

The White Worker

*The Voice of 21st Century American
National Socialism for the Working Class!*

Freedom

Family

Peace

Morality

Nature

Life

NATIONAL-SOCIALISM

January 2013

The White Worker

*Is the official publication of the
American Nazi Party*

*A one-year subscription is available for a \$20 donation
(cash or money order **Only!**)*

**ANP Chairman – Rocky J. Suhayda
Editor – Axl Hess**

**ANP
P.O. Box 85942
Westland, MI 48185**

www.AmericanNaziParty.com

WHITE PRIDE—WHITE UNITY—WHITE POWER

From the Editor:

Guns?

“If freedom is short of weapons, we must compensate with willpower.” Adolf Hitler said that, and like much of what he said we can learn something from it today. However, we currently have the opposite problem of what Hitler had back when he wrote those words. Americans have PLENTY of guns, but are desperately lacking in willpower! As our Chairman Rocky Suhayda has stated, “Anyone too afraid to distribute literature surely won’t have the courage to ever pull a trigger.” And obviously now is not the time to fool around with weapons; NOW is the time for hard work and serious political activism as The American Nazi Party has been stressing for some time now.

As I am sure everyone noticed, after the tragic Sandy Hook shooting there was an immediate call for gun-control from the usual knee-jerk crowd. And while the “reactionary right” has been just as quick to go out and buy more guns and ammo, as a National Socialist revolutionary I can take a different look at the situation. First of all, I think it can be agreed upon that regardless of which party is in control, our “rights” have been slowly eroded away including gun ownership “rights.” Secondly, the empty macho promises of right-wingers such as, “You can have my gun when you pry it from my cold dead hands”, and “The 2nd Amendment protects the other amendments!” (paraphrased) has pacified gun owners into thinking that as long as they can own a gun, there isn't a reason for them to stand up to this judeo-capitalist monstrosity. And thirdly, when hurricane Katrina destroyed parts of Louisiana and the National Guard went house to house asking people to hand over their firearms, not a single person (with the exception of one old lady who hesitated) had the balls to say, “No.”

So to wrap this all up, I think that gun-ownership has actually hindered sincere political activism against ZOG. I know that might not be a popular statement since we all love our guns, but we must think like revolutionaries, not “snivel-rights reactionaries.” If/when ZOG does take all our guns away (if it isn't too late by then), perhaps a few of those former gun nuts will FINALLY decide that is the last straw and get involved in trying to save humanity and protect it from the power-thirsty criminals which currently rule over us. So instead of whining about the most evil system in all of history (and that's no exaggeration) taking your guns away, get involved with the ANP to the best of your ability, TODAY.

Nazism in 21st Century America

By E.J.

As the demographics of this nation change rapidly, White Americans must ask themselves on crucial question: how are our children going to survive and prosper in a nation where they no longer constitute the majority of the population. Since the Reagan administration, immigration policy has been directed toward allowing as many people into the country as possible. Every year the United States federal government distributes almost 1 million visas to foreigners allowing them to live and work in our country. This creates increased competition for a shrinking number of jobs available to the White Americans who are being discriminated against by racist affirmative action policies. In addition, our borders have not been secured and an undocumented number of illegals are residing in this country without paying any taxes. We all must unite together, before it is too late to reverse this trend and America is reduced to the likes of a third world nation.

These facts are staggering, and one begins to wonder why the government in Washington would allow such a catastrophe to develop on American soil. Unfortunately, the politicians are beholden to the corporations and other lobbyists who put them in power in the first place. The agenda of the international corporation is to make as much profit as possible for the least amount of cost. This means that the rights of the American worker mean little or nothing to them, they are only concerned with increasing their profit margins. Consequently they tell the politicians in Washington to allow the massive immigration into our country because it drives down the cost of labor due to increased competition for an increasingly limited number of jobs. In addition, the corporations take their jobs overseas to countries like China who treat their laborers like slaves. This free market system is exploitive and must be adapted or discarded all together in order for us to come out of the economic slump that has devastated the once powerful American middle class.

Both the establishment parties have acquiesced to this scam and without a quick turnaround our once prosperous economy will fall into a constant recession. This is why there needs to be a complete change in Washington, a total usurpation of the values that have defined America for the past 200 years has taken place within these past few decades that threatens our very way of existence. The worst part about the entire thing is that we have sat by complacently and watched as it occurred right before our eyes. The combined George W Bush and Obama Administrations have left us with nothing but enemies in the middle east that are ready and willing to kill foreign ambassadors and storm embassies. The decade long war in Iraq and Afghanistan that still drags on has left the country with mountains of debt that make us beholden to our creditors. What happens when it's time to “pay up?”

In this dark hour, unemployment has been at or above 8 percent for over 4 years now and many people have given up hope in a better tomorrow. But we can get this country going again if we throw off the shackles that this system has imposed upon us and institute a new government that works for our aims and shares our vision for the future. We need a government that puts the interests of White Americans first instead of one that degrades our people and wishes for nothing more than our complete destruction. Our people have worked and toiled to get this country to the place it is today and I will not just sit idly by and see it all destroyed by greed, lust and corruption. Put the needs of your people ahead of all other worldly concerns and help us unite together to defeat this evil system that will only bring about our ultimate demise. Join the American Nazi Party now, and make sure our message is not silenced before the time runs out on our chance to act.

Our Lying System

Our system lies like hell. We common folk can't believe a damn word that comes from them. We're told that unemployment is down to 7.7%. This from the same people who have told us how nice it is to have black neighbors. I've seen far too many whites trapped in black neighborhoods, who are harassed every day of their lives. So don't dare tell me to believe in our wonderful govt. The unemployment figures, are total bullshit. Made to make us feel good, that our govt really cares about us. Nothing could be further from the truth. Our govt is against us. Like Communism, Capitalism makes "war" on its own people. Not by the gun, but by the cash register. We get a job, get paid a wage, spend the money on needs and wants. That's how things are suppose to be. How do you work without jobs? Too many people have simply given up looking for a job, when its a hopeless endeavor. Can anyone blame them? Our govt can. It only counts people who are unemployed and still looking. Our job numbers look good because very many have stopped looking, and are no longer counted. Think hard on this. How can the following continue to exist, if everything is so wonderful.

Half the country is at or below the poverty line. 100 million get some form of govt welfare. 46 million get food stamps. 1 out of every 6 is poor. 1 out of every 5 kids is poor. The official unemployment rate may be 7.7%, but the unofficial is more like 25%. The national debt is 16 trillion dollars. Are these the statistics of things getting better? Or is it far more like the govt lies, and manipulates us. Tries to con us. We're not better off at all. Our govt won't let us be. It would much rather blow 700 billion dollars on financial bailouts. Our govt would much rather spend a billion dollars a week fighting the war in Afghanistan. We have a system that despises its very own people. Why else would it simply stand aside, and let badly needed jobs be outsourced to overseas, leaving the homeland in dire shape? Minimum wage jobs with no benefits, is not OK. This country needs high pay, good benefit jobs, like before. Our govt is just a bunch of con artists. Congress is just a millionaires club now. They're perfectly content to lie, since they live by lies. Just tell us anything good, no need to upset us, with any bad news.

Unless, and until, we change our system, don't expect anything good to come out of it. We need a new system. One not devoted to profit. One that is devoted, to us, to the white race. We can either continue with this system, and its service to self, or we can adopt a new system, based on service to the race. The ANP is working on developing grass roots political orgs. That's right. Organizations from bottom up. The only sure way to go. Donate heavily to the ANP. It has many expenses. It needs all the help it can get. Help give out literature. The word must be spread, and this is our only route at present. Help build a better world. It really is there, white people need only reach out for it. Make up their minds to work for it. We need to stop being fools, who buy the systems BS, and work for our own truth, that of National Socialism.

Big Brother Spy Nation

Multiple cell phone providers would be required to record and store information about Americans' private text messages for at least two years, according to a proposal that police have submitted to the U.S. Congress. Currently some providers, like Verizon, retain the contents of text messages for a brief period of time, while others like T-Mobile do not store them at all.

A collection of law enforcement groups has asked the U.S. Senate to require that wireless companies retain that information, warning that the lack of a current federal requirement "can hinder law enforcement investigations."

As the popularity of text messages has rocketed upwards in recent years, so has their use in criminal investigations and civil lawsuits. They have been introduced as evidence in armed robbery, cocaine distribution, wire fraud prosecutions and other criminal activity. In one 2009 case in Michigan, wireless provider SkyTel turned over the contents of 626,638 SMS messages, a figure described by a federal judge as "staggering."

The fact that this is even being proposed should be yet another nail in the coffin for the myth of living in a "free" country. When private exchanges such as phone calls and text messages are being recorded and saved by a third party (government officials or wireless providers), you know that there really isn't a level these systemites won't stoop to for their desire for power and control.

News like this should never serve to deter us from our path or give us any hesitation in doing what we do for our people. We SHOULD know full well that we are living behind enemy lines, and these kind of articles should help remind us of that and help to keep us conscious of the fact that we always need to be careful about what we say and to whom we say it to. There is never a need for personal chit chat, gossip, or any "personal" communication within our political organization. We have a job to do, let's just do it.

WHAT NATIONAL SOCIALISM MEANS TO ME

It is one of the aims of the National Socialist idea, to create a society in which the individual will be given whatever is needed to live. A time in which, the principle will be upheld, that man does not live for material enjoyment alone. This principle will find expression in the form of a living wage which will enable Everyone, including the manual laborer who works many hours so as to make an living, to live an decent life as a citizen. Let no one believe foolishly that this is Just a ideal, impossible to attain, for it is not.

We are not so simple as to believe that there will never be setbacks. But that does not release us from the obligation to continue the fight to overcome difficulties and to strive towards the manifestation of National Socialist ideals. We must strive time and again to work toward the ultimate goal.

Never under estimate of the power of an ideal.

National Socialism- the idea, the struggle, whose time has come. PB88

American Households Hit 43-Year Low In Net Worth

The median net worth of American households has dropped to a 43-year low as the lower and middle classes have become poorer and less stable than they have been since 1969.

According to a recent study, between 1983 and 2010, the percentage of households with less than \$10,000 in assets (using constant 1995 dollars) rose from 29.7 percent to 37.1 percent. The “less than \$10,000” figure includes the numerous households that have no assets at all, or “negative assets,” which is otherwise known as “debt.”

Over that same period of time, the wealthiest 1 percent of American households increased their average wealth by 71 percent. You see, money has to come from somewhere, and that increase in wealth by the 1% isn't a result of them working harder, it's from the rest of US working harder just to make ends meet.

As noted by Daily Finance, from 1983 to 2010 the share of total wealth held by the richest 10 percent of American households increased from 68.2 percent to 76.7 percent. Meanwhile, all the rest of Americans lost financial ground. The rich are getting richer and the poor getting poorer in the “land of equal opportunity.”

An August Pew Research Center study found that many in the middle-class are divided on how they believe his gap widened.

About 85 percent of self-described middle-class adults say it is more difficult now than it was a decade ago for middle-class people to maintain their standard of living. Of those who feel this way, 62 percent say “a lot” of the blame lies with Congress, while 54 percent say the same about banks and financial institutions, 47 percent about large corporations, 44 percent about the Bush administration, 39 percent about foreign competition and 34 percent about the Obama administration. Just 8 percent put “a lot” of blame on the middle class itself.

“This downbeat take on their economic situation comes at the end of a decade in which, for the first time since the end of World War II, mean family incomes declined for Americans in all income tiers,” the Pew Report stated. “But the middle-income tier—defined in this Pew Research analysis as all adults whose annual household income is two-thirds to double the national median—is the only one that also shrunk in size, a trend that has continued over the past four decades.”

The trends we have been seeing regarding wealth distribution are not a matter of “chance” or “bad luck” for those who weren't born into riches, it is entirely by design. The greed of the wealthy is limitless.

The Working Poor

All poor people are unemployed? Believing this lie would lead to the conclusion that the best way to address poverty is to get everyone a job. But this assertion ignores the fact that many poor people are working. The Census of 2010 reported that 7 percent of those aged 16 and older who worked some or all of the year were in poverty. And the Department of Agriculture reported that 30 percent of households receiving food assistance had earnings in 2010; 41 percent of food aid beneficiaries lived in a household with earnings from a job. Nearly a quarter - 21.8 percent - of non-elderly adult food stamp recipients were employed.

Of course none of this is surprising to those who know from experience what it means to work for \$8 an hour. Working for 40 hours a week at that rate yields a \$17,000 annual salary. Increasingly these poverty-level-wage jobs (retail, fast-food, etc.) are the most abundantly available to Americans. But with so many people out of work, even those jobs are hard to come by. And just as being poor is a source of shame for many Americans, so is being out of work, or working a low-end, thus devalued, job. As you know, the National-Socialist system values ALL types of work and ensures that its most valuable asset-its PEOPLE-is cared for regardless of the type of labor one provides to earn a living.

Who really doesn't know that many working people are poor precisely because of poverty-level, slave-wages from a job? Well that would be Mitt Romney and his elitist ilk. Mitt touted his work creating "middle-income" jobs through his companies, like Sports Authority and Staples. He once said,

“We helped start Staples, for instance. It employs 90,000 people. These are middle-income people. There are entry-level jobs, too. I'm proud of the fact that we helped people around the country - Bright Horizons children centers, the Sports Authority, Steel Dynamics, a new steel company. These employ people, middle-income people.”

Really? Working at Staples will provide you with a decent living? Well in a recent interview, Mitt Romney responded to a question, "Is \$100,000 middle income," with the reply: "No, middle income is \$200,000 to \$250,000 or less."

So...just how many workers at Sports Authority and Staples are actually earning more than \$100,000, let alone \$200,000 to \$250,000? If that was the case, they would have a line for employment running out their doors onto the streets every morning, and I would be there as well! The reality, as so many retail workers know, is that the majority of employees at these companies earn poverty-level wages, and only a relative few climb into the ranks of management (via serious, professional-level ass kissing instead of demonstrating a hard work ethic) and even begin to approach this mythical "middle-income" status. The truth that about 1 in 7 Americans are receiving food assistance, and most of them are white. 35 percent of head of households receiving food aid are white, 22 percent are black, and 10 percent are mestizo. WE NEED NATIONAL SOCIALISM

TAX CHEATING A NEW EPIDEMIC

By Dan S.

It seems that so many National Socialists today see Congressman Ron Paul as a great man. A “Man Of The People.” That is nothing more than a myth perpetuated by Dr. Paul himself.

Firstly, Dr. Paul is a millionaire. He is worth over 8 million dollars and is part owner of a shoe company based in India and which employs Indian workers – not Americans. There is nothing illegal in that unfortunately, but tax cheating is.

In 2001 Dr. Paul was the keynote speaker at seminar held by The Joy Foundation in Cancun, Mexico run by a certain Joe Sweet. This organization would be better to call itself The Joy Of Tax Evasion Foundation as this is their exact purpose.

This organization charged \$8,235 for the two day event. Of course it was held in a resort that caters to the super-wealthy and the fee included meals and a room. How generous. What they do is teach people LEGAL AND ILLEGAL ways to cheat on their taxes.

They cover tax shelters, hiding your money in secret accounts in the Cayman Islands, moving your official corporate headquarters to Bermuda by paying the Bermuda government a small fee (small by the standards of the rich) and renting a P.O. Box there, creating Limited Liability Partnerships (LLP's have fewer regulations and taxes than regular corporations), and virtually eliminating taxes by routing a few letters annually through Switzerland. Except for hiding your money in the Cayman Islands, all of these techniques are perfectly legal.

Dr. Paul who calls himself a champion of tax reform claimed that he knew nothing of the Foundation's tax schemes and that if he had, he would never have attended. Yeah, right.

He attended because they paid him \$50,000 for a one hour speech, with all expenses paid including travel to and from Cancun. To be unaware of the Foundation's true purpose, he must not have read ANY of the organization's literature which promotes legal tax evasion and

outright fraud on nearly every page.

This U.S. Congressman with a PhD. said that as much as he disapproves of the tax laws they are valid. But he went on to say why he considers himself a hero in tax protest circles. He said that he shared the Joy Foundation's belief that requiring businesses pay taxes and keep records for tax purposes is “involuntary servitude” in violation of the Thirteenth Amendment which outlawed slavery.

The involuntary servitude claim has been used by many White Pride groups to justify not paying taxes. The problem became so serious and commonplace that Congress allows a 20 percent penalty for those who cite the Thirteenth Amendment as a rationale for not paying their taxes.

JJ MacNab, a Maryland insurance analyst whose hobby is monitoring tax scams said, “In the past several years tax evasion has grown from being a secret of the very wealthy to a mass-marketed industry. As the promoters of these plans become more aggressive and their target market widens, this lost tax revenue will only increase. The IRS no longer acts as an effective deterrent to those who cheat, and where most taxpayers in the past begrudged their taxes, they paid them nonetheless, because it was the right and honorable thing to do. Today, many of those same people have decided that the system is corrupt and that only fools pay their taxes.”

Tax evasion by the wealthy is an old story. The only reason for it is greed. However, an increasing number of middle and working class people are cheating on their taxes. Most do it because they have been financially crushed by a failing economy and more and more jobs being sent overseas, and any little bit of money saved is a big help.

A smaller but increasing number of people are calling themselves “Tax Protesters”. These are people who are openly denouncing the government as a corrupt and criminal organization.

It has grown because electronic and computer technology has made it so much easier to get away with. It has grown because con artists and scammers flourish when times are tough. And it has grown because of a general deterioration in moral and ethical values.

Whatever the reason for this epidemic of cheating, the cost to honest taxpayers is enormous. If the government could collect the money that is lost to evasion it would conservatively add up to \$300 billion dollars every year.

The IRS simply does not have the resources to run down every possible tax cheat. Plus with all the LEGAL tricks the wealthy have, including using senator and congressmen friends to get the IRS “off their backs” it is the Working and Middle classes who must take up the financial burden of funding the U.S. government.

We don't have the financial resources to fight with the IRS and we don't have buddies in congress that can intervene on our behalf, so we get the lion's share of the bill. Those who can least afford to pay are the ones the IRS goes after.

The system has long been rigged to benefit the wealthy and make the poor pay. And it is only getting worse. As people become poorer and poorer they will be able to pay fewer taxes. This puts a strain on our already under funded government.

What this proves is that the system itself is UNSUSTAINABLE. Because it has favored the wealthy, it is driving itself towards complete insolvency. What does that mean to the wealthy? Absolutely nothing. No matter how high the price of food and other living essentials gets, they will be able to afford to pay. If the police and fire departments should shut down due to lack of funding, they can always hire their own. They only ones who are up the creek are US. It used to be “survival of the fittest”. Now it's “survival of the richest”.

National Socialism means the greatest good for the greatest number. The needs of the many outweigh the needs of the few. WE are the many. The RICH are the few. NS is a system that works for US – not the one percent. Support the ANP as much as you can.

CORRECTION: In a previous article entitled, “Europeans Were The First North Americans”, I said the Viking Longhouses on the Ungava Peninsula of Canada were 1,000 miles from the nearest trees. That should have read 100 miles. I apologize for the error.

The Wealthy and the Rest of Us

As has been reported before in this publication and on the ANP14.com website, the disparity between "the 1%" and everyone else has hit a level not seen since the 1920s.

The current system and administration will not be looking for a way to "fix" this situation because they don't see a problem. They ARE the 1% and they thoroughly enjoy being wealthy and powerful at the expense of America's working-poor. If this income disparity continues, this country will likely become increasingly polarized and de-stabilized.

In the never-ending tug-of-war between "labor" and "capital," there has rarely—if ever—been a time when "capital" was so clearly winning.

Great companies in a healthy and balanced economy don't view employees as "inputs." They don't view them as "costs." They don't try to pay them "as little as they have to to keep them from quitting." They view their employees as the extremely valuable assets they are (or should be). Most importantly, they share their wealth with them.

One of the big problems in the U.S. economy is that America's biggest companies are no longer sharing their wealth with rank and file employees.

Corporate profit margins just hit an all-time high. Companies are making more per dollar of sales than they ever have before. This is shown in the chart below.

One reason companies are so profitable is that they're paying employees less than they ever have before as we see in the chart below.

National-Socialism believes that just because you can pay full-time employees so little that they're below the poverty line doesn't mean you should—especially when retention is often a problem and your profit margin is extraordinarily high. In a National-Socialist State, companies would never be allowed to pay employees poverty level wages in order to make greater profit for the people at the top.

Instead of investing in higher wages for employees, U.S. companies have become so obsessed with generating near-term profits that they're paying their employees less and less, cutting capital investments, and under-investing in future growth. All this hurts the economy greatly, and while we NS revolutionaries aren't going to get in the way of this evil empire self-destructing, it is important to note that such corporate greed would not be allowed to exist in an NS State. NS favors the community, people, and families, and would not let the insatiable lust for infinite wealth by a few terrible people hurt the Folk-Community.

As we all know, the NSDAP worked quickly to eliminate the out-of-control unemployment problem that Germany had, and placed strong emphasis on the value of manual labor. Numerous other decisive actions took place under Hitler that greatly benefited the working-class and the overall economy. For a healthy economy and society we must each work together to end this tyrannical, parasitic judeo-capitalist system.

The Ruthless Investor Class

By Gotter Dammerung

If you feel bad about raising taxes on the rich like much of the dying right-wing, don't. They don't feel bad about manipulating you into taking on more debt or selling you below par goods or marketing foods that make you fat or give you cancer or your kids Attention Deficit Disorder. You're nothing to these people, nothing at all.

You're just an ATM to finance their extravagant lifestyles and inflate their astronomical egos. You're a pitiful slave to their infinite power. You're lower than low, dirtier than dirt, stupider than a snail. They pull your strings and yank your chain with such consummate ease it's sickening.

While you're quietly going about your life, raising the kids, saving for college, planning vacations, climbing the corporate ladder and paying the bills, there's a vast financial aristocracy monitoring your every thought and move. They know what your financial situation is, how you feel about the economy and your job situation. They know how in touch you are with current events, the weather and prices for food and cars.

These financial gurus use what they know about you to make a fast buck on virtually everything that happens. The big financial websites were all abuzz about how to profit from Hurricane Sandy, the elections and the looming financial cliff. Everything good or bad that happens anywhere in the world, they make money off it.

Listen to the moderators and the experts on any of the three 24/7 cable news business shows. They discuss ways to force people into more debt so they buy more goods and services. They worry about people saving more and taking on less debt because 60% of the U.S. economy is dependent on consumer spending. They wring their hands that the average consumer debt to income ration is only 75%.

You the consumer are totally insignificant to these people. Even less so to the CEOs and industry leaders who run the companies that you buy from. They all have experts in marketing and psychology that gauge the "consumer" and our spending habits. How often can we roll out a new version of Windows? Will anybody buy a new iPhone with so few new enhancements? Will brand loyalty be hurt? Do we need to whip up a new marketing scheme to make our products "more cool"?

They have monthly readings on consumer confidence and spending and consumer debt and detailed data from a hundred other surveys. They know how millions affected from Sandy will spend less on Christmas this year and more on home repair items and other necessities. They balance their portfolios to make a tidy profit from this subtle shift in consumer buying habits.

The advertising on the cable business news stations is telling. You only see luxury cars, luxury vacations and luxury jewelry. There are ads for sophisticated computer programs that channel all this data right to your laptop so these rich tycoons can rip people off from the comfort of their living rooms.

These people are wealthier than Croesus and more ego-maniacal than Nero. They're more isolated than the Pope and have more control over your soul than the Vatican and all other religions in the world combined. They control Washington and members of Congress as easily as they control you. They are omniscient. They are God.

Resistance is futile. You will be assimilated.

American Death Camps

By Dan S.

We all know that P.O.W. stands for "Prisoner Of War." On May 8, 1945, the war with Germany ended. It stands to reason that when the war ends, P.O.W.s should be released - or at least preparations for releasing them should begin. They did not.

All over Germany and France American P.O.W. camps remained in operation. In many cases these "camps" were nothing more than an area fenced off with barbed wire. No buildings, no latrines, just an open space crowded with German prisoners - and not just the SS, but Wermacht, Kriegsmarine, and Luftwaffe personnel as well. One such camp was near the German town of Andernach along the Rhine River.

In Andernach about 50,000 prisoners of all ages were held in an open field surrounded by barbed wire. The women were kept in a separate enclosure. The men had no shelter and no blankets. Many had no coats. They slept in the mud, wet and cold, with inadequate slit trenches for excrement. It was a cold, wet spring, and their misery from exposure alone was evident.

Even more shocking was to see the prisoners throwing grass and weeds into a tin can containing a thin soup. They did this to help ease their hunger pains. Quickly they grew emaciated. Dysentery raged, and soon they were sleeping in their own excrement, too weak and crowded to reach the slit trenches. Many begged American soldiers for food but were denied - even though there was an ample supply.

Some American soldiers were outraged and asked why these people were being treated this way. The reply was simply they were obeying orders from higher up. If they were pressed, some of the officers would admit - off the record - that these orders came from General Eisenhower himself and it was for "retribution for what was done to the Jews". It didn't seem to matter that not one single prisoner at Andernach was found to be in the SS.

Some prisoners were as eager for cigarettes as for food, saying they took the edge off their hunger. Accordingly, enterprising G.I. "Yankee traders" were acquiring hordes of watches and rings in exchange for handfuls of cigarettes or less.

Famine began to spread among the German civilians also. It was a common sight to see German women up to their elbows in American garbage cans looking for something edible -- that is, if they weren't chased away.

The supply of food had been taken away by "displaced persons" (foreigners who had worked in Germany), who packed the food on trucks and drove away. The Red Cross never once came to the camp or helped civilians, although their coffee and doughnut stands were available everywhere else for American soldiers. In the meantime, the Germans had to rely on the sharing of hidden stores until the next harvest.

Hunger made German women more "available," but despite this, rape was prevalent and often accompanied by additional violence. Even the French complained that the rapes, looting and drunken destructiveness on the part of American troops was excessive.

Even though the French pointed out that when the Germans occupied France, German troops maintained a high standard of behavior towards French civilians and the raping of French women - even of French Jews was almost unheard of - and when it did occur, those soldiers were placed under arrest and suffered court martial for these offenses.

"So what?" some would say. "The enemy's atrocities were worse than ours."

But two wrongs don't make a right.

Comrades as a nation we can never prevent individual war crimes, but we can, if enough of us speak out, influence government policy. We can reject government propaganda that depicts our enemies as subhuman and encourages these kinds of outrages. We can protest the bombing of civilian targets,

which still goes on today. And we can refuse ever to condone our government's murder of unarmed and defeated prisoners of war.

Jews and their liberal lackeys call us "revisionists". It seems to me that THEY are the revisionists, not us. I'm not saying that no Jews were murdered during WW II. I'm saying that it was far less than generally accepted, and there were no mass slayings in gas chambers.

Throughout history, Jewish scholars bring to light only that which serves THEIR agenda. Everything else is suppressed. For example, in "Schindler's List", a big deal was made out of Kommandant Geoth's shooting of prisoners from his balcony. Want to know the truth? He really did that. But what Steven Spielberg didn't tell us was that his superiors in the SS relieved him of his command for the unlawful killing of prisoners, and stealing their rations and selling them on the black market. The first part advanced the Jewish agenda so it was told. The latter did not, so it was omitted. Typical Jew tactics.

I guess what American troops did to German POW's was acceptable because the Germans were the "bad guys" so they deserved it. Americans were the good guys, so the same behavior was justifiable.

The hypocrisy of the American system. Land Of The Free, Home Of The Brave? That depends on your point of view.

References And Further Reading

James Bacque, *Crimes and Mercies: The Fate of German Civilians Under Allied Occupation, 1944-1950* (Toronto: Little, Brown and Co., 1997)

James Bacque, *Other Losses: An investigation into the mass deaths of German prisoners at the hands of the French and Americans after World War II* (Toronto: Stoddart, 1989)

Alfred-Maurice de Zayas, *Nemesis at Postdam* (Lincoln, Neb.: 1990)

Alfred-Maurice de Zayas, *A Terrible Revenge: The Ethnic Cleansing of the Eastern European Germans, 1944-1950* (New York: St. Martin's Press, 1994)

John Dietrich, *The Morgenthau Plan: Soviet Influence on American Postwar Policy* (New York: Algora, 2002)

Ralph Franklin Keeling, *Gruesome Harvest: The Allies' Postwar War Against the German People* (IHR, 1992). Originally published in Chicago in 1947.

Giles MacDonogh, *After the Reich: The Brutal History of the Allied Occupation* (New York: Basic Books, 2007)

John Sack, *An Eye for an Eye: The Story of Jews Who Sought Revenge for the Holocaust*(2000) Mark Weber, "New Book Details Mass Killings and Brutal Mistreatment of Germans at the End of World War Two" (Summer 2007) (<http://www.ihr.org/other/afterthereich072007.html>)

Sad But Not Hopeless

by Steve Davenport

At the end of world war two, the USA was the richest, most powerful (we had the A bomb, and no one else did) nation on the planet. The population was 98% white Aryan. Life was good for its people. So everyone in America thought Capitalist Democracy, was the way to go, and that every other nation had to do it "our" way, or else. The European empires were allowed to die, and the US struggled with the Communist menace, all in the name of a "better" world.

So how are things now? From 1945, to 2010, a mere 65 years, this nation has gone from golden, to garbage. Our unemployment rate is 9.5%. 5% is considered acceptable. We now have an unknowing, uncaring BLACK president. Our population is roughly only half white. Our national debt is in the trillions, which is owed to non white foreign countries, unlike the past when it was a small amount owed to white Europeans. Unlike the good old days, when people could walk the streets of our cities at midnight, and feel safe, we are barely in control of our city streets.

Drug abuse is now a major national problem. The health of our population has precipitously declined. We keep being called on to fight wars, that we really don't understand the reason for. Capitalism, invariably ends up controlling the democracy part. Money doesn't just talk, it shouts orders. Power and influence, are bought and sold. No money, means no clout. Our people had their loyalty bought, and paid for, by the wealth of Europe, which was owed us at the end of the war. Notice that now that the Communist menace has vanished, our cherished American middle class lifestyle is also disappearing. The power elite no longer need to keep the American middle class in existence, so they aren't.

Our unemployment rate is 9.5%. You can only send so many jobs overseas, before your economy begins to decline. Millions have had to collect unemployment. Only thing, this isn't the New Deal era. Congress would rather bicker, than extend benefits for 2 million unemployed workers, and their families. As of this writing, nothing has yet been done. Big business gets massive amounts of bailout money, so they are once again profitable, (and in a position to donate massive amounts of campaign contributions), while small business gets the shaft, in other words, not a dime's worth of help. Small business is the backbone of the economy, yet its needs are ignored.

Our state and local govts, are facing massive tax revenue shortfalls. This means cutbacks in services, and tax increases. In all levels and branches of govt in the US, far too much money has been wasted on giving minorities jobs and help programs, (all for nothing), that could have saved white America from the financial catastrophe our country is now suffering in. Trying to raise the level of black society, has only lowered and impoverished white society. Its especially galling, that white America has been called on to help the non white minorities of this country, and the non whites of other countries, yet help for white America

is always too little, too late, and pulling teeth to get. In other words, whites have been called on to help, but got/get none in return.

America is supposed to have a sense of fair play, but it certainly isn't present when it comes to taking care of its own. I think this country is in deplorable condition, especially considering how things once were. There is a war against the poor, and especially against white Aryans in this country. It started as an underground war, in the 1960's, and has just progressed, to where it is now blatant anti white Aryan, middle class. Groups that hate our race are slowly but surely gaining power. The old chestnut of an international communist conspiracy was only half right. The communists hated the US, but they had a lot of company. The reds are gone, but their allies are alive and kicking. Unfortunately the kick is to the gut of white middle America. I won't dwell on problems any more, since if you live in this country, you know only too well the score.

Don't just think that National Socialism, and the ANP, are mere life preservers to save you from a sinking ship of state. They are building programs. Like putting up a skyscraper. They want a nation built on solid foundation, that rises up to make a nation strong and able to handle any rough times.

An NS America, will create a strong foundation of health care, to protect its people's health. It will re-vamp the education system in this country so that an education will mean something, not just send kids out the door who can't function. It will defend itself, but not go off attacking other societies for the sake of Capitalist profit. With an ideology focused govt/society, drug abuse and crime will decrease, since people will be motivated to think of their folk, not themselves, or have a need to escape reality.

NS America won't play money/wealth favorites. Those who need help shall receive help. This isn't pie in the sky dreaming. With enough support, the ANP can accomplish anything. We need money for materials, and volunteers to distribute materials to get the word out.

It's been a sad commentary on our society that we as a people have allowed this decay. We can fix it. Together as a united people's community, we can be elected to power and save the day. Hopefully, the bane of civilization, materialism, will finally disappear; the folk dedicated community will be re-born and grow to lead us to greatness once again.

What Are YOU Waiting For?

MONTHLY MEIN KAMPF

eight cripples arm in arm do not make one warrior

Through the formation of a working coalition associations which are weak in themselves can never be made strong, whereas it can and does happen not infrequently that a strong association loses its strength by joining in a coalition with weaker ones. It is a mistake to believe that a factor of strength will result from the coalition of weak groups; because experience shows that under all forms and all conditions the majority represents the duffers and poltroons. Hence a multiplicity of associations, under a directorate of many heads, elected by these same associations, is abandoned to the control of poltroons and weaklings. Through such a coalition the free play of forces is paralysed, the struggle for the selection of the best is abolished and therewith the necessary and final victory of the healthier and stronger is impeded. Coalitions of that kind are inimical to the process of natural development, because for the most part they hinder rather than advance the solution of the problem which is being fought for.

It may happen that, from considerations of a purely tactical kind, the supreme command of a movement whose goal is set in the future will enter into a coalition with such associations for the treatment of special questions and may also stand on a common platform with them, but this can be only for a short and limited period. Such a coalition must not be permanent, if the movement does not wish to renounce its liberating mission. Because if it should become indissolubly tied up in such a combination it would lose the capacity and the right to allow its own forces to work freely in following out a natural development, so as to overcome rivals and attain its own objective triumphantly.

It must never be forgotten that nothing really great in this world has ever been achieved through coalitions, but that such achievements have always been due to the triumph of the individual. Successes achieved through coalitions, owing to the very nature of their source, carry the germs of future disintegration in them from the very start; so much so that they have already forfeited what has been achieved. The great revolutions which have taken place in human thought and have veritably transformed the aspect of the world would have been inconceivable and impossible to carry out except through titanic struggles waged between individual natures, but never as the enterprises of coalitions.

And, above all things, the People's State will never be created by the desire for compromise inherent in a patriotic coalition, but only by the iron will of a single movement which has successfully come through in the struggle with all the others.

This should make it clear to anyone why America's ONLY National-Socialist organization has no intentions of ever formulating silly "alliances" with other pro-White groups in America. We are for NS – NOT any kind of racial right-wing dead-end reactionary club. We will never compromise our positions just to claim we have "greater numbers." And if anyone has been involved in this "movement" for any length of time or even been a casual observer, it is easily seen that there is a dismal lack of quality control among these other grouplets and we refuse to look bad because of someone else's buffoonery. No, The American Nazi Party will continue to clear our own path and continue to strive for every success and achievement.

We are the Party for the Working Class, for true National Socialism.

America's Health Care Disaster

It's no secret that the U.S. spends a crippling amount of money on healthcare. Here's a couple charts to put it all in perspective and illustrate how poorly managed our health care system-and our failed government-really is.

First is healthcare spending as a share of GDP. It's not hard to find the U.S.

Figure 99: Healthcare spending is low as a % of GDP in emerging markets given GDP per capita

This next chart is a bit more damning still. It shows that the branded drugs Americans get are available for around half price across Europe.

Figure 102: Branded drug prices in the US are double those of Europe

Expectations

**I saw something the other day that gave me the*

*inspiration to write about it**

It said: "If someone tells you to expect the unexpected, slap them and ask them if they expected it!"

"How true" was all I could think of when I read this. One thing about expectations is this- the higher our expectation, the harder we can fall! White people are the only ones I have ever seen, put such high expectations on themselves. What happens when we fall short by even a fraction? We beat the crap out of ourselves! How productive is that? I went through this myself quite recently. I was given a task that I felt uncomfortable doing. Instead of admitting it to myself or others, I decided to put this super high expectation on myself, so every time I tried to come up with something, my mind went blank. The more I tried, the more I basically paralyzed myself! I couldn't come up with anything. The whole time, I am beating myself up ruthlessly! I felt so stupid! Then once I admitted to myself that I can't seem to come up with anything because it simply does not feel right to me, I was able to admit it to others. That was a whole lot of wasted time invested into more negative self talk and lost sleep! Expectations makes us take things way too serious! It robs us of our joy. Perhaps it is another result of Jewish mind control on the White race. Which reminds me, we have got to be gentle with ourselves. We all need to be re-trained on how to do life. White people are a wreck and we have all been there. No one can beat themselves up like the White race!! When we expect too much from others, we will get hurt every time! Guaranteed! Expectation is just pre-meditated resentment! When we expect a lot less, we get a lot more! We all have to be trained and to practice living true National Socialist lives. Negative self talk and resentment are not part of National Socialism. So please be gentle on yourselves as well as our kinfolk!

Comrade Gina 14/88!*

HEADLINES!

A system for the rich: A federal bankruptcy judge awarded \$1.75 million in bonuses to the executives of the Hostess company which made Twinkies. Nothing for the workers who are out of a job now because of the executives' greed.

By the time this publication reaches your mailbox the U.S. Debt will have exceeded the \$16.394 TRILLION "limit." No doubt it will soon be raised even higher.

The National Defense Authorization Act (NDAA) has been approved (again) by the U.S. Senate. Americans with "suspected" ties to terrorism can be detained indefinitely and without a trial.

Fathers are failing in America. A recent study found that fifteen million children (1 in 3) live without a father. In 1960, just 11% of children lived in homes without fathers.

Former TSA screener admitted that TSA officers routinely laugh and make fun of the nude images they see of passengers going through security.

Opiate of the Masses

The jew Karl Marx once said that religion is the opiate of the masses. While I would disagree with that, I do believe there is today a definitive “opiate” that has the masses hooked on, addicted to, and pacified with. This drug is in almost every American home, and is one of the most brought up subjects between co-workers. The placation induced by this drug turns the working class away from matters that have significant and direct impact upon their lives and the lives of their families and loved ones. I am talking, of course, about mainstream sports.

It is in watching, religiously, “your team” play on the jew-tube and rooting for them that identifies the addiction. And so easily forgetting that not a single millionaire on that team would ever root for you and your financial issues. How many professional athletes can you name and give a verbal biography of to your friends or co-workers? Who won the Superbowl the last several years? WHO CARES!! Why on earth did you ever think that such “knowledge” would ever provide any benefit to you or others? Learn economics, learn politics, learn history, learn about National-Socialism and its application to present-day America, but PLEASE forget about the NFL/NCAA/NHL/NBA/MLB etc.

Pushing televised sports has been a major success for the judeo-capitalist propaganda machine and a terrible plague upon our people. Do not allow yourself to be controlled by the mass media distraction machine. There are REAL issues and REAL problems going on in the world.

Above we see the typical American sports fan. Not exactly a glorious example of rich Aryan heritage.

To the left we have the typical sports fan from 1930's Germany. Which would YOU rather emulate?

MORE HEADLINES!

Police Officer Chris Webb Tasers 10 Year Old Boy

A New Mexico state policeman Tasered a 10-year-old child on a playground because the boy refused to clean his patrol car. "Defendant Webb asked the boy, R.D., in a group of boys, who would like to clean his patrol unit," the complaint states. "A number of boys said that they would. R.D., joking, said that he did not want to clean the patrol unit. "Defendant Webb responded by pointing his Taser at R.D. and saying, 'Let me show you what happens to people who do not listen to the police.'"

Webb then shot "two barbs into R.D.'s chest," the complaint states. "Both barbs penetrated the boy's shirt, causing the device to deliver 50,000 volts into the boy's body."

Court says it's ok: Warrantless use of hidden surveillance cameras

Police are allowed in some circumstances to install hidden surveillance cameras on private property without obtaining a search warrant according to a federal judge. U.S. District Judge William Griesbach ruled that it was reasonable for Drug Enforcement Administration agents to enter rural property without permission -- and without a warrant -- to install multiple "covert digital surveillance cameras" in hopes of uncovering evidence that 30 to 40 marijuana plants were being grown.

It is always important to remember that we ARE behind enemy lines.

American Nazi Party Reaches Over 2,000 Followers on Twitter!

America's only National-Socialist political organization has close to 2,100 followers on Twitter and that number is rising every day! Twitter is a free, easy, online social tool for spreading the good word of NS from your PC, MAC, or smartphone. Follow the ANP (twitter.com/ANP14) for timely updates to our political activity as well as news stories and information of concern to the White Working class!

As of Oct. 30th Hurricane Sandy Financial Cost at \$20billion

Didn't \$20 billion used to be a lot of money? The U.S. Military Spends \$20 Billion on Air Conditioning for Troops. INTEREST on national debt in 2012 over \$359 billion dollars. Imagine just how far an honest, moral, National-Socialist government could go with \$20 billion...

New Study Says Every Single Junk Food Meal Damages Your Arteries

A single junk food meal -- composed mainly of saturated fat -- is detrimental to the health of the arteries, while no damage occurs after consuming a Mediterranean meal rich in good fats such as mono-and polyunsaturated fatty acids, according to researchers at the University of Montreal-affiliated ÉPIC Center of the Montreal Heart Institute. The Mediterranean meal may even have a positive effect on the arteries.

Can You Keep A Secret?

By Dan S.

In the United States, when a person works and earns money, he has to pay a little thing called income tax. When a person makes money through an investment such as the stock market or real estate, he has to pay capital gains tax.

What's the difference? Well income tax is based on how much your salary or wages are. You pay (supposedly) a percentage of that amount. Capital gains works in a similar way. It is a percentage of how much you profit on your investment - except that the percentage is lower than it is with income taxes.

Typical system gimmick to favor the wealthy. Most of the working class cannot afford any investments except maybe a home. And we don't pay any capital gains tax unless we sell it and make a profit. However if we buy another home the same year, that capital gains tax disappears.

But what about stocks and other such investments? Most working class people can't afford that. All we have is our income which is taxed at a higher rate than capital gains (profits). Gee, sounds real fair. But even though it's less than income tax, there's a perfectly legal way to get out of paying capital gains altogether. It used to be a big secret until a financial analyst named David Cay Johnson spilled the beans. Here's how this perfectly legal scam works.

When you sell stock, you must pay your capital gains tax by April 15 just like income taxes. But you are allowed to defer your taxes for several years IF you have \$5 million of stocks and/or bonds through something called an "Exchange Fund". Different wealthy people contribute at least \$1 million of their stock in a single company to a pool into which others in the same situation have contributed the same amount or more from other companies. When one wants to withdraw from the pool, the partnership gives them not their original shares or cash but instead shares of a variety of stocks held by the pool. Think of it as going to a potluck dinner where you contribute one dish, but get the right to have a little of all the dishes the other potluckers also contributed. As a result, someone with too much money in one stock can quickly diversify into a more balanced portfolio so all their eggs are not in one basket anymore. But unlike other investors, who have to pay taxes on profits when they sell a stock, no taxes are owed on the profits of the shares contributed to the pool. If investors stay in the pool for seven years, the stocks they receive at withdrawal do not incur capital gains taxes. Those only come due every time stocks are sold. Unlike with real estate, when you sell one stock at a profit, then buy another, the capital gains tax does NOT disappear. However, these stocks were technically exchanged, not sold so no tax. But the investors have still increased their net worth.

Goldman Sachs is the largest investment firm that runs these stock pools that exchange funds and swap stocks. This should be no surprise to any National Socialist considering who runs this company.

To get in on this legal scam, investors must sign a non-disclosure statement promising never to divulge this to anyone except their financial advisers and attorneys. It is believed that Goldman Sachs helps over 1000 corporations legally avoid paying taxes to the IRS. During the G.W. Bush administration, U.S. Congressman Richard Neal pressed the Treasury Department about why they didn't shut down this little trick as it is keeping the IRS from collecting billions of dollars annually.

Mark Weinberger, Chief Of Tax Policy at the Treasury (typical) said that the Bush administration "is not for or against swap funds, but we are against taxes on capital gains in general and so we will not take any action against the funds." In other words, they said they were against taxing the rich.

The Congressional Joint Committee on Taxation, without any supporting data told Congressman Neal that closing exchange funds would not raise any revenue because "the class of investors engaged in swap funds would simply find other ways of avoiding taxes."

They also told the congressman that in order to raise revenue, it was simply easier and cheaper to go after the class of citizens who had little or no means of fighting them - in other words, the Middle and Working Class.

That also includes not just White America, but ALL America - as long as they aren't rich enough to use all the legal tricks and scams that the government allows them to get away with. They deliberately allow those who can afford the most to get away with paying the least, and place the majority of the burden of supporting this country on those who can afford it the least.

Well, that's the Judeo-Capitalist way. And here's one more little thing to think about. The rich do not pay their fair share for the military either - that burden is on the Working and Middle Classes as well, yet when there is a war, not only do the rich get free military protection, but those who are paying for it are also the ones expected to serve in the military as well, plus all the war profits they can make. That's the Judeo-Capitalist way times two!

Comrades, the only way out of this sick, degenerate system is with National Socialism. The only way to achieve National Socialism is the ANP. Support us as much as you can. If you don't, then your children and your children's children will remain slaves to those who rule us and pay nothing while we pay for everything - including the right to die for our oppressors.

Maximum Federal Tax Rate on Long Term Capital Gains (1972 - 2012)

OUR Fiscal Woes by Steve Davenport

As our supposed leaders argue about the fiscal cliff, I am feeling totally disgusted. How dare they want to raise taxes on the rich, only at the expense of Social Security, and Medicare? Outrageous. We common folk need more help, not less. I swear, these people in Washington DC, think they're gods. Raise taxes on the rich, and the hell with touching any part of Social Security, or Medicare. Why do we have to suffer, just because the rich have to pay taxes? They get away with murder, not paying their fair share. Many pay nothing at all. How fair is that? No, its time we stopped coddling the rich in this country. It will go on though, because rich run it. Congress is a millionaires club. They don't give a rats ass about us little people. They're perfectly content to see us struggle with unemployment, home foreclosure, even hunger.

Cut Social Security and Medicare benefits, because the rich have to finally pay a few bucks in taxes, no way. We wouldn't be so dependent on govt, if our system hadn't betrayed us. Sending jobs overseas has hurt the American worker immeasurably. What the hell are we suppose to do for paychecks? Take minimum wage, no benefit jobs? How do we provide for our families then? The powers that be, don't bother to look at why so many of us need Social Security and Medicare. With our jobs gone, we have NO pension to rely on as we retire. What do the elderly have to live on?

That's why these programs were instituted, to keep people from starving, like during the Great Depression. Those who would cut them are truly heartless monsters. Unworthy of any consideration. No, govt programs, were instituted to help us. Keep us alive. Give people some shred of dignity. Do we want Americans having to root around garbage dumps for scraps of food, like they do in so many third world countries? I sure don't. I take it YOU don't either. Our people are not packs of dogs, and don't deserve to be treated like same. I think one of the greatest virtues, is Aryan dignity. It can't be maintained, if people are so poor and starving they can only wonder about where their next meal is coming from. Maybe that's ZOG's secret agenda, keep the American people poor and starving, and they'll be obedient little drones. Are you an obedient drone, willing to do anything ZOG commands?

Our kids are struggling to find jobs, since so many have been outsourced overseas. This is not just. Its down right stupid actually, as if in an emergency, what do we do if we need weapons manufactured, or what have you. If we can't take care of ourselves, then what? Who will help us? I notice, in our current financial problems, no nation has come forward with financial help. No Marshall plan in reverse. No, we're on our own. Just as well. Best if you take care of yourself, and don't rely on others. You should be able to rely on your govt, but ours is uncaring. Its dominated, by rich people, who have no empathy, or compassion. Our rich ruling elite, are quite content to leave us to rot like garbage.

I say, the hell with them. Our leadership in this country is garbage. they're the idle rich. They'll spend tons of money on nonsense, but not a dime to help those less fortunate. This fiscal cliff crap, would never come up in a National Socialist system. NS believes in its people, and would see they get every bit of help they need. In NS, the rich pay their fair share. They may have a little more, but they have to chip in to the common kitty. No free rides, or idle rich. In NS, its OK if you have more, but don't be shocked when you're asked to part with part of it to help your fellow Aryan. That's what a society should be, all helping each other, in unity of purpose, for the preservation of the race. Donate to the ANP. It needs help to pay the bills. It costs to print lit. Give out lit. We nee help getting the good word out to the masses. Let's work together, to bring about an NS society, that cares, and helps.

Enough, is enough.

GRATITUDE IS THE BEST ATTITUDE

Do you ever wake up in the morning happy? Feeling a sense of peace and serenity? You may or may not have noticed that you were most likely in a state of Gratitude! Of course anytime of day is the right time to take a moment, to be grateful, for the things you have, the things you've accomplished, the things you've overcome in life, the person you are! Or, better yet, the people in your life that you love, the people in your life that love you!

Remember that old saying that "You can't love others unless you love yourself first"? This is true when you look at it this way: Gratitude is the place where true Self Esteem and Self Love comes from. You have to have the gift of Humility in order to understand Gratitude, in order to understand Love! When you are feeling Grateful, there is no negativity at that moment because they simply cannot co-exist! ZOG's media and school books teach that EGO and NARCISSISM is where self esteem and confidence come from. Nothing could be further from the truth. EGO and NARCISSISM is self esteem at it's lowest. When Ego is there, as well as it's best friend Narcissism, the only other things that can co-exist are extreme Self-Hate, Jealousy, Anger, Rage, Lies, Deceit, Anxiety, Depression, Need I go on? When Gratitude is there, what exists together is Love, Kindness, Humility, Joy, Happiness, it brings out the BEST in you. The more you practice Gratitude, the easier it gets, the more we love others, the more we love ourselves, the better we can be for those who love us, and the better we can be for the causes we so strongly believe in!

How about being Grateful for the ability to taste delicious food? To touch, to see and to hear? Our senses alone are pretty remarkable! Look at what's right in front of you! With all of the chaos and darkness that surrounds the beauty you've got right here in front of you, it's easy to despair. From my own experience, when I am not in Gratitude, all I can see at times is the darkness and the chaos. I get a horrible sense of impending doom, I can't sleep, it consumes me. Just like ZOG wants it too. However, If I look right in front of me at the beauty in my life, I get a sense of peace. I then realize that I am truly blessed! According to the "World's Standards" my life may not look blessed, to my standards it is perfect and that's all that matters! I personally think that the "World's Standard Perfection Comparison Chart" is like trying to compare beautiful sunflowers to a pile of shit! The more Grateful you are, the more you attract positive thoughts and feelings, which then attract more positive things, situations, and people to you. Ask yourself this, isn't that what you want?

I honestly feel that I cannot be an effective Comrade in the ANP if I am weighed down by negativity and wearing a cloak of chaos! If I allow that crap to take me down, I can't be a good wife, mother, sister, daughter, or aunt. I cannot be teachable either. If you stop learning, you stop living! Gratitude is one thing that ZOG cannot steal from us! The media-one of ZOG's most powerful psychological weapons of mind control-is responsible for the most DIS-EASE in this world. They keep it pointed right at the White race. Gratitude is something that they have no control over. When you practice Gratitude, you begin to heal, as well as take control back of your own destiny. Other people in your life begin to heal also because of all the positive energy that you radiate!

– Comrade Gina 14/88

We're on a cliff all right.
by Steve Davenport

We hear a lot of talk about the "fiscal cliff". That our taxes will go up by \$3000 dollars, if tax cuts aren't continued. Does anybody besides me think this ludicrous? How in the hell did we get into this mess? No, I don't mean the cliff, I mean this whole asinine system. Why are we letting ourselves be held hostage to Washington's nonsense? This situation shouldn't be. This just demonstrates once again how fucked up our system really is. We shouldn't be dependent on Washington's whims. If the tax code was fair and logical in the first place, we wouldn't have these constant crises. Our political class uses these battles to hold us up for ransom.

Support us, lest you get your taxes raised. Never a mention about the rich paying their fair share. Just a lot of talk about making them. All talk, no action. This country has sunk into a mire of political quicksand. The politicians just talk. In the meantime, the rich ruling elite, ignores us, and our needs. We need jobs. Now. Not later, now. Yet our rulers just sit back and do nothing. They're perfectly happy making money, and the hell with us. What kind of a govt system, sits back, and lets its jobs go overseas? Its madness, but it's done every day. Outrageous. Truly outrageous. Our leaders would rather we be unemployed, starving, and homeless, just so they can make a few extra bucks.

Look where we currently are. Half the country is at or below the poverty level. 100 million people get some form of govt welfare. 46 million people get food stamps. 1 out of every 6 Americans is poor. 1 out of every 5 American kids is poor. Our official unemployment rate is 7.8%. The unofficial rate is more like 22%. The national debt is 16 trillion dollars. Yet our rulers would rather eliminate student college loans, Social Security and Medicare. We have been given an insurance industry controlled version of national health care. With the way insurance companies raise rates, and double even triple premiums and deductibles, to put them in charge is a mighty cynical act. A very uncaring act. Yet our govt spends a billion dollars a week on the Afghan war. Our govt priorities are out of whack big time. There'd be no fiscal cliff, if our govt was run as it should be. With caring for people, and attention to detail. No, our system, is just a mish mash of competing rich elite groups, who want to make us dependent on them for what we need. The underlying idea is, if we need them, they have power over us, and can pretty much do as they please. This country has been walking over a cliff for decades now. We need real leadership. We need a system of govt dedicated to the people, not people dedicated to their bank accounts.

We need National Socialism. A system dedicated to its people. We need a system that will take care of us. The current system of greed, and hunger for power, will destroy us. Look at the damage it's done already. No, it's time for a change. A big sweeping change. Real change, not Obama's bullshit change. Donate to the ANP. Help it, in its struggle to overcome the corruption around us. It's fighting to establish grass roots political orgs, so it can contest elections. Slowly at first. As we grow, then we can attempt more. It really shouldn't be that long, as people are getting more and more tired of the bullshit that passes for politics in this country these days. Help give out lit. Get the message to the people. I for one, do not wish to walk off a cliff, fiscal or otherwise. Let's work toward a united white electorate, dedicated to good govt, and do away with this crap we live under now.

American Nazi Party

Official Supporter Application

Please print neatly

Name: _____

Street: _____

City: _____

State: _____ Zip: _____

Telephone: _____

E-mail (Optional): _____

Monthly Donation Amount (\$10 min): _____

I, the undersigned wish to become an Official Supporter of the American Nazi Party. I am a White-Aryan male or female of non-jewish decent or ideals and am in basic agreement with the aims of the American Nazi Party.

Signature/Date: _____