and allowed to be wasted in Korea and Vietnam. Despite the avoidance of WW III so far, the program of racial equality, now extended to absurdity with sexual and homosexual equality, plus the depredations of usury and Jew looting are rapidly undermining the civilization built by our ancestors. The Jews have power without responsibility and are looting our civilization. Inevitably

their actions will cause a breakdown of civilization. Whether whites have the will and ability to restore it and overthrow their oppressors remains to be seen.

As for the crazy religion of Liberalism with its evolution and racial equality theology, this weird nonsense will be superseded and made obsolete as the military, and not the voting masses, becomes the center of power.

Sincerely, S.R., New York State

PS: The above actually happened in the aftermath of WW I and the shrieking hysteria of the Jews about it shows how much they fear it happening again. This, not conservative nostalgia, is the wave of the future.

I enclose \$45 for a subscription for one of the deserving letter writers in your January issue. The economic depression is intensifying here.

Now that the dirty deals with Mexico and Vietnam have been signed, it is time for another "Jew Harvest" ("Wars are the Jews' Harvest") This will be the third try at a general oil war. #1 was the 1987 war with Iran, #2 was the 1991 Gulf War. Both of these misfired and did not produce the desired oil cutoff. Nothing will be allowed to stand in the way of #3 coming up now.

\*\*\*

Dear George:

May I tell you a little story, a true story? Recently I came down with a very severe cold, against which the vitamin C did not defend me! So, there I was, in bed, at 2 AM... no sleep, only distress. Picked up *Liberty Bell*, and read every line of Revilo P. Oliver, Charles E. Weber and Allan Callahan. Elevating! By 6 AM, I was confidently at work again on my *Structures in*

*Knowledge*, some 1200 pages of manuscript in the area of informal philosophy!!

Inspirational literature should not be discounted, by any rationale... Your diligent work is VITAL!

Subscription hereby renewed... Many thanks to our still thinking and bright Americans!!

R.S.H., Colorado

\*\*\*

Les trois trivial stewers des trivia  
ABC's 'Petuh'; CBS's 'Don-Con'; NBC's 'Tomias'.

Cher Trives,

I wonder if anyone will ever write a truthful biography of the likes of you triv-ites. It would be interesting to learn just how and when you, as individuals, moved away from the paths of decency, honor, and courage to the vile Broadway of greed, dishonesty, cowardice and thoughtless cruelty. Surely, you weren't born as you have become.

It is a shame that you mountebanks are now surrounded by sycophants who shield you from honest letters of criticism such as this one. I suppose my letter will be read by one of the barriers between you and the people you pretend to serve. Hopefully, the opener of this letter is a young woman; an Aryan who has not yet lost all pride in herself as an Aryan woman; who, despite the constant siren song of decadence that surrounds her at the TV studios, has managed to maintain some standards of decency. To that woman I say: "Hail!" I also say, "slip this letter to your head 'triv-ite'. It will do his ego good."

Triv-ites! I said you were also cruel. A new one for you, eh? But, true. All three of you showed no sym-

pathy for the horribly abused people at Waco. The terrible agony and discomfort they were subjected to before finally being torched. I am hard-hearted when it comes to genuine sadists. I have no sympathy for the child-abuser. I have no sympathy for anyone who abuses the innocent of all ages. Yet, I have enormous feeling and empathy for those hatefully abused. I am a veteran of two wars (including that ghastly WW II when we wrongfully and without pity slaughtered our noble kinsmen and their women and children while under the spell of Jewish-led propagandists), but I can no longer watch war movies. I feel just as strongly for the honorable soldiers of the enemy as I do for our own. Sadists of any army I despise. I also despise cruel people like you triv-ites. Shallow men who cruelly cheered as our Air Force committed horrible atrocities against the helpless soldiers of Iraq during the Persian Gulf target shoot.

I was aghast that our airmen would carry out such attacks as they did night and day with no relief at any time for the ground forces of Saddam Hussein. Those Iraqi forces had no means of fighting back. That is tantamount to you guys jumping on a group of five-year olds. They should have refused such missions. Although Ramsey Clark is no hero of mine, he is right in calling that campaign one of **war crimes**. Where were you triv-ites? I'll tell you where you triv-ites were. You were shamefully kowtowing to your masters, the Jews. They, a people of unplumbed depths of cruelty (check out how they 'kosher' kill animals, for example), were overjoyed at the atrocities committed against the Iraqis.

Your penchant for cruelty is even more exemplified in the way you totally ignore the terrible, terrible suf-

fering endured by the German people during the 'unnecessary WW II' and the years immediately afterward. Yet, all three of you have Teutonic blood. Three of my great-grandmothers were German. If I knew in 1943 what I know now, I would have refused to serve in the armed forces of the USA against our cousins, the Germans. If I had known in 1950 that elements of the 45th Inf Div had shot down teen-age German Guards (500 of them at one of the concentration camps) in cold blood after they had thrown down their arms and were standing there with their hands up, I would have refused to serve in that unit in the Korean War.

The Truth is: the German soldier and the German Army of WW II were a more gallant force than was ours, or the British. The Russians were generally a mass of illiterate sadists.

If you trois triv-ites had any inkling of the meaning of honor; the meaning of bravery; the meaning of justice; the meaning of remorse over a wrong done to another, then you would be doing special programs on the rich humanity of the German people rather than offering obsequious garbage about an ugly mausoleum in Washington dedicated to a Jewish myth: the Holocaust lie. A lie dreamed up for revenge and profit by elements of our employer tribe. Nobody hates like the Semite; nobody is so filled with greed as is he; no one is so unforgiving when his wealth is threatened. Hitler loosened the stranglehold the Jews held on the financial world of Germany. For this the Jews declared war on Germany in 1933. How desperately we need someone to free America of the stranglehold the Jews have on the financial markets here. They create money out of thin air and loan it to the govern-

ment for interest—compound interest that we taxpayers have to pay.

And the other strangleholds? How numerous they are! The government; the media; the music recording studios (Cop Killers, anyone?); the movies; the teachers unions; the NAACP, and on and on.

Yet, you cruelties speak not against these ills. Your love for lucre has stilled all whispers from the consciences you once had. You are far from admirable: as far as the poles.

Ancient Soldat, Texas

✠ ✠ ✠

Dear George,

Sincere Aryan Greetings! I just received the January 1994 issue of *Liberty Bell* and a note that someone was kind enough to donate a subscription to me. I can't find the words to describe the gratitude I have for both you and the donor who is making this possible. As the donor is anonymous, please relate my sentiments to whomever it is. I am looking forward reading each and every one. Thanks again and keep the *Liberty Bell* ringing.

With honor and loyalty to the cause!

T.C.T., Texas

✠ ✠ ✠

Mr. Dietz:

With Bill Clinton's visit to Prague, a return visit from that he made while a student at Oxford (as a Rhodes Scholar), the article entitled "At the Jewish Cemetery In Prague" by Dr. Charles E. Weber assumes significance. On the occasion of his recent visit. Mr. Clinton revisited the famous cemetery as well as

the historic bridge. Henry Ford, Sr., undoubtedly, is smiling down on us from Heaven!

Keep up the good work.

W. H., M.D., Maryland

✠ ✠ ✠

Hi, George,

In regards to the "Bob-it" case: How symbolic it was! How poetic! What justice for a white male that got what he deserved for marrying a mud!

Witness the mud's emasculation of the white male by actually doing the physical act! And witness now how that poor excuse for a white male just took it, and took it all in stride, even joking about it. The Jews have apparently done a thorough job on the white man.

Are there no fellow Vikings left to be found anywhere?

On January 7, 1994 I read a front page article in the paper titled "Leading U.S. Figure Skater clubbed by man after practice" which described an attack by an unknown assailant on Nancy Kerrigan with a metal bat.

When are the American people going to say "Enough is enough!" How many citizens have to be maimed or killed with metal bats before we do something about it?! We must demand metal bat control laws! Congress could pass a law mandating a five-day waiting period in the purchase of metal bats (we could call it the Kerrigan bill).

We have to get metal bats off the streets. It is too easy for criminals to buy metal bats, and we all must work toward the final goal of making it illegal for

anyone to own a metal bat!

Your white racial comrade,  
R.W., Idaho

\*\*\*

Dear Sirs,

...I greatly enjoy Dr. Oliver's articles. They are certainly not for the faint of heart but they are always intellectually stimulating. He is one of the most brilliant men in the patriotic movement and I wish he were 30 or 40 years younger.

For Life and Liberty  
D.M., Ohio

---

**THE LATE GREAT BOOK:  
THE BIBLE  
AN ACCOUNT OF  
CHRISTIAN AND BIBLICAL ORIGINS.**

Nicholas Carter feels that it is time for us to sit down and do what many Christians rarely do: Study the Holy Bible. In doing so, we may discover whether or not the Bible is indeed "Holy" and the "Word of God." In strict biblical order, the author methodically, and scathingly, examines the various claims made in the "Holy Book" and shows how many of them bear no relationship to reality whatsoever. For your copy of *The Late Great Book: The Bible* (Order No. 12006) send \$4.00 + \$1.50 for postage to:

**LIBERTY BELL PUBLICATIONS  
P.O. Box 21, Reedy WV 25270 USA**

**KEEP THE LIBERTY BELL RINGING!**

Please remember: *Our Fight is Your fight!* Donate whatever you can spare on a regular—monthly or quarterly—basis. Whether it is \$2., \$5., \$20., or \$100. or more, rest assured it is needed here and will be used in our common struggle. If you are a businessman, postage stamps in any denomination are a legitimate business expense—and we need and use many of these here every month—and will be gratefully accepted as donations.

Your donations will help us spread the *Message of Liberty* and *White Survival* throughout the land, by making available additional copies of our printed material to fellow Whites who do not yet know what is in store for them.

Order our pamphlets, booklets, and, most importantly, our reprints of revealing articles which are ideally suited for mass distribution at reasonable cost. Order extra copies of *Liberty Bell* for distribution to your circle of friends, neighbors, and relatives, urging them to subscribe to our unique publication. Our bulk prices are shown on the inside front cover of every issue of *Liberty Bell*.

Pass along your copy of *Liberty Bell*, and copies of reprints you obtained from us, to friends and acquaintances who may be on our "wave length," and urge them to contact us for more of the same.

Carry on the fight to free our White people from the shackles of alien domination, even if you can only join our ranks in spirit. You can provide for this by bequest. The following are suggested forms of bequests which you may include in your Last Will and Testament:

1. I bequeath to Mr. George P. Dietz, as Trustee for Liberty Bell Publications, P.O. Box 21, Reedy WV 25270 USA, the sum of \$ . . . . . for general purposes.

2. I bequeath to Mr. George P. Dietz, as Trustee for Liberty Bell Publications, P.O. Box 21, Reedy WV 25270 USA, the following described property . . . . . for general purposes.

**DO YOUR PART TODAY—HELP FREE OUR WHITE  
RACE FROM ALIEN DOMINATION!**