

*"Let The High Praise Of God
Be In Their Mouth,*

ARYAN

P.O. Box 362
Hayden Lake, ID
83835

Church of Jesus Christ Christian

*And A Twinedged Sword
In Their Hand"
Ps. 149:6*

NATIONS

(208)-772-2408
Fax: (208)-762-2379

TO OUR KINSMEN:

Thank you for contacting us and for your interest in the Church of Jesus Christ Christian-Aryan Nations. You are one of the millions of our racial family on earth. It was not by accident that you today are a member of this family, but by deliberate choice and will of each of your ancestors through hundreds of generations over thousands of years that you today bear their life blood and inner spirit to carry out the destiny ordained to our Race.

The major families of our Race are called "Nations," i.e. ethnic divisions of our single great family known as the White or Aryan Race on earth. Thus, by birth you are a member of one of the Aryan Nations. Each of us who live today face the momentous decision of whether we shall honor the blood of our fathers or by default give our assent to the passing from time's history the only light penetrating the black veil of darkness covering this planet.

Though we are of one racial family, we have been divided one against another; thus our household has fallen. While the Black, Yellow, Brown, and Jew races each have national states for their racial nations (a government of, by, and for their race) - all of the national states for the White Race have fallen to the alien.

Aliens are pouring over as a flood into each of our ancestral lands, threatening dispossession of the heritage, culture, and very life blood of our posterity. The best established fact of history gives us the irrefutable evidence that the power, prosperity, and mental energy of our Race sprang from and lived by the energizing principle that is its religion or faith. When this energizing principle becomes adulterated or ignored, the intellect, power, vigor, and prosperity of our Race dies away in proportion, so that we would ultimately perish both mentally and physically.

As at all times in our history, when threatened to the point of no return, elect men and women of our people have always risen to the call of Life. Today, the times of our nations are fulfilled, and, regardless of land of birth, men and women are again uniting by the common unity of their blood, and by their united will and faith are returning to their Life Law, with the determination to remove themselves from the swinepens dominated by the alien which they now serve.

For those who can become active workers, we urge you to join today by sending in your membership application. A subscription to Aryan Nations' publications is included in the membership dues donation. All members are eligible for promotions up through the ranks into responsible positions of leadership of our Aryan Racial Nation. Further membership information may be found on the membership application page.

We know that as we return to our Father's natural Life Order all power, prosperity, and liberty again comes to us as our possession to establish justice forever on earth.

For Faith, Race, and Nation,

Richard G. Butler
Pastor, Church of Jesus Christ Christian
Leader, Aryan Nations

YESTERDAY: THE TRIBES OF ISRAEL

TODAY: THE WHITE CHRISTIAN NATIONS

WE BELIEVE the Bible is the true Word of God (Yahweh) written for and about a specific people. The Bible is the family history of the White Race, the children of Yahweh placed on earth through the seedline of Adam. *Genesis 5:1*

WE BELIEVE that Adam-man of Genesis was the placing of the White Race upon this earth. Not all races descend from Adam. Adam is the father of the White Race only. (Adam in the original Hebrew is translated: "to show blood in the face; turn rosy.") *Genesis 2:7,8*

WE BELIEVE that the true, literal children of the Bible are the Twelve Tribes of Israel, now scattered throughout the world and now known as the Anglo-Saxon, Teutonic, Scandanavian, Celtic, Basque, Lombard, Slavic, and kindred peoples of the earth. We know that the Bible is written to the family of Abraham, descending from Shem back to Adam. Yahweh blessed Abraham and promised that he would be the "father of nations." This same promise continued through the seedline of Abraham's son Isaac, and again to Isaac's son Jacob, the patriarch of the twelve tribes, whose name Yahweh changed to "Israel" (meaning: "he will rule with God").

Genesis 32:28; Exodus 12:31; 16:4; 19:20; Revelations 21:12

WE BELIEVE that there are literal children of Satan in the world today. These children are the descendants of Cain, who was a result of Eve's original sin, her physical seduction by Satan. We know that because of this sin there is a battle and a natural enmity between the children of Satan and the children of The Most High God (Yahweh). *Genesis 3:15; I John 3:12*

WE BELIEVE that the Canaanite Jew is the natural enemy of our White Christian Race. This is attested by scripture and all secular history. The Jew is like a destroying virus that attacks our racial body to destroy our White culture and purity of our Race. Those of our Race who resist these attacks are called "chosen and faithful." *John 8:44; I Thessa. 2:15; Revelations 17:14*

WE BELIEVE that there is a battle being fought this day between the children of darkness (today known as Jews) and the children of Light (Yahweh, the Everliving God), the White Race (the true Israel of the Bible). *Revelations 12:10-11*

WE BELIEVE that Yahweh created pure seedlines (Races) and that each have a specific place in His order on this earth under the administration of His Life Law. We know that man (Adam) was given the command to have dominion over the earth and subdue it, but that, in great part, our Race has been deceived into rejecting this Divine order. They have forgotten the words of Yahweh to Abraham: "In thee shall all the families of the earth be blessed." [There is no race hatred in this statement; it was and is the plan of Yahweh to bless all through the seed of Abraham.] *Genesis 13:3*

WE BELIEVE in the preservation of our Race, individually and collectively, as a people, as demanded and directed by Yahweh. We believe our Racial nation has a right and is under obligation to preserve itself and its members. *Isaiah 54:17*

WE BELIEVE that the present world problems are a result of our disobedience to His Divine Law. His intended purpose is that His racial kinsmen are to have dominion over this earth. Our Race, within itself, holds divine power; and when we abrogate and violate Divine Law, we give power to our enemies. Evil is the result to all. *Ephesians 6:12; I John 5:17*

WE BELIEVE that the redemptive work of Jesus was finished on the Cross. As His divine Race, we have been commissioned to fulfill His Divine purpose and plan: The restitution of all things. *John 6:51*

WE BELIEVE the words of Jesus Christ: "For nothing is secret that shall not be made manifest; neither anything hid, that shall not be known and come abroad." *Luke 8:17*

WE BELIEVE that there is a day of reckoning. The usurper will be thrown out by the terrible might of Yahweh's people as they return to their roots and their special destiny. We know there is soon to be a day of judgment and a day when Christ's Kingdom (government) will be established on earth, as it is in heaven. "And in the days of these kings shall the God of heaven set up a kingdom which shall never be destroyed; and the kingdom shall not be left to other people, but it shall break in pieces and consume all these kingdoms and it shall stand forever. But the saints of the Most High shall take the kingdom and possess the kingdom forever, even for ever and ever. And the kingdom and dominion and greatness of the kingdom under the whole heaven shall be given to the people of the saints of the Most High, Whose kingdom is an everlasting kingdom, and all dominion shall serve and obey Him."

Daniel 2:44; 7:18; 7:27

Yesterday: the Tribes of Israel

FOUNDATIONS

BIOGRAPHY of Pastor Richard G. Butler

Who are we, and who is Richard G. Butler? We are the continuing direct-line Church of Jesus Christ Christian as originally founded by Dr. Wesley Swift of Lancaster, California. After Dr. Swift's death, the church has been carried on by Pastor Richard Butler.

Mr. Butler received his formal education and training in southern California, including Aeronautical Engineering at Los Angeles City College. His early experience in the aircraft industry included management of maintenance assembly and repair of major assemblies for commercial and military aircraft in the United States, Africa, and India.

In 1946, and the following 18 years, he organized and operated a machine plant for the production and precision machining of automotive parts and engine assemblies and aircraft parts. Subsequently from 1964 through 1973, Mr. Butler was a marketing analyst for new inventions. In 1968, he became a Senior Manufacturing Engineer for Lockheed Aircraft Company at their Palmdale, California, plant, where extensive development was under way for the L-1011 aircraft. He resigned from this corporate associateship to devote full energy and time to his greatest and all-consuming desire: to serve God and Nation.

Mr. Butler is a co-inventor for rapid repair of tubeless tires and holds both U.S. and Canadian patents thereon. He is a pilot, and during World War II was, among other duties, a Flight Engineer Instructor in the U.S. Air Force. His background reflects a broad experience in the United States and foreign countries concerning alien Races, their work habits, status of "culture" and "religions."

Returning home from wartime activities in 1946, Mr. Butler was deeply troubled concerning the future of his nation from what he had observed first hand overseas and events resulting from governmental edicts that seemed to be always contrary to the best interest of the nation, and of the White Race, in particular. While active in business life, the closest thing to his heart was the future of his nation; therefore, most all available spare time was spent studying and delving into various service and political organizations, trying to arouse attention of friends, acquaintances, members of fraternal organizations, and and business associates into action concerning the threat of Jewish Communism.

The media publicity received from these efforts, while nearly disastrous to business and professional life, turned out to be the greatest of all blessings, in that he was led to Kingdom Identity with the meeting and forming of the closest, most rewarding of all personal relationships with Dr. Wesley A. Swift, starting in 1961, and continuing until Dr. Swift's passing on in 1971.

The years of study were spent under Dr. Swift in his magnificent library with line upon line, precept upon precept, and revelations over the years from Dr. Swift and Rev. Bertrand Compere, keen student of Dr. Swift and very prominent California lawyer. They shared the blows of the enemy from their combined efforts in the Christian Defense League, of which Pastor Butler was the National Director from 1962 to 1965.

Upon the passing of Dr. Swift, Mr. Butler continued holding services for the congregations of the Church of Jesus Christ Christian, until he moved to northern Idaho to expand the Kingdom Identity program and to form the foundation of a "Call to the Nation."

We seek to let every White Christian son and daughter of Yahweh know what their duty is to the Covenant

(Constitution) that Yahweh their God has made with them a Nations of His people. As His blessings come to, or are withheld from, a Nation -- so is it that each citizen of the Nation is either blessed or cursed. The rewards are in direct proportion to the ACTION and WILL of the Nation, for our people have the "Law written on their hearts." We seek to live and establish a government under the Law of God. Your Race is your Nation.

WELTANSCHAUUNG

(World View)

THE PHILOSOPHY OF ARYAN NATIONALISM

IRREFUTABLE FACTS OF SCRIPTURE, HISTORY, AND SCIENCE:

NATION is the Racial, Cultural and Spiritual cohesion of a People.

RACE is the Blood and Soul of the Nation.

The Individual is a part of the Nation, with a share in its Purpose.

The Individual does not live for himself, but for his Race, Nation, and Posterity; for they are constant while the Individual is transient.

Individuals are shackled by the constant struggle to survive, and only a Nation of people who accept the struggle will survive: Only a Nation can be free.

Men are the Mind and Seed of the Nation.

Women are the Heart and Earth of the Nation.

The Elderly are the Historical Treasures and Wisdom of the Nation.

FAMILY is the Foundation of the Nation; from it the structure of the Nation is derived, without it the Nation ceases to exist.

Children are the Immortality of the Nation and its most Precious Gifts. Children are the Reason and Purpose of the Nation; their Rights are Absolute. All exist for the child's well being.

NATURE is the Unwritten Law of the Nation: Kind unto Kind.

SOCIAL JUSTICE, the structure of Aryan government, is derived from the Law Word of our EVERLIVING FATHER AND GOD.

HERALDRY

OF THE ARYAN NATIONS STANDARD

The Word of God ~ Racial Symbol ~

Seven Points of Spiritual Perfection ~

*The Beginning ~
And Ending of the Message to a Race ~*

(1) **THE CROWN:** The symbol of our Father's complete and immutable sovereignty over all things, the One and Only God, whose name is Yahweh.

Exodus 3:13-15; Isaiah 9:6-7; Joel 2:32; Rev 3:11

(2) **THE THREE JEWELS:** Of the Crown symbolize the Divine and complete perfection, the triune, absolute of our Father, The Everliving God.

Isaiah 44:1-8; John 1:1,14; Rev 1:8; Rev Chapter 4

(3) **THE SHIELD:** A symbol of our Christian Faith and Trust in His Perfect Law, and the Covenant He has made to them that keep the faith.

Genesis 5:1, 15:1; Deut 33:29; II Sam 22:3,36

(4) **THE TWO-EDGED SWORD:** A symbol of truth that proceeds forth solely from Him and shall, by His Divine sovereign Will, be the instrument of His vengeance upon all that hate Him.

Psalms 149:6-9; Jeremiah 51:20; Matt 10:34; Luke 19:27

(5) **THE REVOLVING RESURRECTION CROSS:** Centered on the Sword of Truth, symbolizing the returning to righteousness of our Race, who yet one day will be placed on the right hand of Christ, in Faith of the sure promise of resurrection. *Isa 60:1-2; Rom 8:11; Rev 17:8-8, 19:15-16*

(6) **THE CROSS OF JACOB:** Symbolizing the blessings to Israel that centers upon the Sword of Truth and Resurrection Cross; the three bars on each of the four corners symbolize the twelve tribes of His racial nation's inheritance in His Kingdom. *Genesis 48:13-19, 49:1-28; Rev 21:12-21*

(7) **THE SQUARE:** Outline symbolizes the Divinely appointed four square formation and order commanded by Yahweh of Hosts for the armies of the tribes of Israel, in their beginning as His Nation and the symbol of the four square city of His New Jerusalem with the twelve gates for the tribes of Israel, the Aryan Race of God.

Numbers Chapters 2-4; Rev 21:2-27

ARYANS, A RACE OF GODS

"Who are Isra-el-ites; to whom pertaineth the adoption, and the glory, and the covenants, and the giving of the law, and the service God, and the promises; Jesus answered them, Is it not written in your law, I said, Ye are gods? And I will make thy seed to multiply as the stars of heaven, and will give unto thy seed all these countries; and in thy seed shall all the nations of the earth be blessed; and it shall come to pass, that in the place where it was said unto them, Ye are not my people, there it shall be said unto them, Ye are the sons of the living God. And we know that the Son of God is come, and hath given us an understanding, that we may know him that is true, and we are in him that is true, even in his Son Jesus Christ. This is the true God, and eternal life. And Jesus said unto them, Verily I say unto you, that ye which have followed me, in the regeneration when the Seed of Adam shall sit in the throne of his glory, ye also shall sit upon twelve thrones, judging the twelve tribes of Israel.

I have said, Ye are gods; and all of you are children of the Most High. And so, Gather my saints together unto me; those that have made a covenant with me by sacrifice. For thou art an holy people unto YAHWEH thy God: YAHWEH thy God hath chosen thee to be a special people unto himself, above all people that are upon the face of the earth."

Rom 9:4; John 10:34; Gen 26:4; Hosea 1:10;

I John 5:20; Matt 19:28; Ps 82:6, 50:5; Deut 7:6

SYMBOLIC HERALDRY OF A RACE

This standard of your Aryan Nations carries within it the Word and Promises of our Father and God, to we, His Servant Race. It is the symbolic, pictorial presentation of the Scriptural messages imparted through Divinely appointed prophets of our peculiar people, the Aryan Race, consisting of seven parts, the number or hallmark of our Everliving Father's work, the spiritual perfection by He, Who is Author and Giver of Life.

We, who wear this visual representation of the Word of Truth, the Covenants made and declared unto our fathers, testifies of our fidelity to our Race and Faith and declare our allegiance in fulfilling our appointed destiny, as servants for His righteous Kingdom on earth.

TWELVE FOUNDATION STONES FOR THE REDEMPTION OF OUR ARYAN RACIAL NATION

- 1) The recognition that there exists no place on earth, in any branch of the Adamic Aryan Race, a State of our Racial Nation.
- 2) The recognition that an Aryan National State is an institution that has a single duty to itself and the people of the Racial Nation; the preservation of the Race, Culture and People of the Nation.
- 3) The recognition that there exists a Law Order that governs the life of men and nations of men, in that obedience to this Life Law is Life, disobedience is death.
- 4) The recognition of the fact that the creative "life spirit" of the Adamic Aryan can only exist through the purity of the blood of the race in their generations.
- 5) That recognition is made of the fact that no compromise or adulteration of this basic organic Life Law principle can be made without violating all law.
- 6) That recognition is made of the fact that the only hope for redemption of the Aryan racial household is the total return to the fundamental Life Law.
- 7) That recognition is made that Life Law is inseparable from the political government under which the Aryan racial family lives.
- 8) That recognition be made that only by the single united will of the people of the racial nation can there exist a State or Government for the Nation.
- 9) That recognition be made of the fact that the people of the Nation create the State, and that the State does not create the people.
- 10) That recognition is made of the fact that a nation begins and ends as a race, and everything else is predicated upon this fact.
- 11) That recognition be made that there is, and can be, no separation of the "spiritual" worship state, and the political state.
- 12) That recognition be made that we have but one hope as a Racial Nation and that is the Life Law of our Father and God, Yahweh, our Yahshua, Jesus the Christ.

ARYAN NATIONS THEOPOLITICAL PLATFORM

- 1) ARYAN NATIONS is a White Racial "THEOPOLITICAL" MOVEMENT. It is a "GEOPOLITICAL" MOVEMENT for the re-establishment of White Aryan sovereignty over the lands of Aryan settlement and occupation.
 - 2) ARYAN NATIONS is RACIAL, NATIONAL, in that our Race is our Nation on earth and every White Aryan is a member of this Racial National body regardless of geographical location of birth.
 - 3) ARYAN NATIONS is "RACIAL" NATIONALISM, in that each country of our Race's inhabitation is an essential national member of our racial body on earth.
 - 4) ARYAN NATIONS is "LAWFUL," in that it upholds and proclaims creation's supreme "LAW OF NATIONS," the Law of Nature's God embodied in the Ten Commandments.
 - 5) ARYAN NATIONS is "PROGRESSIVE," in that it stands for the restoration of co-ordination of the Nation's members of our racial body for the fulfillment of our Race's purpose and reason for being on earth.
 - 6) ARYAN NATIONS is "LIBERTY," in that only by the sovereign Aryan will to return to the Creator's Life Law may all creation be liberated from its present pain of travail.
 - 7) ARYAN NATIONS is "HOPE," in that the Plague of Death now upon our Nations may only be removed by restitution of God's Life Order.
 - 8) ARYAN NATIONS is "CHRISTIANITY," in that by and through our Race, The Creator YAHWEH's Supreme Sovereign Word YAHSHUA Jesus The Christ became flesh for the healing of the Nations.
- Luke 1:30-35; Isaiah 9:6-7*

PLATFORM FOR THE ARYAN NATIONAL STATE

PREAMBLE

To re-establish the sanctity of the individual and to make available to all of our Racial Nation the opportunity of full liberty; to be the makers of their own destiny and exercise their own right of self-determination within the framework of God's eternal, natural Law Order.

ARTICLE I

Only Aryans (White Race) are allowed citizenship of the nation, and only citizens can:

- 1) Vote and own property within the nation's borders.
- 2) Conduct business, possess (keep) and bear arms.
- 3) Hold office in government, industry or society.
- 4) Comprise military or law enforcement personnel.

- 5) Be free of all taxation other than voluntary 10% yearly tithe upon net increase in wealth over previous year.
- 6) Receive loans without interest charges.
- 7) Have equal rights and duties.
- 8) Be free men to perform mental or physical work as they choose.

ARTICLE II

Non-citizens can visit in the Republic, but only under the custodianship of a citizen.

ARTICLE III

All hybrids called Jews are to be repatriated from the Republic's territory, all their wealth be redistributed to restore our people, and it shall be a capital offense to advocate or promote Jew Talmudic anti-Christ Communism in any manner or any other crimes against nature.

ARTICLE IV

All Talmudism (Judaism), devil and heathen religions and practices end immediately, and there be an encouragement of the expansion of *true Positive Christianity*.

ARTICLE V

There be a thorough reconstruction and local citizen, parental responsibility and control of the educational process in order that the curriculum will be brought into line with the requirements of practical life, and that there be a renaissance of White Aryan Heritage, Arts, Sciences and Humanities.

ARTICLE VI

A creditable news media be established for the betterment of the people by:

- 1) Requiring all editors, writers, actors, broadcasters, and all having any part in the media to be citizens.
- 2) Not allowing the circulation of non-White media except by permission of the government, and then only with appropriate comments from an Aryan cultural viewpoint.
- 3) Forbidding the publication, broadcasting, televising or circulation of any material which is not conducive to the National welfare.

ARTICLE VII

The government, as the servant of the nation's citizens, shall:

- 1) Perform its first duty, which is to protect and prosper the purity of the race of its citizens and defend the territory of the nation's citizens.
- 2) Promote and preserve the industry and livelihood of the citizens.
- 3) Raise the health of the nation by promoting a program of nutritional food production and processing, eliminating the current poisonous practice damaging to life and environment.
- 4) Provide honest aid and support for the farmer and small private businesses, and insofar as possible shall restore all farmland and citizens' homes unlawfully seized from the rightful owners by deceit and fraud of "Usury Bankers".
- 5) Make the necessary meaningful provisions for the aged, impoverished by fraud.
- 6) Shall be cleared of the parasites which fatten in the wallow of the present political parties; for a race or nation divided against itself can neither prosper nor survive.
- 7) Abolish all White against White genocidal wars and make the killing of any White by a non-White a capital offense.
- 8) Confiscate all unearned wealth, stolen by usury or fraud and that which is made from war. The rights of lawful inheritance shall remain inviolable.
- 9) Nationalize all monopolies and multi-national trusts.
- 10) Immediately bring about land reform and completely prohibit land speculation or ownership of the nation's land and industries by aliens.
- 11) Abolish the present fraudulent money system with its privately Jew-owned Federal Reserve, and establish an interest-free monetary system based upon a just set of weights and measures.
- 12) Stop the current practice of feeding and arming the enemies of our race and culture, and force all nations that want our food or technology to buy it with their own wealth and accept our authority.
- 13) Immediately annul all foreign alliances and treaties with all non-White nations.

ARTICLE VIII

A ruthless war must be waged against any whose activities are injurious to the common interest, and that there be an immediate cessation of dishonoring the nation.

ARTICLE IX

Abolish the current materialistic Jew-"Law Merchant" judicial system and all the "laws of men" and establish return to our own God-ordained, racially inherent Anglo-Saxon, Germanic Common Law Order.

ARTICLE X

In order to implement the foregoing, a renewal of Racial self-respect in the knowledge of our God's Eternal Natural Law Order and the will to return to it with heart, soul and mind is imperative.

HOW DO WE (JEWS) DESTROY DANGEROUS POLITICAL OPPONENTS?

As Discussed in the Hebrew School and Outlined in Twelve Paragraphs

The following excerpts were reprinted in the Vienna newspaper "Der Telegraph" of November 1st, 1920, and were taken from the book Deutscher Geist oder Judentum (German Spirit or Jewry!), The way to liberation as depicted by Arthur Trebitsch, Published by Antaios Verlag, Berlin, Vienna, Leipzig. The venomous program of Jew Trebitsch is further proof that organized Jewry follows those Machiavellian principles for the enslavement of the peoples of this planet and the destruction of all higher humanity, culture, and civilization which are outlined in the "Protocols of the Learned Elders of Zion."

§1 Nothing could be more erosive and damaging to the well-being of our people than delaying the destruction of an opponent until he achieves recognition among our enemies and becomes famous enough that they heed his words and follow him when he addresses them. We must consequently keep a sharp watch on the maturing youth of our enemies, and if we notice a nucleus of insurrection and resistance to our power, then it must be destroyed before it can pose a threat to our people.

§2 Since we dominate the Press and exert power over public issues, so it is our most important task that dangerous people are not permitted access to positions from which they could speak with authority and in the printed word in order to win influence among our enemies. Thus, silence must prevail and complete unawareness, when a dangerous mind arises in the midst of our enemies. Most will be restrained by a lack of success in early youth from further efforts and must eventually devote themselves to an occupation to win their daily bread, which then distracts them from dangerous thoughts and deeds against the Chosen People.

§3 Yet, if one such individual still persists with harmful doings despite silence and deficient recognition, then the time is come for influencing him more sharply to thwart his plans and hinder his dangerous work. Now, we will offer him employment at high salary within our circles, if he simply ceases with his false endeavors and allows his energies to be diverted to Our Cause. And, if he was lonely for a long while and had to suffer and starve, then the sudden gold and beautiful words which we give him will dissuade him from his incorrect ideas and guide him to our path. And, when he suddenly sees success and riches, glory and honor, he will forget his enmity and learn to graze on the fat pasture which we keep ready for all who go our way and submit themselves to the rule of the Chosen People.

§4 If this is to no avail and an individual continues further in stubborn mutiny against our command, then we will see to it through our people that evil will be spoken about him everywhere, and those for whom he wants to fight and is willing to sacrifice himself to counter us, will reject him in animosity and contempt. Then he will become truly lonely and see thusly the impotence of his acts and will despair and perish in the impossible struggle against our people.

§5 If that does not work, and he should be strong enough to endure and to continue to believe in his hostile aims against us, then we have an even more certain means to paralyze his power and destroy his plans. Did not Esther win the King of Persia to our side and did not Judith chop off the head of the enemy of our people? And are there not

daughters of Israel enough, who are seductive and clever enough to entice them from the path of our enemies, to win their hearts and to overhear their thoughts so that no word can be spoken and no plan ripen without being known at the proper time by our people? And, if a dangerous foe has attained a reputation and position and the trust of his friends and the following of an entire people, and we send a daughter of Israel onto his path, so his plan shall be delivered to our hands and his resolve broken and his energy lamed and his power made useless, then, wherever the daughters of our people reign as wives of our enemies, their plans are checked at the right stage and their actions are frustrated before they can be carried out.

§6 However, if he should see through our actions and avoid our snares and his recalcitrant spirit finds further support and belief among our enemies, then he must disappear from this life in such a manner that our goals are not endangered. "Death is the unavoidable end of all humanity." For this reason, it is better to accelerate this end for those who injure our cause than to wait until it befalls us, the initiators of the undertaking. In the Freemasonic lodges, we inflict the punishment in such a way that no one, except the brothers of the confession, can derive the slightest suspicion...not even death's victim himself: they all die when it is necessary of an apparent natural cause. Although it is known to the lodge brothers, they dare not raise any objections. With such inexorable punishment, we have suffocated all contradictions within the lodges against our orders at the embryonic stage. While we preach enlightenment to the Gentiles, we simultaneously keep our own people and our confidants in strictest obedience." (Quoted from the "Protocols of the Learned Elders of Zion" available from Church of Jesus Christ Christian, \$7.50 postpaid.)

§7 Since we live in uncertain times and the country is made unsafe everywhere by murder and mayhem, through looting and robbery, so it occurs easily for our brothers to eliminate the dangerous enemy by a coincidental surprise attack. Then, do we not have an army of hired thugs of the nationality of our enemies, who are always prepared to do what we want for good gold and protected secrets? And, if we want to remove the opponent, then we spread rumors wherever he is travelling and where he resides to increase the danger and insecurity and to make the threat to his life a daily occurrence. And, if we want to destroy him, then we prepare the deed, through robbery or looting at the place of his residence or scatter the rumors of danger and personal attacks in his vicinity. And, when the day arrives when he is to disappear, the people we pay will work together in perfect harmony; and when he has been killed, they will take the money and plunder the corpse, and the culprits will never be apprehended. And, the whole world will believe that he was a victim of robbery and manslaughter, as the people will be accustomed to this at the appropriate time. And, never will the enemies learn that he has vanished through the will of our brothers in order that the name of our god not be desecrated. ["So that we won't be nabbed."]

§8 So that the names of God shall not be desecrated, the wisest of our people have taken precautions for centuries. Namely, our brothers in Russia have discovered means and researched the sciences to destroy our enemies without their

noticing it. Have they not discovered a gas which immediately kills the enemy and found a second gas which is emitted after the first one, combining with it to eliminate all traces of the former? And, do we not know the qualities of wireless current which destroys the mental faculties of the dangerous foe and ruins his brain power and ability to concentrate and think? And, have not our doctors researched the effects of undetectable poisons with the microscope and know how to smuggle the poison into the wash of the enemy, whereby it climbs to his brain and infests the frontal lobes, annihilating his mind? And, can we not ourselves staff the autopsy clinics with our own people so that no one learns of the cause of his death? And, have we not learned to get close to him through the maid who serves him, through the neighbor across the fence, and the guest in his house? And, are we not all-present and omnipotent in covert collaboration with one another in secret accord until the destruction of the opponent? And, when we come with friendly words and harmless conversation, has it yet been achieved by any nation on Earth that our plans have been penetrated and our purposes defeated?

§9 If, however, one should still succeed in avoiding all traps of secret death and all the cunning of our brothers and should thwart the work of destruction, you should not despair and tremble in fear of the bright glance of this single dangerous one! Then, if he dares to speak to his unsuspecting fellow-citizens of our covert activities and menacing destruction, is it not our ancient art to recognize and watch over all persons with whom he speaks and to predict his plans in advance, if he should escape our snares? And, even before he speaks to our enemies, we ourselves will speak through our people, with those who are entrusted of him and will warn of the imbalance of his mind and the unfortunate confusion of his senses. And, when he comes to tell of his troubles and to portray the surmounted dangers, these people will hear him with doubting smiles and distrustful contempt and will be convinced of his mental disorder and emotional decay. And, we will work together step by step, until the gates of the insane asylum close behind him; and should he come out again and want to take further action and warn of our power, we will have taken from him the credibility of his beliefs; and, he will be outcast and outlawed. The words will be in vain that he speaks, just as the thoughts he thinks. And, so the Chosen People will remain victor over yet another harmful adversary.

§10 Yet, if this should not be effective and the enemy, against the will of our god, wrestles himself free from all these dangers, then, still do not despair you Children of Israel, since one man is powerless, and our agents are everywhere alert to destroy his evil assault and prevent the Goyim from throwing off the yoke, which was attached to them by our god.

Do we not have the means at hand to observe every step of the enemy and to make the very breath from his mouth ineffective? And, as his people begin to believe in him and want to draw near him, do not we know how to hinder this approachment and cut the threads which could bind the dangerous enemy with the external world? And, the letters which will be written to him should be checked and read by our people so that encouragement and approval will be withheld from him and that only false friendship and malicious contacts flow to him, behind which the children of the Chosen People stand concealed. And, when he wants to use public communications, which enable the human word to be carried widely abroad, so we shall overhear his words and his plans; and, if the enemies should want to speak to him,

we will interfere with the context or baffle the meaning, since we keep the enemy so encircled that no trace of his soul can penetrate into the outward world without our eavesdropping. And, he will want to defend himself and will believe that he is effective, but his actions will be like the pacing of an animal behind the bars of his cage.

§11 And, if the belief in the dangerous enemy by the few of intelligence should grow in spite of these measures, then we will still know how to prevent that his power advances and that his ideas influence the greater multitude of our enemies. And if his name achieves a good reputation, so we shall send out one of our people and give him the same name of the dangerous foe and deliberately expose him as the enemy of our enemies, as a traitor and deceiver; and when the hated name is merely mentioned, we shall say that it is he, our foe, who is the traitor; and the people will believe our words, and his words will fade away into emptiness, and his ideas will become cursed through the omnipotence of our god. And, we will make his lifestyle subject to suspicions and shall take the filth of the gutter to smear his reputation and his fellow men will see the dirtied cloak and perceive the filth on his clothing and will turn from him, not evaluating his character and not noticing his voice. And, he will become perplexed and give up hope in his own people, which appears to him to be so shabby and thankless; and he will cease his activities in bitterness and despair as Israel laughs mockingly and the power of our god triumphs.

§12 It is, nevertheless, prophesied that men will repeatedly arise in our folk who are not of our blood and will not think with our spirit. And they will be more dangerous to the victory of our people than all the others, since they understand the trickery of our folk and avoid our nets and escape all dangers. But, do not fear, ye Brothers, in the face of these cursed ones, since, if they appear today, it is already too late and power over the entire Earth too far given over to our hands. Where can our enemies sit down with one another to deliberate over us without at least one of our people within their ranks or one of their race who has become ours through the glitter of our gold, the charm of our women, or the convincingness of our agents? And, if the renegade wants to speak with our enemies, so shall our emissary in their ranks rise up and utter words of indignation against him, which will find endearment and trust, sowing rejection of him among the enemies' ranks, and angrily labelling him the secret enemy of their people! And, wherever he shall come with love and self-sacrifice and would desire to save the enemies from the power of our people, his words will encounter mistrust, they will reject him, and all his activities will ineffectively rebound from this distrust and disbelief, which our emissary knows how to provoke within the enemies' ranks.

And, so it shall be our talent and greatest mission to prevent that many hear the words, recognition, and enlightenment concerning our most secret goals. Thus, if many were to hear the voice of truth against our power, then all our counterespionage measures would be thwarted and the danger would be near that the peoples of the Earth might throw off our yoke. Therefore, keep up the watch, ye Brothers, and act omnipresent, delude the enemies, confuse their senses, close their ears, and make their eyes unseeing, so that the day will never come when the world Empire of Zion collapses, which we have built up to such towering heights and perfection and which shall soon project visibly to its late but inevitable victory and ultimate revenge upon the slave peoples of the entire planet!

MINI-CATALOG

Mightier than the tread of the tyrants armies is TRUTH when its time has come.

DONATION

Aryan Warrior's Stand - by Pastor Richard G. Butler. **\$4.00**

Behind Communism - by Frank Britton. Tells the founders of and driving force behind communism. **\$6.00**

Billions for the Bankers/Debts for the People - by Pastor Sheldon Emry. Explains Americans debt money/usury Federal Reserve system. **\$3.50**

By Way of Deception - by Victor Ostrovsky, Claire Hoy. Making and unmaking of a Mossad Officer. The explosive book the Israelites tried to ban. 396 Pages. **\$8.00**

Bye-Bye Miss American Pie - by Roy Taylor. Relationship of this 1971 song with the *Song of Moses*. **\$4.00**

Curse of Canaan, a Demonology of History - by Eustace Mullins. Jewish "contribution" of civilization. **\$15.00**

Did Six Million Really Die? - by R. Harwood. Documented, concise exposure of the biggest fraud of our century. **\$5.00**

Glory in Conflict, Byron de la Beckwith - by R.W.Scott. Masterpiece of exposing the injustice of humanistic conspiracy and persecution of Beckwith, an important work. **\$18.00**

God, Man, Races, and Nations - by Dr. Wesley A. Swift. Divine purposes in creation of each with separate origins and separate destinies. **\$4.00**

Open Letter to Any Minister Who Teaches "The Jews Are Israel" - by Pastor Sheldon Emry. Scriptural evidence as to why they are not. **\$1.00**

DONATION

The Heraldry of Nations - by Dr. W.A. Swift. Prophetic and scriptural significance of national symbols. **\$4.00**

Hoax of the Twentieth Century - by A.R. Butz. Unsurpassed scholarly examination of "extermination" myth. **\$10.00**

The Holy Bible in Modern English - Translated by Ferrar Fenton directly from original Hebrew, Chaldee and Greek languages. Version preferred by many Identity scholars. **\$35.00**

Hunter, a novel - by Andrew McDonald. How should an Honorable man confront evil? 259 Pages **\$8.00**

International Jew - by Henry Ford. Famous industrialist & pioneer of auto industry tells how Protocols of Learned Elders of Zion were implemented in America. 231 Pgs **\$7.00**

Judah's Scepter and Joseph's Birthright - by Rev. J.H. Allen. Scriptural facts identifying Anglo-Saxon and kindred peoples with Israel of the Bible. (Hrdevr.) 337 Pgs. **\$8.00**

Leuchter Report - End of a Myth - Engineering Report Fred Leuchter on alleged execution gas chambers at Auschwitz, Birkenau & Majdanek, Poland. Newsletter #71 **\$7.00**

Life Law - by David Lane. Divinely inspired natural laws Of racial/national survival. **\$2.50**

Mein Kampf - by Adolf Hitler. Translated & annotated By James Murphy. Official trans., authorized by Hitler, of his autobiography. Early history of the struggle for German liberation. Outline of world view of National Socialism. 384 Pages **\$10.00**

Origin of Race and Civilization - by Charles Wiseman. Expose of false doctrines and distorted historical and Scientific "teachings" on origins of races and civilizations. Scriptural, historical, and scientific evidence show the various races. **\$9.00**

Aryan Nations most recent Catalog \$1.00

AN Annual Sub. donation **\$35.00** Canada Subscription **\$40.00** European Subscription, Surface **\$55.00** Air Mail Sub **\$70.00**

NAME

20% Postage 1st Class

10% Postage Bookrate

ADDRESS

30% Postage to Canada

40% Postage Foreign

CITY, STATE, ZIP

TOTAL DONATION \$

DONATION

Our Nordic Race - by R.K. Hoskins. Author introduces Americans of Northern European descent to their Nordic heritage, outlines present threats to Nordic survival, proposes measures to protect and preserve the Nordic Race. **\$6.00**

Proclaim Ye Among the Nations...Prepare War!
Scriptural foundation for the army that God is raising. **\$5.00**

Verboten: Proof God's Chosen Are the White Adamic Christian's - by Thomas E. O'Brien. Outlines scriptural evidence. **\$5.00**

Protocols of the Learned Elders of Zion - Originally published in 1905 by Prof. Nilus of Russian Orthodox Church. Documents minutes of meetings where Jews outline plans for world wars, two depressions...too many have come to pass to be dismissed as fiction. **Complete History \$10.00**
72 Page Edition \$5.00

St. Paul in Britain - by Rev. W.Morgan. True origins of British Christianity. **\$5.00**

Song of the Reich - by R.S. Hochler. Intellectual and artistic view of the Third Reich. Richly illustrated. **\$28.00**

South Shall Rise Again - by Harold Covington. Present case for the Southern states of the former Confederacy as a separate Nation of legal entity. **\$6.50**

Stories of Lost Israel in Folklore - by Rev. J.B. Haggart. Evidence of our Israelitish ancestry in Saxon folklore. **\$6.00**

Survival, FM 21-76 - Dept. Of the Army. Survival in Winter, jungle, desert, and other wilderness areas. **\$8.50**

Testimony of Tradition and the Origin of Races - by Dr. Wesley A. Swift. Ancient records and writings identify who we are as well as the Holy Scriptures. **\$4.00**

DONATION

This Time the Crown - by Barabbas. Racial/National salvation and the return of Christ. **\$4.00**

Tracing Our Ancestors - by Frederick Haberman. Science, Archeology, and History combine with the Scriptures to prove the White Race is Israel. **\$8.00**

The Traditions of Glastonbury - E.R. Capt. The missing years of Jesus' youth and where they were spent. **\$8.00**

Turner Diaries, a novel - by Andrew McDonald. What will you do when they come and take your guns? **\$9.00**

Under This Sign You Shall Conquer - by David Lane. Identity, Racism, and True Christianity. **\$4.00**

U.S. Government Treason Against Our American Soldiers in Vietnam by Col. Farrell, AN Nwsltr #72 **\$4.00**

Vigilantes of Christendom - by R.K. Hoskins. As the kamikaze is to the Japanese; as the Shiite is to Islam; as the Zionist is to the Jew; so the Phinehas priest is to Christendom. (Hard cover) **\$20.00**

War Cycles/Peace Cycles - by R.K. Hoskins. Examines time-dishonored manipulations by international users, from Babylon to today's Wall Street, and cyclical Boom/Bust phenomena that has dogged organized economics since antiquity. **\$15.00**

Your Heritage - by Rev. Bertrand Compert. Identification of true Israel through Biblical and historical sources. **\$4.00**

A.I.T. (American Institute of Theology) - Biblical Reference Material. Written in great part by Bertrand Compert. (Copy) 300 Pages. **\$25.00**

The Book of Enoch - by Richard Laurence. Translated from the Ethiopic. 96 Pages. **\$6.00**

Bible Law Index - Chapter, Verse and Scripture of Biblical law. **\$6.00**

"Let The High Praise Of God

Be In Their Mouth,

ARYAN

And It Is Suggested That

In Their Hand"

Ps. 149:5

NATIONS

Church of Jesus Christ Christian

MEMBERSHIP APPLICATION

Date _____

Name _____

Given, Second (or Initial), Family Name [PLEASE PRINT]

Address _____

Box Number and/or Street Address

City, State, and Zip Code

Telephone No. _____

Social Security No. _____

Birth Date _____

Spouse's Name _____

Children's Names & Ages _____

Occupation and/or Major Skills _____

DECLARATION: I am of the White Aryan Race. I understand that Aryan Nations is an organization comprised of Aryans of Anglo-Saxon, Germanic, Nordic, Basque, Lombard, Celtic, and Slavid background. I further understand and agree with the Aryan Nations' exclusion of Jews, Negroes, Mexicans, Orientals, and Mongrels.

FIDELITY: That for which we fight is to safeguard the existence and reproduction of our Race, by and of our Nations, the sustenance of our children and the purity of our blood; the freedom and independence of our Race; so that we, a kindred people, may mature for fulfillment of the mission allotted us by the Creator of the Universe, our Father and God. **WE HAIL HIS VICTORY!**

PLEDGE: I will distribute Aryan Nations' literature in my home area to re-introduce to our Folk the Law, whereby our Nations may fulfill their destiny as sons and daughters, the Elect of YAHWEH GOD.

Recruited By: _____

Applicant's Signature _____

YOUTH (Male & Female) MEMBERSHIP: Ages 14 thru 19 - \$20.00 initially; \$5.00 per month.

ADULT MEMBERSHIP: \$35.00 initially; \$5.00 per month...includes men; single, widowed or divorced women (married women of members are under the headship of their husbands). Membership includes subscription to all Aryan Nations publications (*Calling Our Nation, THE WAY, Newsletters, etc.*).

PRISONERS are considered members of the Church of Jesus Christ Christian as we are all members of One Body in Christ (The Anointed), but are not eligible for the political arm of the church. Arvan Nations, until release and expiration of any and all restrictions.

Detach and Return

Attach current, dated photographs here
of both spouses and children.

Church of Jesus Christ Christian
Post Office Box 362
Hayden, Idaho 83835

This pamphlet is published to answer a few basic questions regarding the ARYAN IDENTITY MESSAGE. We pray fervently that those who read these words will do so in an objective manner and allow the Holy Spirit of God (Yahweh) to penetrate and enlighten.

The Church of Jesus Christ Christian is not a new Christian church suddenly appearing on the scene. This church is the on-going work of Jesus The Christ regathering His people, calling His people to a state for their Nation to bring in His Kingdom!

We hail His Victory!

"James, a servant of God and of the Lord Jesus Christ, to the twelve tribes of Israel which are scattered abroad, greeting..."

James 1:1