

The University of Alex Linder

VANGUARD NEWS NETWORK

a collection of written works by Alex Linder
from the VNN FORUM¹

compiled & edited by Craig Cobb,
edited & typeset by Yevgeny Morózov

April 2012, in a teeming dark world

¹VANGUARD NEWS NETWORK FORUM <<http://vnnforum.com>>

Contents

1	Introduction	7
2	Propedeutics degree	9
2.1	Christianity	9
2.1.1	The appeal of christ-insanity	9
2.1.2	The jesus cult equals social suicide for White society	9
2.1.3	Better ideals will defeat christ-insanity	9
2.1.4	Destroying the <i>jebus</i> cult	10
2.1.5	Christianity sits on the White man	10
2.1.6	Christ-insanity on the issue of ‘Whiteness’	10
2.1.7	Catholic equals coward	11
2.1.8	Christianity and the multicultural shit-fondue	11
2.1.9	Monster truck rallies, lotto tickets and democracy	11
2.1.10	Christians: less afraid of Jesus than the ADL	11
2.1.11	Catholic fools and bigots	12
2.1.12	Jews: illiterate, polite, respectful. . . <i>or?</i>	12
2.1.13	Yesterday’s Hitler and today’s jews	12
2.1.14	It’s called “Jesus Never Existed”	12
2.1.15	Millions of Christian niggers	12
2.1.16	Racial collectivism and individual liberty	12
2.1.17	Whites, with a capital W	13
2.1.18	Christians and arguments	13
2.1.19	“WN Christian” . . . WN?	13
2.1.20	“All humans breath air”	13
2.1.21	The West existed before Christianity	14
2.1.22	Liberalism, a twist on christianity	14
2.2	Living in the United Nations’ <i>Cacophonous-Bird-Call-at-Duskin-The Jungle</i> ‘Kwa as proud ‘Kwans	15
2.2.1	You hate jews, whether you realize it or not	15
2.2.2	Greater fear to be publicly outed as White than homo	15
2.2.3	Correlation of aliens & problems	15
2.2.4	AmeriKwa: as a gook in a <i>Plymouth Voyager</i>	15
2.2.5	A raceless socialist utopia	15
2.2.6	Too many goddamn jews, too many decades	16
2.2.7	A nation or a collection of consumers?	16
2.2.8	The <i>shit-hole</i> ’r shitholes	16
2.2.9	The meaning of democracy, down to its carbonated core	16
2.3	<i>Brainblow Butt Surfers</i>	16

2.3.1	Opponent of the “homophobe”	16
2.3.2	“Love me, I’ve got drug-defeating gonorrhoea”	17
2.4	Women	17
2.4.1	Party-line and the sex dividing line	17
2.4.2	A good idea	17
2.4.3	<i>The yawping!</i>	17
2.4.4	A Berkeley liberal and a Victorian go into a bar	17
2.4.5	Northern bourgeois woman versus Southern prole	17
2.4.6	A woman who can think	18
2.4.7	Victorian degeneracy	18
2.4.8	Men and women: differences from an early age on	18
2.4.9	The perception of ‘a man’ of ‘a woman’	19
2.4.10	Women after the <i>glory day</i>	19
2.4.11	Notions of normal and abnormal behavior of women	19
2.4.12	The responsibilities of men and women	19
2.4.13	Expectations and responsibilities of men and women	20
2.4.14	Traits and observed behavior amongst women	20
2.4.15	Everybody drives a used woman	20
2.5	Blacks	20
2.5.1	Saint Trayvon	20
2.5.2	Common nigger attitude toward its own kind, criminals included	21
2.5.3	‘Without Africans, quality of life may decline’	21
2.5.4	Nigger souls	21
2.5.5	Niggers and CHUCK E.CHEESE	21
2.5.6	Free money on top of free air	22
2.5.7	The nigger household	22
2.5.8	Being a nigger in 2004 AmeriKwa	22
2.5.9	The niggers pretending to be humans business	22
2.5.10	Booming Nigtown	22
2.5.11	Nigger, human?	23
2.5.12	Consider the following, you might be a	23
2.5.13	Nigger street services	23
2.5.14	If people only knew	23
2.5.15	Nigger, a formidable Jewish shield	23
2.5.16	You can take the savage out of the jungle, but you can’t take the jungle out of the savage.	24
2.5.17	“Nigger” deemed ‘offensive’	24
2.5.18	Lead a nigger to a book, but that won’t make the nigger read	24
2.5.19	Disintegration, <i>keepin’ it real</i>	25
2.5.20	Urban gorilla	25
2.5.21	Off the air, off the street?	25
2.5.22	Go try universal morality, in a pot	25
2.6	Mocking	25
2.6.1	Seldom or never achieved, in the real world	25
2.6.2	The 95% figure according to ‘SPLC Alabama’	26
2.6.3	Hurtful vocabulary	26
2.6.4	Oversize tits and rumps	26
2.6.5	Selected neologism	26

2.6.6	To <i>stridulate</i> for a good laugh	27
2.6.7	'Nothing matters'	27
2.6.8	The idiot way of arguing	27
2.6.9	Mexican: a <i>de facto</i> racial designation	27
2.6.10	WN kikes	29
2.7	<i>Mexcrement 'vaders, variegated sundry mystery meat brown stub-</i> <i>bies</i> and other 'enrichments'	29
2.7.1	Line in the sand	29
2.7.2	Populations, bad people?	29
2.7.3	Shake Big Hymie	29
2.7.4	Mexicans: shooting the sons you won't shoot	30
2.7.5	Spic excellence	30
2.8	<i>Treasured jiffy takeout personal compliments</i>	30
2.8.1	Jewish sci-fi hero Jesus	30
2.8.2	Jesus, holy zombie	31
2.8.3	A communist with a racial veneer	31
2.8.4	How dumb socialists are	31
2.8.5	A racist communist	31
2.8.6	Christian intellectual level	31
2.8.7	Jews and christ nuts	32
2.8.8	Shitskinned Asian ant-eaters	32
3	Bachelor's degree	33
3.1	Hush Crimes	33
3.1.1	The <i>what</i> to the jewish <i>why</i>	33
3.2	Communists	33
3.2.1	Jews and communism	33
3.2.2	China: jewish communism and passive-imitative asians	34
3.2.3	To make vivid is to make memorable	34
3.2.4	A good little communist, honest boss	34
3.2.5	Liberalism: political homosexuality	34
3.2.6	White liberal <i>sickos</i>	35
3.2.7	The real liberalism	35
4	Master's degree	37
4.1	White Nationalism	37
4.1.1	"Jew" becomes a generic substitute for "devil" in South- ern and prole discourse	37
4.1.2	Do we have a cause?	37
4.1.3	We can win	37
4.1.4	Joplinian emotional appeals	38
4.1.5	WN as a jeboo cult addition or substitution?	38
4.1.6	White organizing & action	38
4.1.7	Clowns say stupid things	39
4.1.8	The 'black friends'	39
4.2	Jews	40
4.2.1	Ashamed to be an <i>earthling</i>	41
4.2.2	What is a Jew?	41
4.2.3	Once you know.	41
4.2.4	"Political Correctness"	41

4.2.5	What is a “canard”?	42
4.2.6	It doesn’t <i>take one to know one</i>	42
4.2.7	Jewish behavior	42
4.2.8	<i>Anti-Amishism</i>	42
4.2.9	Brits and zionists, amazingly enough two things	42
4.2.10	Jewish reflexes	42
4.2.11	Charge of “anti-Semitism”	42
4.2.12	What great men said about jews	43
4.2.13	The <i>kikenhandle</i>	43
4.2.14	Are jews liberal?	43
4.2.15	The <i>good</i> and <i>bad side</i>	43
4.2.16	“Authoritarian personality”	44
4.2.17	Jews are the kind of people who...	44
4.2.18	Jews and your daughter	44
4.2.19	Jews, nation wreckers?	44
4.2.20	Jewish loyalty	45
4.2.21	The barbaric nazis and the civilized race that put forth Woody Allen	45
4.2.22	Jews against pornography?	45
4.2.23	Jews invincible?	46
4.2.24	Jew kicking you	46
4.3	Dr. William L. Pierce	46
4.3.1	Ideas and influence of the late William Pierce	46
4.4	<i>Goyim</i>	46
4.4.1	The non-Jew	47
4.5	Conservatives	47
4.5.1	Self-hating Whites	47
4.5.2	The White tit	47
4.5.3	<i>Freepers</i>	47
4.5.4	The great conservative plan?	47
4.6	Lying dying newspapers	48
4.6.1	Anti-White stereotypes	48
5	PhD degree	49
5.1	White identity	49
5.1.1	Whites identifying as Whites	49
5.1.2	White identity cures	49
5.1.3	The production of White misfortune	49
5.1.4	Jews and White males	50
5.1.5	Bless god, or the gods, for the White invention of the internet	50
5.1.6	Whiter areas	50
5.1.7	A White man’s <i>thang</i>	50
5.1.8	Man’s design	51
5.1.9	When in doubt...	51
5.1.10	Not a leader, presently merely a teacher	51
5.1.11	A bollixed water buffalo	51
5.1.12	How to be a woman	52
5.1.13	Blaming White girls after blaming White men	52
5.1.14	White men, with a capital W	52

5.1.15	You get the socialism you pay for	53
5.1.16	White basis	53
5.1.17	We are Whites	53
5.2	Atheism	53
5.2.1	Man or worm, your pick	54
5.2.2	The jew is a shit	54
5.3	Jews' media	54
5.3.1	Real politics	54
5.3.2	No jews. Just right.	54
5.3.3	White man signed a truce	55
5.3.4	Books are to be taken seriously	55
5.3.5	Journalism, <i>jewrnalism?</i>	55
5.3.6	Hollywood's and Washington's agenda	55
5.3.7	Jews: don't worry, media not controlled by Jews	55
5.3.8	The religion of government	56
5.3.9	White <i>Hamas</i>	56
5.3.10	Hymie the hermit crab	56
5.3.11	A constant <i>drip-drip-drip</i> of <i>You Are Guilty!</i>	56
5.3.12	Rule by jew-fueled mob	56
5.3.13	57
5.3.14	The diversity lie and many others	57
5.3.15	<i>The Agenda</i>	57
5.3.16	Majority position, actually the minority position	57
5.4	The necessity of attacking conservatism and conservatives	58
5.4.1	Professional conservatives	58
5.4.2	Anti-intellectualism of Amerian culture	58
5.4.3	59
5.4.4	"Culture of civility"	59
5.5	The economy	59
5.5.1	Real prosperity and the real meat grinder	59
5.5.2	Bullshit economics	60
5.6	The current and post-collapse of America	60
5.6.1	Design of a government for the post-ZOG period	60
5.7	Holohoax	60
5.7.1	Plausibility	60
5.7.2	<i>What Holocaust?</i>	60
5.8	Capitalism	61
5.8.1	Supersize the consumer	61
5.9	The jewish <i>gawd</i> and his magical zombie 'son' <i>jeboo</i>	61
5.9.1	If there were a <i>god</i>	61
5.9.2	Genocidal angels	61
5.10	Disregarding accepting authority	61
5.10.1	Accepting authority and going along with the flow	61
5.11	Adolf Hitler	62
5.11.1	Some 'no-go zones' are more equal than others	62
5.11.2	AmeriKwa versus Nazi Germany: jew versus nazi	62
5.11.3	Hitler's loss and the winners of World War II	62
5.12	Aryans	63
5.12.1	Biological reaction to the truth	63
5.12.2	An Aryan equivalent of Hebrew School	63

5.12.3	Desert-villagepeople commandments	63
5.13	Eugenics versus Dysgenics	63
5.13.1	Religion versus eugenics on better men	63
5.14	Violence changes everything	63
5.14.1	What defines an extremist in the mainstream	63
5.14.2	Jesus' home-coming party for his communist darlings	64
5.14.3	Breivik chose between Israel boycott and communist oxygen embargo	64
5.14.4	Jews and physical force	64
5.14.5	Political undertaking, pun intended	65
5.14.6	Internet includes the freedom to view such vacationing videos as "Abe goes to Pakistan"	65
5.14.7	Holy morsel	65
5.14.8	Jews are jews	65
5.14.9	Rabid rabbis	66
5.14.10	The enemy and what we aren't willing to do	66
5.15	White Solutreans	66
5.15.1	Natives and "natives"	66
6	Graduation	67

Chapter 1

The University of Alex Linder — A brief introduction

Welcome student, or otherwise interested reader, to the UNIVERSITY OF ALEX LINDER. We warmly welcome you to this institute of higher learning.

This document contains many of Alex Linder’s famous, or infamous, writings better known as *Linderisms*. Alex Linder is the founder and leader of the VANGUARD NEWS NETWORK, which hosts a well-known pro-White, White nationalist annex racist, internet forum. If you have only heard of Alex Linder by name, or via tremendously biased sources such as WIKIPEDIA, then this document is a more than excellent way of becoming acquainted with Alex Linder and his thoughts, his worldview if you will.

In fact, many of the citations — particularly the anagrams — are often directly quoted from the forum. So, if you’re interested in looking up the sources, feel free to do so. The document also contains shortened URL¹ codes to practically all the threads, posts and other references.

Have a good read, study well.

¹unified resource locator better known as an “web link”

Chapter 2

The University of Alex Linder — The Propedeutics degree

You are now in the propedeutics degree study section, working towards your propedeutics degree

Read and learn more about the insightful worldview of Alex Linder.

2.1 Christianity

2.1.1 The appeal of christ-insanity

April 6, 2012 [source¹]

The appeal of christ-insanity² is you not only get to drag down your betters (anyone with brains, money, class), and you get to lord it over your inferiors (niggers and assorted muds). It lets life's losers win two ways!

2.1.2 The jesus cult equals social suicide for White society

March 31, 2012 [source³]

Whites are idiots for embracing a religion that tells them to respect the 'immortal' 'souls' of creatures who manifestly hate them and destroy their communities wherever allowed in. That should be a given.

jesus cult = social suicide for White society

2.1.3 Better ideals will defeat christ-insanity

April 9, 2012 [source⁴]

It won't work. Judaism is the only 'religion' that can or needs be destroyed.

¹VNN-F thread/post: <<http://bit.ly/HpvJF5>>

²wordplay on the Afro-Asiatic, or in common speech *Semitic* and so-called *Abrahamic* religion, known as *Christianity*

³VNN-F thread/post: <<http://bit.ly/I5cejn>>

⁴VNN-F thread/post: <<http://bit.ly/Ix1oUp>>

The others can be beaten simply by removing their legal privilege and supplying a superior alternative. Better ideals will defeat christ-insanity. Religions, not being true, not being made up of people who recognize the truth or would give a damn about it if they could, are susceptible of infinite multiplication. Raise the average white IQ to 130, you might have a crack at getting at least a better religion, if not rational thought as something common and respected.

2.1.4 Destroying the *jebus* cult

April 9, 2012 [source⁵]

You can destroy judaism by exterminating all jews, but you cannot destroy christianity in same way. Our people were excessively gullible before the *jebus*⁶ cult ever came about, and that's not going to change by destroying churches. In some ways the jebus cult is uniquely awful; in other ways, it is merely a manifestation of genetic traits that are either inherently defective or functionally defective under certain circumstances.

2.1.5 Christianity sits on the White man

date unknown, circa 2005~'08 [source⁷]

The West existed and succeeded before Christianity — in addition to imparting to Christianity everything good in it, which originated in the blood of Germanic tribes — the West, which is to say White blood, White genes, is fully capable of non-Christian forms. Christianity sits on the White man precisely as absurdly as *hip-hop*⁸ sits on *Eminem*⁹. He made it shine/we make it shine — like East Germany/communism: we can even make a shitty jew system look good because the good ain't the system, *itz* our nature, our blood, our genes! Christianity came from the outside, and we made it work damn well. For a while. That period has ended, for a number of reasons. No big deal. We'll just pull something better from ourselves. And to say that secularism has no glorious and enduring truths as does religion is ridiculous. As I've said, the only thing universally considered impressive about Christianity is *itz* cathedrals, and these are the product of sober, thoughtful men expressing their white genes. They figured out the True principles that built the cathedrals, religious hucksters merely enthroned the passing purples.

2.1.6 Christ-insanity on the issue of 'Whiteness'

March 31, 2012 [source¹⁰]

We are the first of a waxing breed. The dying breed are precisely those Whites who don't think like we do. We have a golden potato thrown us by the jew's public neutering of the shitty cult known as christ-insanity and by his pseudoacademic raising of the issue of 'Whiteness.' Don't you get it, people? The

⁵VNN-F thread/post: <<http://bit.ly/IcW0Vr>>

⁶wordplay on "Jesus" as in Jesus Christ, e.g. as if it were pronounced by an "African American"

⁷VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁸judeo-negroid alleged 'music' genre, originating in "African American" *ghetto* milieu and facilitated by Jews

⁹"rap" artist; *rap*, like *hip-hop*, being negroid 'music'

¹⁰VNN-F thread/post: <<http://bit.ly/HqC6HH>>

catholics reject race. That leaves it to us. The jews say our race only exists as a negative. A more ridiculous assertion would be impossible to concoct. That the jews make an issue of race only works in our favor — if we know how to play it.

2.1.7 Catholic equals coward

date unknown, circa 2005~‘08 [source¹¹]

The essence of Catholicism is seen in the Pope’s behavior. The nazis did nothing to harm the Catholic church. The jews, both as jews and as commies, murdered tens of thousands of priests, tens of millions of Christians, and made clear their determination to destroy the church. How does the Pope repay nazi fairness? With denunciation. How does the church repay jewish hatred and violence? With groveling. Catholic = coward. That’s the only conclusion an outsider can draw.

2.1.8 Christianity and the multicultural shit-fondue

April 9, 2012 [source¹²]

Save the white race, we say it, but better is simply to say:

“Hey, we’re not going down in the multicultural shit-fondue. We’re going this way, with however many sane people want to join us. Good luck merging with the *Turd World*¹³, *AmeriKwa*¹⁴ and christ cult! *Bon voyage* and good riddance.”

2.1.9 Monster truck rallies, lotto tickets and democracy

date unknown, circa 2005~‘08 [source¹⁵]

Idiots think nothing is beyond them, nothing is inaccessible to them. These natural customers of monster truck rallies, lotto tickets, and democracy really go for that *jeezuz* horseshit. George [Walker] Bush is a typical 40-watt Prot, and his *Belief* leaves him a sucker for intellectual ferret jews writing his speeches and whispering in his ear pretending to be *Yahweh*¹⁶.

2.1.10 Christians: less afraid of Jesus than the ADL

date unknown, circa 2005~‘08 [source¹⁷]

A church full of christians less afraid of Jesus than the ADL¹⁸ who murdered him - nothing powerful can come from these people.

¹¹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

¹²VNN-F thread/post: <<http://bit.ly/HUv07R>>

¹³wordplay/pun on *third world* categorization of lower ranking parts of the world, in terms of economy and ethno-racial pedigree

¹⁴wordplay on America; a contraction of **Ameri** as in United States of America and **Kwa** from the artificial “African American” ‘holiday’ of “Kwanzaa”

¹⁵VNN-F thread/post: <<http://bit.ly/IHdpRq>>

¹⁶reference to “God” in Hebrew

¹⁷VNN-F thread/post: <<http://bit.ly/IHdpRq>>

¹⁸ ANTI-DEFAMATION LEAGUE OF *B’nai Brith*, a Jewish exclusivist and supremacist organization with great influence and power in the USA and with sister organizations in many other countries

2.1.11 Catholic fools and bigots

date unknown, circa 2005~‘08 [source¹⁹]

Catholic fools and bigots like Pat Buchanan identify the West with their peculiar church, yet their church has more *Soon Yop Dinks* and *Groobamatu Pingadingos* than John Smiths.

2.1.12 Jews: illiterate, polite, respectful... or?

April 9, 2012 [source²⁰]

Jews rose to the top of American society by

- never reading books;
- being polite to everyone they met;
- treating christians and their beliefs with great respect...

2.1.13 Yesterday’s Hitler and today’s jews

date unknown, circa 2005~‘08 [source²¹]

Did yesterday’s Hitler demand more concessions of the Catholic Church than today’s jews? There’s a question no professional Catholic has the balls to address.

2.1.14 It’s called “Jesus Never Existed”

April 2, 2012 [source²²]

... A loyal reader from a faraway land sent me a book last week, and he wanted me to send it on to you. It’s called “Jesus Never Existed,” and it’s very good. I will dig up the letter and post it here in a couple days.

2.1.15 Millions of Christian niggers

date unknown, circa 2005~‘08 [source²³]

There are millions upon tens of millions of Christian niggers — or *nigger Christians*, as their converters prefer it. There’s not one group of these simians including more than 100 that wouldn’t act exactly the way New Orleans Christian niggers acted. Race trumps religion. Christianity turns niggers into humans? That organ won’t grind.

2.1.16 Racial collectivism and individual liberty

April 1, 2012 ²⁴ [source²⁵]

... I see the politics differently and mod the forum per my view, which includes the idea that slurs and cursing, but particularly slurs, are necessary to our

¹⁹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

²⁰VNN-F thread/post: <<http://bit.ly/HUwhvu>>

²¹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

²²VNN-F thread/post: <<http://bit.ly/HUgYGv>>

²³VNN-F thread/post: <<http://bit.ly/IHdpRq>>

²⁴no *April’s Fools* joke

²⁵VNN-F thread/post: <<http://bit.ly/HrJsaC>>

political progress. As are slogans. As is extreme emotion. Also necessary and antecedent to our cause making progress are attacks on conservatism and mocking of the jebus cult. Finally, eventually through the showcase, I'm going to attempt to prove or break my idea that we can have the best of both worlds: the racial collectivism and the individual liberty.

2.1.17 Whites, with a capital W

March 31, 2012 [source²⁶]

Whites, with a capital W, must realize what a great gift the jews have given us by publicly neutering the christian church - and by exposing the pedophilia that must surely be one the church's top five reasons for existing.

2.1.18 Christians and arguments

April 9, 2012 [source²⁷]

It is interesting that christians aren't able to acknowledge arguments, let alone counter them. I have raised specific objections to church's position on race and religion. I have raised them repeatedly. Yet not once does someone attempt to take the position I have stated and argue against it. Christ zanies are pre-argumentative in development. In fact, the church actually does have positions on just about everything, but their cult members, at least the ones here, are almost never capable of advocating their cult's position. Probably because they don't really believe it matters.

2.1.19 "WN Christian" ... WN?

April 9, 2012 [source²⁸]

Your planted axiom is that christ cult has nothing to do with race, which is incorrect. Christ-insanity does take a position on race, and the position it takes is anti-White. Not taking this anti-Whitism of the church seriously, by trying to make an ungainly amalgam out of race-region-religion, is one reason WN²⁹ in the US has traditionally failed. Intellectual incoherence is thought not to matter by most WN, particularly those with Southern³⁰ roots, but in fact it does matter hugely. Before winning comes careful and accurate thinking.

2.1.20 "All humans breath air"

June 20, 2009 [source³¹]

There is no universal anything, or very few things beyond "all humans breath air." Belief in universal morality is killing the white race because it leads *christinsanitarrians* to treat niggers and other muds as though they are humans.

²⁶VNN-F thread/post: <<http://bit.ly/HqNaCI>>

²⁷VNN-F thread/post: <<http://bit.ly/HCCOut>>

²⁸VNN-F thread/post: <<http://bit.ly/Ii0k0o>>

²⁹ *White Nationalist*, i.e. racialist annex racially-aware White person, a term most commonly used in the USA; also refer to section 4.1

³⁰referring to the southern parts of the United States of America, with cultural ties and previously belonging to the union of *Confederate States* and one of the two major belligerent sides during the American Civil War

³¹VNN-F thread/post: <<http://bit.ly/HqE3Qa>>

2.1.21 The West existed before Christianity

date unknown, circa 2005~‘08 [source³²]

Character just is. It can't be built, not really. Judaism is a religion that teaches straight up lying, whereas Catholicism teaches this mincy littleness where you're okay as long as the lie isn't a comission. Look at the types that Catholicism throws up regularly, as a matter of course: John Kennedy, Sean Hannity, Bill Bennett. Christianity is synonymous with the West? No. The blood in my pinky is synonymous with the west. Take one decent guy like me or any of our writers and readers, and clone a batch out in a desert, a moonscape, a tundra, or a prairie, and, given time, that batch will produce something more or less like Europe. *Itz* not the blood of the *lambstein*, but the blood of the *Aryanstamm*. You see what I'm saying? When you start with Virgin Birth, make your way to *Fishes and Loaves*, and end with *Dude Who Came Back*, and then you recycle that shit for 2,000 years, a Sean Hannity³³ is what you're going to end up with. The West existed before Christianity, and will exist not necessarily after it, but after the point at which it becomes completely niggerized, as it is well down the road toward becoming. Christianity isn't western, Christianity is universal: applicable to grasshoppers, jews, martians, slaves, and titmice alike. Sweden is certainly civilized. I bet there aren't fifteen genuine Believers in the whole country. *It ain't the Bible, itz the blood. The breed.*

2.1.22 Liberalism, a twist on christianity

June 22, 2009 [source³⁴]

Liberalism, like marxism, is just a twist on christianity. Christianity came to the west courtesy of a kike. The whites who let them dominate, in the U.S.A., were the WASP³⁵ elite. Not whites in general, 99% of whom had no idea what was going on. It is the same WASP failures today who tell us not to blame the jews, even though the jews are still in power, so even if "we" used loosely were to blame, we'd still have the problem of dealing with them. And the fact is that anyone can go after liberals, but no one dare mention jews. The guys saying blame the liberals won't even use their own name. *Why?* Because if they blamed jews, like the man you tell us to be, they might end up in prison like Sheppard and Whittle³⁶. As you might remember [Henry Louis] Mencken saying, the opinion of a man who is not free to take the opposite of his opinion is worth nothing. I'm free to blame jews or liberals. I blame jews. Your buddy is not free to blame jews — he might go to prison. He can blame liberals all day long. Per Mencken, his opinion is worth nothing. I'll side with Sheppard and Whittle as they walk the walk — under their real names, naming the main enemy ...our posterity is now getting the first unsweet taste of allowing the WASP coastal effetes to abandon power to the jews. I will do whatever it takes to avenge them and make a way for my posterity. If I can talk some balls onto Americans, so much the better.

³²VNN-F thread/post: <<http://bit.ly/IHdpRq>>

³³a FOX NEWS anchor, presenter and "neo-conservative" figurehead

³⁴VNN-F thread/post: <<http://bit.ly/Hy8f0g>>

³⁵acronym with various meanings, the most common ones being: *White Anglo-Saxon Person* or *Protestant*

³⁶prosecuted English "thought criminals" Simon Sheppard and Stephen Whittle

2.2 Living in the United Nations’ *Cacophonical-Bird-Call-at-Duskin-The Jungle* ‘Kwa as proud ‘Kwans

Life in the “United States of America” and its satellites

2.2.1 You hate jews, whether you realize it or not

date unknown, circa 2005~‘08 [source³⁷]

If you hate what our country has become, you hate jews. Whether you realize it or not. And you’re right to.

2.2.2 Greater fear to be publicly outed as White than homo

date unknown, circa 2005~‘08 [source³⁸]

One measure of AmeriKwa is that it is unthinkable that a *Fortune 500* firm would advertise in a White publication, and unthinkable that it wouldn’t in a queer. Same thing with people: more afraid to be publicly outed as Whites than as homos. You gotta admit, that is truly odd by any historical measure.

2.2.3 Correlation of aliens & problems

date unknown, circa 2005~‘08 [source³⁹]

When your nation is a giant empire full of space aliens and whatever Mexicans are, new problems crop up daily.

2.2.4 AmeriKwa: as a gook in a *Plymouth Voyager*

date unknown, circa 2005~‘08 [source⁴⁰]

When I look at the media and politics, I see evil jew adults leading stupid *goy*⁴¹ children. Rule by jew-fueled mob *ain’t* pretty. AmeriKwa is ugly as a gook in a *Plymouth Voyager*, and as dangerous to everyone else on the road.

2.2.5 A raceless socialist utopia

date unknown, circa 2005~‘08 [source⁴²]

There are two Americas: the mass of whites descended from the Founding stocks who don’t want any immigration, and the jewcontrolled elites, who want shitskin invasion to produce a raceless socialist utopia, run by jews out of New York City. That will never happen, of course, but they don’t mind your dying of hepatitis from *Mexdipped* vegetables, your daughter being raped, or your son being murdered in trying to bring it about. Utopians, sycophants and racist

³⁷VNN-F thread/post: <<http://bit.ly/IHdpRq>>

³⁸VNN-F thread/post: <<http://bit.ly/IHdpRq>>

³⁹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁴⁰VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁴¹*gōi* — “[one of the, or, a] nation”, literally; Hebrew for *non-Jew* with a pejorative connotation

⁴²VNN-F thread/post: <<http://bit.ly/IHdpRq>>

jews can bear the shedding of your blood right down to the last drop. Hell, they're counting on it. *What if America were controlled by Americans?*

2.2.6 Too many goddamn jews, too many decades

date unknown, circa 2005~'08 [source⁴³]

Too many niggers, too many bogus dollars, too many goddamn jews, too many decades of jewish lies. Like an out of control helicopter, the Kwa plummets earthward.

2.2.7 A nation or a collection of consumers?

date unknown, circa 2005~'08 [source⁴⁴]

When your neighbor is a Filipino and a Mexican, you aren't a nation, you're a collection of consumers. Germany, by contrast, is, or has been, a nation — an extended family. Now be a good 'Kwan and run down to the Gap like *Li'l Kim* tells you and buy your *hoodie*.

2.2.8 The *shit-hole'r* shitholes

date unknown, circa 2005~'08 [source⁴⁵]

Hmm, Detroit and Baltimore are nigger shitholes, SF⁴⁶ and Berlin are *shit-hole'r* shitholes, and if there's anything left of Paris, a raghead's bending over to set fire to it.

2.2.9 The meaning of democracy, down to its carbonated core

date unknown, circa 2005~'08 [source⁴⁷]

Democracy means 500 million people from anywhere, Earth optional, living in a space, voting for Pepsi or Coke.

2.3 *Brainblow Butt Surfers*

Homosexuality and other 'enrichments' per "sexual revolution"

2.3.1 Opponent of the "homophobe"

date unknown, circa 2005~'08 [source⁴⁸]

"Homophobia," said the fecophile.

⁴³VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁴⁴VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁴⁵VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁴⁶STORMFRONT, known for its internet forum facility as provided by "Don" Black and his son

⁴⁷VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁴⁸VNN-F thread/post: <<http://bit.ly/IHdpRq>>

2.3.2 “Love me, I’ve got drug-defeating gonorrhea”

date unknown, circa 2005~‘08 [source⁴⁹]

“Love me, I’ve got drug-defeating gonorrhea,” says Mr. Homo. *Sigh*. Remember that episode of *Ellen* where this subject came up? Me neither.

2.4 Women

2.4.1 Party-line and the sex dividing line

December 1, 2011 [source⁵⁰]

Men can be party-line hacks as easily as women, it’s just that the men usually know what they are, whereas the females usually do not.

2.4.2 A good idea

date unknown, circa 2005~‘08 [source⁵¹]

Women not talking is always a good idea. If there is a fire, you are permitted three syllables. Your eyes and attention should be directed at the kid sucking out of your milkengorged teat, or at your husband for your next order.

2.4.3 *The yawping!*

date unknown, circa 2005~‘08 [source⁵²]

You aren’t important. A cell phone does not change that. And keep your voice down. You’re not interesting when you’re talking to me. Why would I want to hear you *yawping* at someone else?

2.4.4 A Berkeley liberal and a Victorian go into a bar . . .

date unknown, circa 2005~‘08 [source⁵³]

What’s the difference between a Berkeley⁵⁴ liberal and a Victorian? One is a repressed prude, easily horrified, with a stick up her [. . .]. The other lived in England a hundred years ago.

2.4.5 Northern bourgeois woman versus Southern prole

April 1, 2012 [source⁵⁵]

If I say women can and want to do more things in life than reproduce and raise families, that somehow becomes ‘women are going to be at the cutting edge of 1001 intellectual disciplines.’ This is what I hate about WN more than almost anything else: the intellectual caliber is pretty much anchored to the binary view of things. Either you want women in church, kitchen and bedroom, or you’re a “hardcore feminist.” The idea of defeating the jews with low-rent proles⁵⁶ who

⁴⁹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁵⁰VNN-F thread/post: <<http://bit.ly/IfbM2q>>

⁵¹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁵²VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁵³VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁵⁴as in the UNIVERSITY OF BERKELEY in California, known to be particularly ‘liberal’

⁵⁵VNN-F thread/post: <<http://bit.ly/Hx051U>>

⁵⁶*proletarians*, i.e. ‘pebs’ or ‘rubes’

think like this isn't even funny, it's just, I don't know, head shaking. . . . The White *bourgeoisie* is loaded with intelligent, competent women, tens of millions of them. I can tell you and other proles this: there's no way in hell your kind will ever get on top of the bourgeoisie to force your reactionary view of things into reality. The women you have strange ideas of are smarter than you — I grew up among these women. They are smarter and shrewder than you are, and more cunning too, many of them. An educated Northern bourgeois woman versus Southern prole. Who do you think will win that battle? I don't even need to type it. There's a real danger in making exaggerated statements to people of subnormal intelligence, I see too late.

2.4.6 A woman who can think

February, 2005 [source⁵⁷]

Wow. A woman who can think. You don't see that every decade. And go against *the Establishment*. You don't see that at all.

2.4.7 Victorian degeneracy

late March, 2012 [source⁵⁸]

The idea that women are purer and nobler than men is ridiculous — a Victorian Christian artifact that has done much to destroy the *Anglosphere*⁵⁹. In fact, if we could only use it, the jews, against their intention, have at least knocked the thinking sector of the White population away from Victorian degeneracy.

You're, as usual, not even smart enough to see the implications of your beliefs, which you can find in a book written in the 1970s, the *«Feminization of American Culture»*.

2.4.8 Men and women: differences from an early age on

June 7, 2011 [source⁶⁰]

It's no decision keeping women out of the highest management, it's their own choices. They don't normally have the drive you need at that level. They don't have the single-mindedness, the willingness to spend 18 hours a day pushing something. Men do. The ones at the top, that is.

Even as babies, males can play with objects for much longer than females, who are more interested in people. If I recall correctly, male babies are equally happy interacting with people or objects, whereas female babies prefer people. That's an innate sexual biological difference. That's why men rather than women created the computer revolution. Women don't want to spend 20 hours a day thinking about and building and tinkering with computers in a garage, that's not how they want to spend their lives.

⁵⁷VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁵⁸VNN-F thread/post: <<http://bit.ly/IpwRp3>>

⁵⁹ traditional bloc of countries belonging or otherwise part of the former British Empire and English-speaking

⁶⁰VNN-F thread/post: <<http://bit.ly/HIyxXq>>

2.4.9 The perception of ‘a man’ of ‘a woman’

late March, 2012 [source⁶¹]

... You imagine women as something they are not (any more than men are): chaste, pure, noble and civilized, the “opposite” of men. Women aren’t what you think they are, but that’s not their fault, that’s yours.

2.4.10 Women after the *glory day*

late March, 2012 [source⁶²]

I might be wrong about vestals but I never heard of a fairytale or any other dragon story in which the evil monster wanted any but the firmest, freshest young fillies. Just as we would want firm, fresh flesh at a fruit stand... Kill the jew, reduce the size of government 99%, what will happen? Women will, the vast majority of them, form stable relationships with men, and have children. And the unusual minority will dedicate themselves to the lab or law office or even the altar.

2.4.11 Notions of normal and abnormal behavior of women

late March, 2012 [source⁶³]

Go to the dictionary and look up *normal*. There is no definition or common meaning by which a nun can be considered normal. That’s the problem with you catholics — you have made basic biology into your sworn enemy. A woman who neither fucks nor reproduces is abnormal by any definition.

2.4.12 The responsibilities of men and women

date unknown, circa 2005~‘08 [source⁶⁴]

You know what the truth is? No one truly believes women are capable of responsibility. The entire construct of modern society is aimed at allowing women to have it both ways, which is their natural instinct. Jews loosed it because they knew social destruction would follow. She fears threat to her social status. Don’t give in to her or she will run you. Most husbands are run by their wives. Make it clear that politics is the masculine sphere, and she can feel as she likes, but keep it behind her teeth.

Women are not overly logical, although they certainly can be more sensible than men, and even extremely shrewd about politics, which after all concerns people, whose emotions women are genetically designed to read. It’s the man’s job, as the *fundies* say, to take the spiritual lead in the household.

If your woman gets into some delusional wackiness, it’s your job to lead her back to reality. “It makes her happy” — no. That’s not good for her or for you or for anyone. Reality is not optional, and avoiding it always leads to destructive consequences.

⁶¹VNN-F thread/post: <<http://bit.ly/HAtLv0>>

⁶²VNN-F thread/post: <<http://bit.ly/HVaAP2>>

⁶³VNN-F thread/post: <<http://bit.ly/HaWlvB>>

⁶⁴VNN-F thread/post: <<http://bit.ly/IHdpRq>>

2.4.13 Expectations and responsibilities of men and women

late March, 2012 [source⁶⁵]

No matter what everyone says, and they all mouth pretty much the same thing, that men and women alike should be responsible for their actions, when it comes down to it, no one really expects women to take responsibility for anything, because they simply aren't, as a sex, capable of it.

2.4.14 Traits and observed behavior amongst women

date unknown, circa 2005~'08 [source⁶⁶]

Women do not understand freedom, and that is one reason why the society that polls their political opinion is degenerate. You cannot love safety without hating freedom.

Women are genetically programmed to communicate with other humans; to build emotional bonds; to create families; to see that there's enough good feeling to lubricate the rough stretches and keep life worth living. But that *need/capacity/instinct*, when removed from the microcosm of the family to the macrocosm of the body politic becomes as dangerous as fire outside the fireplace.

2.4.15 Everybody drives a used woman

late March, 2012 [source⁶⁷]

That's just the old putting women on a pedestal, presuming they are somehow nobler, purer and 'better' than we men are; and then when forced to admit it's not so, attacking them as filthy whores. Women are just women. Neither madonna nor whore, as is the usual tired formulation. *God*, what a mess the jebus cult has made of a simple thing like sex. The fact is, everybody drives a used woman!

2.5 Blacks

2.5.1 Saint Trayvon

March 31, 2010 [source⁶⁸]

Trayvon [Martin] is a nigger. It is purely due to the insane cult the majority of our kind have gullibly embraced that we don't simply round them up and exterminate them the way logic and reason tell us we should. Why shouldn't niggers be treated like any other pestilential threat? They should. Just the other day in my town out walking I espied a casing nigger, and it me. It looked me up and down from a block away, very much the way an animal in the wild would, for about 15-20 seconds. Trying to figure out if I was buying, selling, carrying or weakening. Its sensors feeding it nothing serving its immediate advantage, it continued its faux-innocent amble.

⁶⁵VNN-F thread/post: <<http://bit.ly/HsRvUE>>

⁶⁶VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁶⁷VNN-F thread/post: <<http://bit.ly/HryNQA>>

⁶⁸VNN-F thread/post: <<http://bit.ly/HozNj2>>

2.5.2 Common nigger attitude toward its own kind, criminals included

March 31, 2012 [source⁶⁹]

If the nigger race doesn't care if the niggers it defends are criminals, including murderers, why should we Whites care if we sacrifice the talented ten percent along with the ninety percent that are niggers?

2.5.3 'Without Africans, quality of life may decline'

date unknown, circa 2005~'08 [source⁷⁰]

UN head ape *Coughing Anus*⁷¹ has been *yinching* about Europe's need to accept millions of zoological specimens from Africa. Not for its zoos, but for its streets. Otherwise its "quality of life" might 'decline'!

Yawp on, O Great Ape.

2.5.4 Nigger souls

Late March, 2012 [source⁷²]

We're definitely headed the way of South Africa, unless we do something, LOL⁷³.

Please try to remember that god created every one of those niggers with a beautiful, immortal soul of inestimable worth. Just ask Pat Buchanan. Or [VNN-F user] Procopius.

Because niggers have souls, we can't treat them as a class. Because niggers have souls, we can't simply round them up and shoot them. Because niggers have souls. If doing the rational, reasonable, responsible, 'indicated' thing is *immoral*, then what good is *morality*?

2.5.5 Niggers and Chuck E. Cheese

late March, 2012 [source⁷⁴]

Blacks are cheap on certain things, like not tipping, but they are certainly known for splurging on food and drink and entertainment. And clothing. CHUCK E. CHEESE isn't just food.

⁶⁹VNN-F thread/post: <<http://bit.ly/HKZV6x>>

⁷⁰VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁷¹pun on the name of Kofi Annan, former general secretary of the globalist UNITED NATIONS organization

⁷²VNN-F thread/post: <<http://bit.ly/Hy3Bwc>>

⁷³frequently used acronym in electronic textual telecommunication methods, which stands for *laughing out loud*; suggesting laughter on the writer's behalf

⁷⁴VNN-F thread/post: <<http://bit.ly/I7sMr7>>

2.5.6 Free money on top of free air

late March, 2012 [source⁷⁵]

... *Nigs*⁷⁶ and *mexes*⁷⁷ get free money each month. Even if they were the kind of people who put thought into their behavior, they wouldn't need to.

2.5.7 The nigger household

late March, 2012 [source⁷⁸]

Well, it's basically because [blacks] have low IQ and don't save money. So that if you give them money, as White earners do through their government, it just runs through them like a sieve to the kinds of things they like to spend money on: booze, entertainment, splashy consumer items. Then the *jewed*⁷⁹ sociologists and poll-takers will do their biannual household asset surveys and find that the average nigger household has no assets. And that will be blamed on White racism⁸⁰.

2.5.8 Being a nigger in 2004 AmeriKwa

2004 [source⁸¹]

The great thing about being a nigger in 2004 AmeriKwa is that your entire run through life is greased with jugged standards. You get into a school you're unprepared for, but no matter: at the end of your, cough, studies, there'll be a cushy AA⁸² private or public-sector job awaiting your lack of talent. What a great system. You can drop standards lower than a nigger's pants, and it still won't be able to meet them.

2.5.9 The niggers pretending to be humans business

date unknown, circa 2005~'08 [source⁸³]

The black middle class in N.O.⁸⁴ and elsewhere is a legal farce. It is based solely on 'affirmative action,' the legal euphemism for "paying blacks to be black." Degreed 'groids work for government, in huge proportions. Pretending niggers are humans is big business in America, where life and language and literature unfold like an undeclared game of charades.

2.5.10 Booming Nigtown

date unknown, circa 2005~'08 [source⁸⁵]

We were joking when we wrote that BARNES & NOBLE was the only store in New Orleans left unmolested after [hurricane] *Katrina*, but then we read this:

⁷⁵VNN-F thread/post: <<http://bit.ly/Ic2P6c>>

⁷⁶niggers; African blacks

⁷⁷Mexicans, sometimes other *mestizo* ethnicities

⁷⁸VNN-F thread/post: <<http://bit.ly/Hs6nG8>>

⁷⁹judaized, made more Jewish, Jewish beyond all repair, etc.

⁸⁰guilt by [racial] association, the notion that Whites because they're White are guilty of alleged crimes, and atrocities, including those allegedly committed by their ancestors

⁸¹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁸²*affirmative action*, a program favouring non-Whites solely because they're not White

⁸³VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁸⁴New Orleans, Louisiana

⁸⁵VNN-F thread/post: <<http://bit.ly/IHdpRq>>

A large percentage of the items are still tagged with bar codes from . . . WAL-MART, a store that was all but cleaned out during six hours of utter pandemonium the day after Katrina hit . . . “The only things left on the shelves were the books and the educational materials,” [said one police officer].

Life imitates art: the *doodle-jigs* stole everything down to the last can of *Who-hash*, but left the books. If you can’t screw it, smoke it, or eat it, it ain’t worth beans in *Nigtown*.

2.5.11 Nigger, human . . . ?

date unknown, circa 2005~‘08 [source⁸⁶]

You cannot turn a bush nigger into a human by coaxing it into *manpants* and opening books at it.

2.5.12 Consider the following, you might be a . . .

date unknown, circa 2005~‘08 [source⁸⁷]

You talk about Jeff Foxworthy’s “*You Might Be A Redneck*” . . . You might be a nigger if in the commission of one double rape, murder you commit another god-damn crime! “*You just might be a nigger!*”

2.5.13 Nigger street services

circa 2007~‘08 [source⁸⁸]

They’ll jack your car and clean out your mouth. . . *wow!* You’re like the *Merry Maids!* On the gang rape and murder of Channon Christian by four negroids⁸⁹.

2.5.14 If people only knew. . .

circa 2007~‘08 [source⁹⁰]

What’s buried in this crime is enough to bring down our entire government.

That is no exaggeration. Every possible pressure is being levied to explain away or cover up or mislead the people as to the reality. On the gang rape and murder of Channon Christian by four negroids.

2.5.15 Nigger, a formidable Jewish shield

date unknown, circa 2005~‘08 [source⁹¹]

People refer to the collapse of black-jewish alliance. Strictly speaking there was no such thing. Rather, the jews used the blacks as cover to pass laws that would murder the White stock of the American nation. Once these laws were passed,

⁸⁶VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁸⁷VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁸⁸VNN-F thread/post: <>

⁸⁹refer to the Christian Newsom and Channon Christian double torture-murder case, entirely perpetrated by blacks against Whites

⁹⁰VNN-F thread/post: *unknown*

⁹¹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

they no longer needed the nigger organizations they had set up in the first place. They simply needed the blacks to run wild, and with the laws preventing this removed, it was open season. Blacks were left to their own devices. They grabbed their crotches, hooted a couple times in confusion, drank a few malts and fell asnooze like so many *Crip van Winkels*.

2.5.16 You can take the savage out of the jungle, but you can't take the jungle out of the savage.

date unknown, circa 2005~'08 [source⁹²]

Because the yid writers/producers believe the *Evil System* explains black crime stats, they give niggers a free ride in their *Anti-World*. But in the few shows in which blacks are allowed to act somewhat naturally, they reveal themselves savages. MTV⁹³ has aired perhaps eight or nine “Real World” seasons, and in several of them a black has had to be kicked out of the group house for beating up one of his or her housemates.

In other words, you take a nigger — think pro sports, Ray Lewis, O.J., Darryl Strawberry — with every possible financial and social incentive to curb the monkey within — **And, he can't do it. He really is a monkey.**

You can take the savage out of the jungle, but you can't take the jungle out of the savage. It's not a stereotype, it's true: the nigger as nigger, not 'darkened White man.'

Stereotypical niggers? *No* — typical niggers in stereo.

2.5.17 “Nigger” deemed ‘offensive’

date unknown, circa 2005~'08 [source⁹⁴]

The difference between Bill Buckley and the *Beanbag Rightists* and VNN is that we are horrified by what niggers do, and the BRs are horrified by our use of ‘niggers.’ In fact they are ten times more disturbed by the term ‘nigger’ than by what niggers do.

2.5.18 Lead a nigger to a book, but that won't make the nigger read

date unknown, circa 2005~'08 [source⁹⁵]

You can lead a nigger to a book, but you can't make him read. Those with a *Televitz*⁹⁶, check out one of the rap-niggers proudly displaying his wares on “Cribs,” where *Jbunnie keep he gin n juice n chill wit homeys and cuzzes*. See any books? *Bwahaha*.

⁹²VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁹³“Music Television” of Sumner Redstone, née: Murray Rothstein

⁹⁴VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁹⁵VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁹⁶wordplay/pun on television

They don't suddenly become civilized when they switch plains from Serengheti to North Dakota.

2.5.19 Disintegration, *keepin' it real*

date unknown, circa 2005~'08 [source⁹⁷]

In Zimbabwe, the process of disintegration is nearly complete, with blacks on the point of literally starving to death.

See, I'm no scientist, but I think it works something like this:

Whites build societies. . . which succeed. . . and attract niggers. . . who multiply like rabbits, really dumb rabbits. . . too stupid to understand where the wealth comes from. . . but eager for political power. . . which they eventually get. . . thanks to the *jewracists* controlling the media. . . who celebrate this despoliation called democracy. . . leading to *affirmative action*. . . widespread looting, rioting and murder or Whites. . . and. . . in time. . . the disappearance of the Aryan. . . the return to the jungle. . . the return to starvation, misery and stupidity. . . and the *tse-tse* flies sing:

'Bzz, bzz-bzz, bzz-bzz, bzz-bzz bzz-bzz, bzz, bzz-bzz, bzz-bzz, bzz-bzz, bzz-bzz'. . . take a walk on the wild side.

2.5.20 Urban gorilla

date unknown, circa 2005~'08 [source⁹⁸]

Teach your girl-child that as attractive as the life of the urban gorilla may seem, in the long run it is better to be human.

2.5.21 Off the air, off the street?

date unknown, circa 2005~'08 [source⁹⁹]

You can take *Amos 'n' Andy* off the air, but you can't take it off the street.

2.5.22 Go try universal morality, in a pot

June 20, 2009 [source¹⁰⁰]

Go try your universal morality on the cannibals in the jungle of Africa, you'll end up in a pot.

2.6 Mocking

2.6.1 Seldom or never achieved, in the real world

March 31, 2012 [source¹⁰¹]

. . . Let me give you a hint, *budger*. Complete objectivity, fairness, etc. are ideals.

⁹⁷VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁹⁸VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁹⁹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

¹⁰⁰VNN-F thread/post: <<http://bit.ly/HqE3Qa>>

¹⁰¹VNN-F thread/post: <<http://bit.ly/Ifk4aH>>

Seldom or never achieved in the real world. So don't worry about what you don't have, appreciate what you do have.

2.6.2 The 95% figure according to 'SPLC Alabama'

late March, 2012 [source¹⁰²]

What your ilk never grasps is that there is not a finite amount of wealth, which some people are unduly hoarding. The 95% figure is leftist cant. What's not cant is that half the US pays no income taxes, while the top few percent pay like 40%.

[Steven L. Akins¹⁰³], you're just greedy. You think everyone smarter or richer than you is a crook, it's a very common attitude. It's immoral, as these things are traditionally looked at. Your wealth extraction and forwarding is simple theft.

2.6.3 Hurtful vocabulary

late March, 2012 [source¹⁰⁴]

[Steve B¹⁰⁵], friend, perhaps you are at the wrong table. Seat yourself with the children, and I'll forward a waiter with the comic book and graphic novel menu.

The writer is a performer. He should be beautiful. Worthy of wasting time on. He should give you something, otherwise he's wasting your time. That's his ethic, or my ethic anyway. If I don't have something worth listening to, why the fuck am I typing? Writing is not about self-expression except to girls and idiots. Self-expression is inescapably its by-product, it can hardly be otherwise, but it's a shit-poor motivation. If I want to express my feelings, I can dance and sing in private, or set fire to things, or throw rocks at squirrels. None of which waste others' time.

2.6.4 Oversize tits and rumps

late March, 2012 [source¹⁰⁶]

I don't believe you hate words, either. That's like saying you hate oversize tits and rumps.

2.6.5 Selected neologism

late March, 2012 [source¹⁰⁷]

Now, just because I like you people, well some of you, well a few of you, well the ones for whom my distaste remains *unrecrudesced*, quiescent, or in desuetude, I have created a new and glorious word, which is:

¹⁰²VNN-F thread/post: <<http://bit.ly/HAx4S>>

¹⁰³VNN-F forum poster

¹⁰⁴VNN-F thread/post: <<http://bit.ly/HNfHh9>>

¹⁰⁵VNN-F forum poster

¹⁰⁶VNN-F thread/post: <<http://bit.ly/HVszFc>>

¹⁰⁷VNN-F thread/post: <<http://bit.ly/IqhsVy>>

engsmith (pronounced *engel-smith*, or *ingle-smith*, as you prefer).
It means: *an artist working in the medium of English*.

This neologism was inspired by Dahl's short-story pickpocket calling himself a "*fingersmith*."

2.6.6 To *stridulate* for a good laugh

late March, 2012 [source¹⁰⁸]

... *Stridulate*. It is always fruitful to compare your enemies to animals, and the best animals to compare them to are always found to be insects.

Insects have unique body parts and make unique noises represented by unique verbs like *stridulate*, a noise crickets make by rubbing their legs together. again, the only problem is that maybe $\frac{1}{100}$ people knows what *stridulate* means, hence they miss the pleasure laughter provides when you use it.

2.6.7 'Nothing matters'

late March, 2012 [source¹⁰⁹]

Spelling doesn't matter, details don't matter, ideas don't matter. All that matters is you have a good heart.

That's the mentality that led American into the mudhole. Why should I tolerate it here?

2.6.8 The idiot way of arguing

mid-March, 2012 [source¹¹⁰]

... [T]o take up the idiot way of arguing, "[Y]ou can't prove the Celts weren't chased out of mainland Europe because they played the soursack!" that's my pet theory, anyway.

2.6.9 Mexican: a *de facto* racial designation

June 6, 2011 [source¹¹¹]

Here's the problem, chief. You're trying to refute a joke/insult with a syllogism. You can't "prove" something isn't funny by proving it is illogical. That's not how the proof of the thing is measured. Just as the proof of the pudding is in the eating, the proof of a joke is in the laughter it does or doesn't elicit. And the proof an insult is in the number of people who find it worth repeating. None of those things are amenable to syllogistic analysis.

[...] I think the thing here is, you've been indoctrinated by leftists that WN or racialists are obsessed with racial purity. Perhaps that is true for some of us today, or even all of us in the longer term, but in the here and now, and for me, race is just a raw but real thing. I'm not going to break it down or worry about

¹⁰⁸VNN-F thread/post: <<http://bit.ly/I7PEn3>>

¹⁰⁹VNN-F thread/post: <<http://bit.ly/HkEM5c>>

¹¹⁰VNN-F thread/post: <<http://bit.ly/I7JuXi>>

¹¹¹VNN-F thread/post: <<http://bit.ly/Iytyck>>

it on the subatomic level, it isn't relevant. It's a rough, crude, **meaningful** division between the human species. So that's how we take it.

Yeah... you[, N.M. Valdez, ha]ve repeated this 1000×. Who is it you think doesn't understand it? No kidding, you can dredge up a handful of more or less pure Whites who are Mexican nationals. But the vast majority are *mestizos* or pure indians. None of which are White by VNN standards. Mexican is literally a national designation, but it's also a *de facto* racial designation, no matter you can find individual exceptions. You're using exceptions to try to disprove an accurate generalization. Which is how all leftists operate.

Again, **we know this**. Do you really think we are this dumb? *Christ*, you're on a White Nationalist forum, not a, "hey guys, let's get together and celebrate little tiny distinctions between brown stubbies!" forum.

Just as extremely precise legal wording or scientific distinctions are valid, so are large hairy sweaty gross generalizations valid. A joke is not a syllogism. Neither is an insult. There's your takeaway, *Paco*.

(Now you'll come back with a Ph.D.-length disquisition on how it is incorrect to apply the name *Paco* to *apaches* since only .000032% in twenty-two *pueblos* actually had that name.)

Yeah, we get how race technically works in Mexico, although I don't mind your bringing it up here, you are clearly quite interested in it, and we can learn from what you write.

But, it doesn't change the overall picture, or our political opinion. We are perfectly happy to take those blonde/brunette girls in the one photo you always use and accept them as White, no doubt about it. Race is not nationality, true, but there's a huge overlap in most countries. A generalization is not a detail, and an insult or joke is not a syllogism. They serve different purposes and cannot be held to or judged by the same standard.

[...] We have been generous, liberal even, in seeing you get your fair share of abuse, in both red and brown flavors. I don't know what more we can do! You know what, when you *injuns* develop to the point you make the White man's radar screen, then our air traffic controllers will coin up a special-crafted epithet for you. I don't personally think wagon burner is all that great of an insult, whereas I think brown stubby is pretty effective. And I coined *mexcrement* myself, so I'm partial to it.

You are brown. We don't like browns. Don't like how they live, act, or look. Most browns in the US are mexcrements. So we lump you in with them. That makes perfect sense. You can say all day long Mexican is not a race (no kidding), or that you weren't born in Mexico (we get it), but it doesn't change the fact you're the same basic type as the brown stubbies who have invaded our country from that region. If I'm not wrong, you've even called yourself a *cholo*, and a *cholo* is by definition some kind of mix between Mexicans, most of whom are *mestizos*, some of whom are pure *indios*, and a black or indian. So, you must even literally be part *mexican/mestizo/indio*.

I can see where you might, for personal reasons, prefer to identify with Apache rather than Mexican or some other subset, but you should be able to see why people here wouldn't see any particular difference when it comes to brown-people assessment. *Really*, apache or mexican — who cares? They're all anti-White desert scrubs, to hell with them. And you can't refute that attitude with a syllogism, and your thinking you can is a blind spot.

2.6.10 WN kikes

June 23, 2009 [source¹¹²]

Two observations about jews claiming to be WN:

- 1 All they care about is ridding WN of “anti-Semitism” (i.e. jew criticism);
- 2 They make zero appeal to their fellow jews they know are responsible for producing the conditions they claim they oppose.

So, how are jewish pseudo-WN different from any other kikes?

Answer: *They're not.*

2.7 *Mexcrement ‘vaders, variegated sundry mystery meat brown stubbies and other ‘enrichments’*

2.7.1 Line in the sand

[source¹¹³]

You don't make anything better by adding 30 million mexicans to it, do you?

2.7.2 Populations, bad people?

late March, 2012 [source¹¹⁴]

The failures of our expanding ‘minority’ populations are graciously attributed to the nation as a whole. No niggers, no brawls. No mexicans, no brawls. There's no such thing as bad neighborhoods or restaurants, just bad people. It's the presence of browns and blacks that signals the decline.

2.7.3 Shake Big Hymie

date unknown, circa 2005~‘08 [source¹¹⁵]

The same government that will not shut down the border is the same government demanding that the sons of the race that created America turn over ever larger shares of its money to further the education of sub-humans that don't belong here in the first place, and are here solely because of the jews who control

¹¹²VNN-F thread/post: <<http://bit.ly/IL9sex>>

¹¹³«*The Line In The Sand*», 2005, documentary by the late Byron Jost; see: <<http://bit.ly/I0p0gM>>

¹¹⁴VNN-F thread/post: <<http://bit.ly/HkAf2T>>

¹¹⁵VNN-F thread/post: <<http://bit.ly/IHdpRq>>

our government and our media. Tax the goddamn *shuls*¹¹⁶. Let the fucking jew billionaires and “*Holocaust*®” crybabies pay for these *shitskins*.

Shake *Big Hymie* until it squeals and nickels pour out of its nose like a liberated *piñata*.

2.7.4 Mexicans: shooting the sons you won’t shoot

date unknown, circa 2005~‘08 [source¹¹⁷]

The economy grows every time a brown impregnates *Tia Maria* and rushes her to the hospital for you to pay birthing. Or shoots your son and gets processed by the police, who employ your neighbor as the subcontractor that cleans up blood off the streets. They sell drugs, and what grows the economy quicker than that? “Uncompensated care” reached \$ 49 million last year, White man. Guess who paid? Mexicans make our country better. They provide jobs for nurses, cops and prison guards, bulletmakers, streetsweepers, doctors who specialize in diagnosing brainburrowing parasites and drug-resistant TB, judges, etc...

2.7.5 Spic excellence

date unknown, circa 2005~‘08 [source¹¹⁸]

Hispanics #1!: You guess the field: youngest grandmas; worst enunciation; most knifestabbings; most drug-resistant TB cases; most brain-burrowing parasite cases; most anti-aesthetic physical appearance...

2.8 *Treasured jiffy takeout personal compliments*

Alex Linder lashes out at the insolent, stubborn and inadequate

Linderisms demonstrated in all their glory in practice in everyday life.

2.8.1 Jewish sci-fi hero Jesus

April 9, 2009 [source¹¹⁹]

You were banned and returned, not even changing your name. I wouldn’t really care if you were actually able to argue, but you’re not. You’re the classic idiot who doesn’t realize he’s an idiot. You will be banned again. Go find the jebus cult forum that allows you to speak honestly about race. It doesn’t exist. That’s why you’re here. You’ve chosen jewish sci-fi hero jesus over your own race, Armstrong¹²⁰, and I will not allow you to pretend otherwise. So be well and truly fucked off this time.

¹¹⁶Jewish religious schools

¹¹⁷VNN-F thread/post: <<http://bit.ly/IHdpRq>>

¹¹⁸VNN-F thread/post: <<http://bit.ly/IHdpRq>>

¹¹⁹VNN-F thread/post: <<http://bit.ly/HriSw1>>

¹²⁰VNN-F user

2.8.2 Jesus, holy zombie

late March, 2012 [source¹²¹]

Of course, you're also satisfied with 'evidence' that jesus existed and came back from the grave; in plainer words, you're not fit to judge anything where evidence is involved.

2.8.3 A communist with a racial veneer

mid-March, 2012 [source¹²²]

You're a communist with a racial veneer. It's scarcely better to be dictated to by a white nigger than a black one or a jew.

2.8.4 How dumb socialists are

mid-March, 2012 [source¹²³]

This is how dumb socialists are, thinking reality is their bitch, remake-able by their whim. Think of "Atkins", the poster here [on VNN-F]. His attitude is exactly the same as Mao [Zedong]'s, and if he were in charge, we'd experience exactly the same results: mass poverty, starvation and murder. . . This type of mind thinks everything is easy. Drilling oil? delivering it for \$ 1 gallon? Child's play. If oil or gas or whatever isn't available in the amounts and types I want, that's because "greedy" capitalists are making "obscene" profits. Why, anyone can see that the oil business requires no special brains or knowledge, therefore it is merely a matter of putting the powers of production in the hands of wise leaders, who will set production quotas and prices correctly, leading to White Utopia. Fools never know they're fools, that's what makes them fools.

2.8.5 A racist communist

mid-March, 2012 [source¹²⁴]

Jesus. you're just the flip of a true believer, except you're not a Pentecostal, you're a racist communist.

The entire 20th century refuted your ideas.

2.8.6 Christian intellectual level

April 9, 2012 [source¹²⁵]

You didn't start a discussion you made assertions based on axioms that aren't true. I pointed that out. You blindly repeated yourself. You're not at the intellectual level where you can form an argument. You're the typical christian nut who does not even understand his own church's position on race nor the implications that flow from it.

¹²¹VNN-F thread/post: <<http://bit.ly/Iqp1LV>>

¹²²VNN-F thread/post: <<http://bit.ly/HyZGiL>>

¹²³VNN-F thread/post: <<http://bit.ly/Htujov>>

¹²⁴VNN-F thread/post: <<http://bit.ly/HyYqwT>>

¹²⁵VNN-F thread/post: <<http://bit.ly/HvRX65>>

2.8.7 Jews and christ nuts

April 9, 2012 [source¹²⁶]

How do the jews treat christ nuts? With respect or contempt? And how do the christians respond to that treatment? I don't understand why people like you raise questions that are easily answered by simply opening your eyes and looking around.

2.8.8 Shitskinned Asian ant-eaters

June 6, 2011 [source¹²⁷]

[N.M.] Valdez — you lost the argument. I proved the weight of the evidence suggests Europeans were here first. So we are the Americans, and you shitskinned Asian ant-eaters are the interlopers.

¹²⁶VNN-F thread/post: <<http://bit.ly/Htc0Dr>>

¹²⁷VNN-F thread/post: <<http://bit.ly/IpATyk>>

Chapter 3

The University of Alex Linder — The Bachelor's degree

You are now in the Bachelors degree study section, working towards your Bachelors degree

3.1 Hush Crimes

Crimes against Whites, *Aryans* if you will

Crimes, often specifically against Whites, suppressed in the Jews' media, political discourse, academia and the rest of Jew-dominated, anti-White, *mainstream society*.

3.1.1 The *what* to the jewish *why*

March 31, 2012 [source¹]

We really should have a groundskeeper keeping up our hush crimes section daily. After all, that's the news we're here to spread: the what to the jewish why.

3.2 Communists

3.2.1 Jews and communism

late March, 2012 [source²]

... Here is a good place to recommend: «*Uprising!*» by David Irving, his book about the 1956 revolt in Hungary that was smashed by communists. It should be available as free download. Great book.

Took a bunch of notes on it I'll be posting at some point. Jews were identified with communism in Hungary. You would think at some point somewhere

¹VNN-F thread/post: <<http://bit.ly/Hj4cA9>>

²VNN-F thread/post: <<http://bit.ly/IcdLR1>>

in the White world people would begin to realize that you can't build or keep a stable nation with jews in it. But maybe not.

3.2.2 China: jewish communism and passive-imitative asians

mid-March, 2012 [source³]

Yep. I'm getting to [the Chinese famine under Mao Zedong]. It really is like the worst of all possible worlds: a complete shit theory created by a jew, put into operation by incredibly blind-spotted, unimaginative, passive-imitative asians.

3.2.3 To make vivid is to make memorable

mid-March 2012 [source⁴]

More notes on th[e book «*China under Mao*»]:

[I'll s]tart by saying it irritates me that emotional subject matter like this is treated dispassionately by the author. this is a professional deformation of the PhD class. Something about going through that process makes them all write looking side to side and over their shoulder. All they can think about is maintaining the correct prose pose in front of their peers. *Look, guys*, it is perfectly fine to wax emotional where the material warrants it. All that matters from the 'objective' point of view, so to speak, is that when you make a factual claim, your fact actually is in fact a fact. If you have that squared away, the rest is up to you, and you should use whatever literary arts you have, not hide your paints under a bushel out of the need to be seemly. Dramatize — to make vivid is to make memorable is to get your lesson across is to fulfill your task — right? *God forbid your stuff*, whatever it is, be entertaining as well as instructive, like those two categories are mutually exclusive or even opposed, rather than reinforcing, if handled correctly.

3.2.4 A good little communist, honest boss

April 9, 2012 [source⁵]

Everyone to my right is an evil nazi and should be shunned! But I's a good little communist, honest boss.

3.2.5 Liberalism: political homosexuality

June 20, 2009 [source⁶]

Liberalism is simply political homosexuality — a minor, insignificant perversion until it bands with perverse exotic peoples, the jews you don't want me to mention, to take power, after which point it can roll its own through its control of institutions and mass media, all of which makes its perversion the new normal. Even after hundreds of years, though, it can't persuade the average guy in the street and has to use guns against him after the schools and tv fail to complete

³VNN-F thread/post: <<http://bit.ly/HN0mLR>>

⁴VNN-F thread/post: <<http://bit.ly/HwS5jz>>

⁵VNN-F thread/post: <<http://bit.ly/Id2P9I>>

⁶VNN-F thread/post: <<http://bit.ly/HwisZW>>

the trick. Whites aren't doing this to themselves, they're being murdered. . .

Without jews in the mix, liberals would be no harder to suppress than organized queers.

3.2.6 White liberal *sickos*

June 20, 2009 [source⁷]

Look at it this way: ordinary whites are *never* liberal. Therefore white people themselves are not the problem. The problem is that there are enough *sickos* within our race, enough high-IQ spiritual/creative perverts that, **with the help of the jews**, they can take control and thereby visit their fetishes and fantasies on the unwilling, the unwitting, and the undeserving.

3.2.7 The real liberalism

June 20, 2009 [source⁸]

The real thing is basically mentally perverted. Not the same as crazy or sick, but deliberately, willfully choosing to reject reality for the ugly dream in its head, and so adamant that it will crush — censor and murder — anyone who tries to explain why it's wrong or to opt out of its insanity.

⁷VNN-F thread/post: <<http://bit.ly/ICM1Go>>

⁸VNN-F thread/post: <<http://bit.ly/IvGDry>>

Chapter 4

The University of Alex Linder — The Master’s degree

You are now in the Masters degree study section, working towards your Masters degree

4.1 White Nationalism

4.1.1 “Jew” becomes a generic substitute for “devil” in Southern and prole discourse

April 5, 2012 [source¹]

Culture of WN skews Southern and prole, two groups not noted for attention to detail. “Spelling won’t help you hold a plow any firmer.” To these folks, whose religion, if you had to pick one, would be Baptist, “jew” becomes a generic substitute for “devil.”

4.1.2 Do we have a cause?

April 4, 2012 [source²]

Do we have a cause? Or are we here to amuse ourselves? When you have a cause, you subordinate your ego to what you believe is necessary to advance that cause.

4.1.3 We can win

April 2, 2012 [source³]

We can win. I don’t know why more WN don’t believe that. But if you do believe it, as I do, then it should lead you to act and not act in certain ways. Always remember readers here are a multiple of the posters. So, if you like,

¹VNN-F thread/post: <<http://bit.ly/HqwwTK>>

²VNN-F thread/post: <<http://bit.ly/Icwyyz>>

³VNN-F thread/post: <<http://bit.ly/HrHcQA>>

think of yourself as in the spotlight. Put on a good show. It's not even about persuading them of our cause, it's persuading them of ourselves. Can you sustain a credible, attractive personality through your posts? Then do it.

The world is full of pea-brained exhibitionists and generic *tantrumatic* activity; there is no need for you to donate your personal hurricane to the general tumult.

Why not be something useful to our cause when you post?

4.1.4 Joplinian emotional appeals

April 1, 2012 [source⁴]

The verbalization is for the posts, and there you know I favor direction by direction finding. Along with heaping scoops of *joplinian*⁵ emotional appeals.

4.1.5 WN as a jeboo cult addition or substitution?

March 31, 2012 [source⁶]

... WN as retarded religious reaction — doesn't work.

4.1.6 White organizing & action

June 6, 2011 [source⁷]

Whatever good we can do now is spreading the word; the internet being the greatest tool to accomplish that. We, and I mean VNN, have done that, and continue to do that.

But all this does is put us in the position of Chris Farley in "Tommy Boy" where he's talking to Dan Akroyd, who responds something like:

"Congratulations, kid, you've pinpointed the problem. The next step is to *do* something about it."

And that's what I'm saying: although we appear to have access to the same legal protections and commercial/democratic machinery the judeo-left does, in fact and in practice we do not.

Any genuine political response to our situation would acknowledge that because it would have to be based on it. The only serious challenge to White organizing is ZOG's ability to prevent it. That simple truth is what I'm trying to get "our" "movement" to acknowledge.

ZOG has made it so, in most of the west, that speaking out against the jews or *muds*⁸ brings as many penalties as physically attacking them. In fact, the physical attack is probably less dangerous because there needn't be any documentation, whereas anything written or recorded can be used as the basis of a

⁴VNN-F thread/post: <<http://bit.ly/HrJsaC>>

⁵referring to Janet Joplin

⁶VNN-F thread/post: <<http://bit.ly/IqR4ay>>

⁷VNN-F thread/post: <<http://bit.ly/Ihx3IF>>

⁸non-Whites, generally referring to the colour and odour of mud

claim of incitement or threat or some other bs ZOG prosecutors think they can sell a jury. There simply isn't any point to developing a real-world group unless it's built around a solid ideology **that is impersonally adhered to** (with no exceptions for friends or people we like) and martially skilled men willing to die and kill to advance/protect the cause.

You'll notice that nowhere in what I say is there any mention of money, or keeping things safe and legal. That's because I'm talking reality, not what's good for fundraising.

"Our" movement is not hampered by lack of funds, but by lack of men with clear understanding of what we're up against and what needs to be done about it.

4.1.7 Clowns say stupid things

June 6, 2011 [source⁹]

We're in the stage where clowns say stupid things like "we're doing it to ourselves," in order to maintain the illusion that there's a safe and effective way out of the overall situation. There is not. Thus, a potential movement must begin with a kernel capable of protecting itself, through background checks, lawyers on call, and, most important of all, veteran-level physical power.

Even before this, though, is the problem of ideology. Again here I have written at length, to no particularly cogent response, my idea being we should elevate and distinguish our cause from the rest of the garbage out there, this meaning, in practical terms, attacking the conservatives rather than mixing with them, as most on our side unthinkingly do.

4.1.8 The 'black friends'

April 11, 2004 [source¹⁰]

Jab Do you even know any black people?

Counterjab I've had plenty of experience with black people. Would you like to hear about it?

Jab I pity you. You just want to close yourself off from humanity.

Counterjab Save your pity. You just want to force me to associate with those I don't want to associate with. I'm not "closing myself off" from anything good. By opening myself up to Tyrone in his do-rag, I'm doing something good? I want to open myself up to my own people, but I can't. Who's going to decide who I associate with and who I don't? If you make the decision for me, how is that different from socialism?

Jab You must have a lot of fear and hate inside you.

⁹VNN-F thread/post: <<http://bit.ly/Iv1FJm>>

¹⁰VNN-F thread/post: <<http://bit.ly/HwgUzb>>

Counterjab Yes, I fear, like I fear real threats. And I hate, like I hate that which wants me destroyed. Don't you? My "hate and fear" are just healthy defensive responses.

Jab You can't generalize.

Counterjab The hell you can't. We do it all the time. Life is all about generalizing. Scientists generalize. That's how they work. It's necessary. It's how we think, how we arrange our thoughts and make sense of our world.

Jab We're all individuals.

Counterjab Yes, but we are also members of groups, and that's important.

Jab Race is just skin color.

Counterjab No, race is genetic, and has implications across the spectrum of human experience.

Jab Why do you need to feel superior?

Counterjab When did I say that? I want to live with my own kind. I want whites to direct their own destiny as people. How does that make me "superior"? Even if it does, am I wrong? Why do you want to feel inferior?

Jab What you want will never happen.

Counterjab Never say never. Besides, what choice do whites have? Let things run their current course and become extinct?

Jab Whites aren't going to become extinct.

Counterjab The projections say otherwise. Besides, if we're still around, why shouldn't we be in charge of our own lives, as a people?

Jab Why don't you leave? Move to Iceland?

Counterjab I was thinking the same thing for you. I live here. This is what I seek. Why don't *you* move?

Jab Diversity makes us all better.

Counterjab No, "diversity" is a lie cooked up to shake down whites and enrich nonwhites.

4.2 Jews

Jews, the so-called *Jewish 'people'*

Better known as *hook-nosed kikes*, to the more eugenically-sound.

4.2.1 Ashamed to be an *earthling*

date unknown, circa 2005~'08 [source¹¹]

Things are so bad that in some countries, you don't even get thrown in jail for criticizing jews. I don't know about you, but I'm ashamed to be an *earthling*. This planet needs a spanking.

4.2.2 What is a Jew?

date unknown, circa 2005~'08 [source¹²]

What is a Jew? — Not least, it's a thing that doesn't like to be called by its name. You can't insult a Christian or a Muslim by calling him a Christian or a Muslim; you *can* insult a jew. Why? Because the scam doesn't work unless the jew has the mark's confidence. The mark loses confidence if he takes the jew for an outsider, an alien, a member of a hostile, predatory tribe. "British in public, yiddish in private." That's how jews do it. The jew is the creature that runs from its name, and that pretty much sums up its character.

4.2.3 Once you know...

date unknown, circa 2005~'08 [source¹³]

Once you know something's a jew, you know 95% of what you need to know about it.

4.2.4 "Political Correctness"

date unknown, circa 2005~'08 [source¹⁴]

Jews are the source of every single bad idea at the bottom of 'multiculturalism' as well as the very idea of multiculturalism itself. What makes the system work is the power of jewish money and media to punish deviation from their *Semantically Correct*¹⁵ line.

These jews control the state. It is not the existence of the state that spontaneously generates political correctness, but the nature of the crowd working it... The perfect example is the Mexican invasion. Jews are the only group that wants it. The only reason we have it is that jews control the government...

Look at it this way: the ADL puts together model statutes and gets them passed. The ADL indoctrinates cops and gets paid to do so... "Political Correctness" — naturally enough, a term first used by a jew, and then promoted by the jew media to disguise the reality that it is *semitical correctness* we are dealing with...

They take pains always to name a front-*goy* as the key figure, rather than the cabal of jews behind him. Thus, it's not organized jews pushing us into

¹¹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

¹²VNN-F thread/post: <<http://bit.ly/IHdpRq>>

¹³VNN-F thread/post: <<http://bit.ly/IHdpRq>>

¹⁴VNN-F thread/post: <>

¹⁵wordplay on *politically correct*, which essentially boils down to the same thing in the entity of "the West"

WW I and II, it's J.P. Morgan. It's not "race is a lie" jew [Franz] Boas who's to blame, it's John Dewey. *Itz Fratboy* pushing us into war, not the zionist cabal that owns him.

4.2.5 What is a "canard"?

date unknown, circa 2005~'08 [source¹⁶]
Canard, of course, is the jewish word for "fact."

4.2.6 It doesn't *take one to know one*

date unknown, circa 2005~'08 [source¹⁷]
Isn't it interesting that the people who know jews best hate them worst?

4.2.7 Jewish behavior

date unknown, circa 2005~'08 [source¹⁸]
Jewish behavior is the unified field theory of anti-Semitism¹⁹.

4.2.8 *Anti-Amishism*

date unknown, circa 2005~'08 [source²⁰]
The Amish are a tiny, weird minority too — but they don't control the media fill them with lies, and walk around whining for reparations and saying, "Who, me?" If they did, we'd be talking about *anti-Amishism*.

4.2.9 Brits and zionists, amazingly enough two things

date unknown, circa 2005~'08 [source²¹]
The British are second only to Zionists in destructive duplicity, and today they are paying a high cost for their foolish actions.

4.2.10 Jewish reflexes

March 24, 2005 [source²²]
Jews lie as reflexively and unthinkingly as humans breathe.

4.2.11 Charge of "anti-Semitism"

date unknown, circa 2005~'08 [source²³]
The way to rebut charges of anti-Semitism is to say:

"Yeah, so what? You're a jew."

¹⁶VNN-F thread/post: <<http://bit.ly/IHdpRq>>

¹⁷VNN-F thread/post: <<http://bit.ly/IHdpRq>>

¹⁸VNN-F thread/post: <<http://bit.ly/IHdpRq>>

¹⁹antipathy for favouritism towards Jews, as being *Semites*; often regarded as a label for those who the Jews are antipathetic to

²⁰VNN-F thread/post: <<http://bit.ly/IHdpRq>>

²¹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

²²VNN-F thread/post: <<http://bit.ly/IHdpRq>>

²³VNN-F thread/post: <<http://bit.ly/IHdpRq>>

4.2.12 What great men said about jews

date unknown, circa 2005~‘08 [source²⁴]

Itz funny how you can look up what 100 great men said about jews and not a single one said “they’re brilliant and noble people who elevate the quality of life for any host nation they settle among.” *No*, the great men of the West called them the same thing as the low men: liars, swindlers, pests, and parasites. Which is what they are.

4.2.13 The *kikenhandle*

date unknown, circa 2005~‘08 [source²⁵]

Jews don’t choose names and labels to communicate where they stand, they choose their names and labels by where you stand, gullible *goy*. When the scene shifts, so does the *kikenhandle*. Whatever you’re buying is what he’s selling. What he’s selling is what he *is*.

This mentality is what actors call “in the moment,” which has been picked up between coasts by morons buying whatever glasses they think Tom Cruise wears. Most of us never really leave high school.

4.2.14 Are jews liberal?

June 20, 2009 [source²⁶]

Jews aren’t liberal at all. They’re just quacktoring our Aryan societies, and they prescribe us liberalism as an **wink** antibiotic. Then they crawl around the corner snorkling to themselves. In their own silos and synagogues, why, naaaaaay, they want nothing of liberalism.

4.2.15 The *good and bad side*

March 31, 2012 [source²⁷]

As I’ve said a million times, and will say a million more: jews divide all political issues into a good side and a bad side.

You can never oppose them and retain your dignity, integrity or honesty. They will see to that by coining a foul term to represent your side, and repeating it endlessly in the mass media they control.

This political fact of top importance isn’t recognized by the right or it would never, ever begin political argument by saying:

“I’m not a (*racist*) (*homophobe*) (*misogynist*), *but...*”

When you argue like that, you’ve lost before you started.

²⁴VNN-F thread/post: <<http://bit.ly/IHdpRq>>

²⁵VNN-F thread/post: <<http://bit.ly/IHdpRq>>

²⁶VNN-F thread/post: <<http://bit.ly/IfvE2a>>

²⁷VNN-F thread/post: <<http://bit.ly/HonnfH>>

The only way to defend yourself against jewish attacks — and all jews do *is* attack — is to attack the jew right back and even harder than it attacks you. That is the only way to beat it — verbally and politically. The Nazis learned this through practice; American conservatives have never learned it, although they’ve certainly had decades of opportunities to. This inability to change and learn is yet another I insist that conservatism is a non-starter when it comes to racial politics.

4.2.16 “Authoritarian personality”

late March, 2012 [source²⁸]

The master category is ‘authoritarian personality,’ which applies to all white males.

There’s no such thing as morally and politically legitimate disagreement to any item on the jew’s agenda. You are wrong because of what you are. Thus, battle with the jew is undeclared genocidal war. Our British-Christian culture, which looks down on logical thinking, is incapable of perceiving the true nature of the threat jews pose. That’s why the only effectual opposition to the jew that ever arose among White men came out of a culture that looks up on learning — the German culture.

4.2.17 Jews are the kind of people who...

date unknown, circa 2005~‘08 [source²⁹]

Jews are the people who encourage their daughter to marry a jew, and your daughter to marry a nigger.

4.2.18 Jews and your daughter

date unknown, circa 2005~‘08 [source³⁰]

Jews have a right to exist as a separate and distinct genome and culture, whereas you have the right to... marry your daughter off to a *negro*.

Don’t like it? They don’t care. They only care about what you do toward toppling them. The rest is the snarls of a caged lion.

4.2.19 Jews, nation wreckers?

May 1, 2005 [source³¹]

Jews are nation wreckers. We **White men** created the nations they wreck. It is time for us to engage in wrecking of our own. *Death to the jews*.

²⁸VNN-F thread/post: <<http://bit.ly/I40IE1>>

²⁹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

³⁰VNN-F thread/post: <<http://bit.ly/IHdpRq>>

³¹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

4.2.20 Jewish loyalty

date unknown, circa 2005~‘08 [source³²]

Jews are loyal only to jews. America’s just the host *du jour*. Jews will be off tomorrow if a richer blood source appears. Jews suffer from a deserved paranoia that is at once their advantage and their curse. The mosquito gets his blood for free, it is true, but every now and then the host catches on. You’re starting to itch us, jews. All of us.

4.2.21 The barbaric nazis and the civilized race that put forth Woody Allen

date unknown, circa 2005~‘08 [source³³]

The Nazis had the best art, architecture, science [and so forth], but...their politics was so retrograde. Does that make sense to you, non-jew?

Best, best, best, best, best, best — worst? Vote Nazi.

Unless you agree with the *bushies* that earth should be a “no-go zone” for whites. If the Nazis were barbaric, does that make Woody Allen civilized?

Oy, I’ll have the barbarian. At least he stays off his daughter. Says this jew writer: Perhaps it is our own traditional reflex to blot out the memory of our enemies (or to remember them as blotted out, as we do *Haman* and *Amalek*)...

Isn’t that interesting? Jews have the right to exist as a people and to have and to hate enemies. Whites who acknowledge Whites exist are called “haters.”

Hmm. Am I *kooky* for suspecting that jews are whites’ enemy? *What do you think, White man?* The only way for a tiny minority to ride a giant majority is to persuade that majority to think in individual terms; to splinter off into region, religion, [Ayn] Rand — anything but the allimportant, all-underlying **race**.

Take it from me: you do exist, White man. Fuck tattoos. Screw *oofos*. Damn piercings. Be a White rebel. *Thatz* cool. Alternative? A ski cap in july? *Hahaha! Smellz like jewsafe corp-out to me*. The only true rebellion is White excellence. The slow road. No one can make you but you. No one can stop you but you. ***Decide to matter: Become White.***

4.2.22 Jews against pornography?

March 31, 2012 [source³⁴]

...Jewess [Elena] Kagan, now on the U.S. Supreme Court, wrote a paper in which she advocated classifying “hate speech” as *pornography* and banning it.

³²VNN-F thread/post: <<http://bit.ly/IHdpRq>>

³³VNN-F thread/post: <<http://bit.ly/IHdpRq>>

³⁴VNN-F thread/post: <<http://bit.ly/IkGfY8>>

4.2.23 Jews invincible?

late March, 2012 [source³⁵]

You know, while suffering out my *undercomputered* period, I've done a shitload of backlogged reading, including a bio of dirty jew *commie* Karl Radek, «*Engine of Mischief*.» I took notes on it and will post them when I get to it. I won't say I feel an affinity with Radek's type, but I do know exactly what he's doing, and wish we had a bunch on our side as committed and capable as he was.

Most WN, it is my perception, do not actually believe we can defeat the jews. But I know we can.

4.2.24 Jew kicking you

date unknown, circa 2005~'08 [source³⁶]

Always the jew is kicking you, even as he demands reparations for your kicking him. The best thing to do with jews? Well, let me think real hard, and try to come up with something really clever and to the point.

Ah! I know! Kill them.

4.3 Dr. William L. Pierce

4.3.1 Ideas and influence of the late William Pierce

March 31, 2012 [source³⁷]

Pierce was consistent. He offered a simple, clear, documented, powerfully undeniable picture of the world radically different, indeed 180 degrees, from what the ruling powers claim it is. And he did this over and over again, with reliable regularity, for decades. Pierce was a great man. We do not embiggen ourselves by shitting on the truly great. To say Pierce was boring — in the early days of VNN, I used to travel every summer and meet readers and people in general.

They loved to listen to Pierce. It really surprised me... *Hey, wait...* I thought I had a degree in international relations. How come I never heard any of the stuff he's talking about? That's how Pierce got people. I'm not scared of facts or evidence. But I grew up before the Internet, when those things weren't widely available. If you didn't have a relative to clue you in, you simply didn't know this stuff.

4.4 *Goyīm*

Untermenschen in Hebrew

A well-kept, dirty, little jewish secret. According to jews, there are only jews and non-jews. Non-jews are, by jewish definition, *goyīm* and in other words: *sub-human*.

³⁵VNN-F thread/post: <<http://bit.ly/HpH3Qk>>

³⁶VNN-F thread/post: <<http://bit.ly/IHdpRq>>

³⁷VNN-F thread/post: <<http://bit.ly/I9n3gX>>

4.4.1 The non-Jew

late March, 2012 [source³⁸]

Patience, *patience*. It is true *Goyīm*, particularly Germanics, seem congenitally gullible beyond repair, yet...we have the NS³⁹ example before us. Change can come, and it can come quickly.

4.5 Conservatives

4.5.1 Self-hating Whites

date unknown, circa 2005~'08 [source⁴⁰]

Whether it's conservatives admiring mass murderer [Winston] Churchill or self-hating Whites admiring John Brown, the little man, *Mr. Vicarious P. Weenie*, always gets a hard-on when watching real men commit the murders he fears to commit himself.

4.5.2 The White tit

April 6, 2012 [source⁴¹]

Lift and separate, as the old bra commercial had it: lift and separate the beautiful, firm White tit from the saggy, ununderwired bra of conservatism.

4.5.3 *Freepers*

date unknown, circa 2005~'08 [source⁴²]

You could sell the *Freeper* dogshit in a tortilla if you called it a *Freedom Burrito*.

Don't be like the *Freeper*.

4.5.4 The great conservative plan?

June 8, 2011 [source⁴³]

What kind of man is the typical White Nationalist? What kind of character, background, education, life-experience, mindset, etc. — anything else relevant?

Now match those up, and tell me how we get from here to there. I've described how it can be done — in theory. I will say again for the thousandth time, the implicit conservatives masquerading as racialists have never, ever, once laid out a plan, a strategy, even a theory by which, Whites can regain political sovereignty.

³⁸VNN-F thread/post: <<http://bit.ly/Htmv6V>>

³⁹national socialist, as in national socialism

⁴⁰VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁴¹VNN-F thread/post: <<http://bit.ly/IcpVw3>>

⁴²VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁴³VNN-F thread/post: <<http://bit.ly/HquFfh>>

4.6 Lying dying newspapers

The demise of the ‘traditional media’

The rise of the non-Jew media, largely on the internet.

4.6.1 Anti-White stereotypes

June 6, 2011 [source⁴⁴]

The fact that they stick to anti-White stereotypes that might irritate their reader base is still more proof that the leftist claim that the media are profit-driven over everything else is demonstrably false.

⁴⁴VNN-F thread/post: <<http://bit.ly/HzjSAq>>

Chapter 5

The University of Alex Linder — The PhD degree

You are now in the PhD degree study section, working towards your PhD degree

5.1 White identity

5.1.1 Whites identifying as Whites

date unknown, circa 2005~'08 [source¹]

Whites identifying as Whites is the only road back to political sanity.

5.1.2 White identity cures

date unknown, circa 2005~'08 [source²]

White identity, and White identity alone, can cure our ills. Whites must understand that they are a unique and uniquely valuable race, and that the other races do not like us, and mean us ill, and that the foremost of our enemies are the jews, and that the jews now control our public institutions, including Congress, most of whose members show up at the annual AIPAC³ meeting, and our mass media, which amount to *24/7/365 Genocide Channels*.

5.1.3 The production of White misfortune

May 21, 2007 [source⁴]

... Lenin said it:

“If there had been a hundred good men to stand up to me, my gang of [Jewish] bolsheviks who took over the

¹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

²VNN-F thread/post: <<http://bit.ly/IHdpRq>>

³AMERICAN ISRAEL PUBLIC AFFAIRS COMMITTEE, the largest U.S. political lobby, entirely for foreign/Jewish interests

⁴VNN RADIO broadcast: <<http://bit.ly/IHdpRq>>

Soviet Union, we wouldn't have succeeded. We would have failed.”

But, Russia couldn't generate those men at the right time. What about you listening... are you one of the good men? What are you going to do, because that same Jewish gang now controls America... and they produce, just as they produce TV shows, newspapers and magazines, just as they produce those media... they produce rape, torture and murders like this.

5.1.4 Jews and White males

date unknown, circa 2005~'08 [source⁵]

The only potential threat to jews ruling the world are independent-minded, tough White males. Which is why that is the subset of the population most harassed, vilified, and outlawed.

5.1.5 Bless god, or the gods, for the White invention of the internet

date unknown, circa 2005~'08 [source⁶]

Every White ought to *thank god* for the Internet ten times daily — and swear to do whatever he can to protect it from the jews who would strangle it, as they have strangled all other media.

5.1.6 Whiter areas

March 31, 2012 [source⁷]

The fact is no matter what Whites say publicly, to avoid the penalties for being *un-PC*⁸, in their private behavior they nearly always marry White and relocate to Whiter areas. That shows an extremely powerful latent desire to live among Whites...

We can bemoan our *co-racialists* not being more heroic, but we are not a reading people, by and large, and we prefer material amusements until the time of social hurricane is upon us.

5.1.7 A White man's *thang*

date unknown, circa 2005~'08 [source⁹]

You can't have White standards and colored people. Free speech is a White male value.

⁵VNN-F thread/thread/post: <<http://bit.ly/IHdpRq>>

⁶VNN-F thread/thread/post: <<http://bit.ly/IHdpRq>>

⁷VNN-F thread/thread/post: <<http://bit.ly/Hoo48M>>

⁸meaning: un-politically correct, as in not *politically correct*

⁹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

5.1.8 Man's design

date unknown, circa 2005~'08 [source¹⁰]

Man isn't designed to be free; he must have his orthodoxy, and he must vent his aggression on those who run afoul of it.

5.1.9 When in doubt...

date unknown, circa 2005~'08 [source¹¹]

When in doubt, think what Mother Teresa would do, and do the opposite.

5.1.10 Not a leader, presently merely a teacher

mid-March, 2012 [source¹²]

If my political goal is to liberate Whites from jews, then I must look at people, including myself, who make this their #1 goal and ask:

a Why/how they got that way;
then we can answer:

b Can we make more of them?

All I've ever said about myself is that in most ways I am typical of the race/class (or ethnic groups) I come from. That's good. It means there can potentially be many more like me, if we can simply reach them. But the one way I am farthest from the average of my ethnic-class ilk is in needing or wanting the approval of others. In that regard I think I'm not unique, but probably part of a *no-more-than-5%* minority.

I think that from observing real-world operations, how people actually act, for forty years, in corporate, academic and private settings.

[...] Calling me a leader — no. I'm merely a teacher at present.

5.1.11 A bollixed water buffalo

April 5, 2012 [source¹³]

1 Don't lock your face in an expression (*rictus*) of surprise. First, it will freeze that way over time; second, it's called composure. Look into it.

The most poised people I have ever met were former professional ice skaters. There's something to be said for women, particularly, who can master their emotions and keep themselves composed. Not an easy thing to do for any of us, but impressive when seen.

¹⁰VNN-F thread/post: <<http://bit.ly/IHdpRq>>

¹¹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

¹²VNN-F thread/post: <<http://bit.ly/InmJdC>>

¹³VNN-F thread/post: <<http://bit.ly/HUcuQ9>>

- 2 Don't come up to the cash register and then stare at the cashier like a bollixed water buffalo when she seems to expect you to transfer her something pecuniary. . . and then *you-get-it!* Dig in your ugly purse for your checkbook. enough of you special-needs store-visitors. *Dig it, ponygirls:*

If you want to purchase goods, you have to give them money. . . every single time! No, I'm *not* kidding. They never just let you walk out. Knowing this, plan ahead.

- 3 When you commit to murdering people, don't call your helper fifty times before/after the deed is done. A corollary is, don't take the exact amount out of your ATM your hired killer needs to buy his special equipment the day or two before the dirty deed.

Just basic common sense, people. If you ever wonder, as I do, if people are faking being as oblivious as they appear to be, the show *The First 48*, and the other murder shows, will relieve you: they are. The amount of planning that goes into even the average White murder is astonishingly small, given the stakes.

5.1.12 How to be a woman

April 5, 2012 [source¹⁴]

I was going to title this 'how to be a woman,' but it occurred to me most of things I was going to say applied to all three or four sexes, or however many there are these days.

I'm just going to list little everyday things I see that I would love to be paid to hit people with bats to stop, were such things allowed.

5.1.13 Blaming White girls after blaming White men

April 3, 2012 [source¹⁵]

Just last night watched a little of some PBS¹⁶ garbage about "To Kill a Mockingbird." That book is read in practically all American high schools. We know what message it sends. I'll get around to blaming white girls after I blame white men for putting up with this shit — for decades.

5.1.14 White men, with a capital W

April 1, 2012 [source¹⁷]

Our primary aim here is to reach and teach white men, give them a forum for discussion and provide them an *at-a-glimpse-understanding* of the true political context of their times. And just maybe thereby turn them into *capital-W* White men.

¹⁴VNN-F thread/post: <<http://bit.ly/HomajP>>

¹⁵VNN-F thread/post: <<http://bit.ly/Hx9MRU>>

¹⁶PUBLIC BROADCASTING CORPORATION

¹⁷VNN-F thread/post: <<http://bit.ly/HxepLM>>

5.1.15 You get the socialism you pay for

late March, 2012 [source¹⁸]

It's more difficult for women to stay home when you have high taxes to pay for the socialism you prefer. Big government is the enemy of the family, and as pointed out above, destroying the White family is good for jews. Low-tax, minimalist government allows white men to form and sustain families more easily, to accrue assets, which in terms leads to leisure time in which they can cultivate themselves — and engage in politics.

The politics that will do the most for us as men and our kind as a race is collectivist and individualist, each on the appropriate level.

5.1.16 White basis

mid-March, 2012 [source¹⁹]

White is a basis, the only basis, in my view... but even so, it's not enough. It's the starting point. We are not just whites, we are men.

Politics is only there to do what individuals can't do for themselves, and that is a very small bit of the whole. Once the racial context is established, it is up to the individual men to make their private worlds the way they see fit.

5.1.17 We are Whites

mid-March, 2012 [source²⁰]

The above is why I'm so big on context. One should always understand how every little pieces fits into the pattern or the whole.

Generally it's better to work from the outside in. One you have your structure in place, the big picture, then you can add the details. But always in politics the biggest picture is the one that can be understood by the most people, so it's the place to start. In our cause, the best summary is:

We are Whites. Our main enemy is the jew.
We must defeat the jew to regain control of
our lands and culture!

The detail-packed minds hate the simplicity of the above, as their self-pride and often enough income are derived from teasing nuances. They lambaste any solid approach as crudeness. But simple is not the same as crude, and intelligent people nearly always undersimplify.

5.2 Atheism

Non-'cargo cult' subset of the population which doesn't subscribe to a *global varietal magick show*

¹⁸VNN-F thread/post: <<http://bit.ly/ItgAv0>>

¹⁹VNN-F thread/post: <<http://bit.ly/HVGyee>>

²⁰VNN-F thread/post: <<http://bit.ly/IxDshf>>

Had enough already of the *magical, zombie, jew-on-a-stick* “Jesus Christ”? It’s about time.

5.2.1 Man or worm, your pick

date unknown, circa 2005~‘08 [source²¹]

Choose life — choose atheism, the only religion that never lies to you. The only religion that allows you to live life as a man rather than a worm.

5.2.2 The jew is a shit

date unknown, circa 2005~‘08 [source²²]

You know, the word anti-Semite is a lot like the word “atheist” — it is a usage and production of the opponent. “Anti-Semites” have nothing in common beyond the natural revulsion and opposition to jewish behavior, just as atheists have nothing in common beyond not acceding to public pressure in acknowledging the existence of something for which there is no evidence.

Anti-Semites come from every race and class and time — the only thing they have in common is jewish behavior, jewish actions — jewish *jewing*, so to speak.

After 2000 years, they are what they do over and over and over and over again. Can you think of any other historical example where a brilliant Roman, a brilliant Nazi, a brilliant Renaissance man; an atheist, a Catholic, a Protestant — all look at something and describe it in precisely the same way? What they describe when they look at the jew is always recognizable, always real. Utterly, scientifically reproducible because it corresponds to reality. The jew, as the world has seen him, is a shit. And the world is right. The jew is a shit.

5.3 Jews’ media

5.3.1 Real politics

date unknown, circa 2005~‘08 [source²³]

Real political control in the U.S. springs from purse and press — both of which are largely controlled by jews, the latter almost entirely.

5.3.2 No jews. Just right.

date unknown, circa 2005~‘08 [source²⁴]

Remember, as always, that media organs do not exist to spread the truth, but to advance the interests of the owners. When you recognize that fact, you can get some use out of them. If you want media you can trust, you have to look for the White label:

No jews. Just right.

²¹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

²²VNN-F thread/post: <<http://bit.ly/IHdpRq>>

²³VNN-F thread/post: <<http://bit.ly/IHdpRq>>

²⁴VNN-F thread/post: <<http://bit.ly/IHdpRq>>

5.3.3 White man signed a truce

date unknown, circa 2005~‘08 [source²⁵]

How much better things would be today for the White man if Britain and Germany had signed a truce, and Hitler had destroyed the jew-created Soviet Union. Each passing day that historical truth is thrown into starker relief, and nothing any moralizing Catholic weakling like Buchanan can say will stand against it. Britain is worse off, America is worse off, Germany is worse off, and Russia is worse off because of the result of World War II, a *Wolfowitz-Gelbfisz production*. There are White ‘no-go zones’ in Churchill’s England. There are men thrown in jail, in Churchill’s England, for passing out leaflets criticizing jews.

5.3.4 Books are to be taken seriously

late March, 2012 [source²⁶]

As for the writer, one professional told me:

- A writer should know everything (not possible, of course, but useful as a north star — an ideal; the broadest intercourse with classes, classics and categories can only improve one’s ability to educate and entertain).
- Books are for your grandchildren — they are to be taken seriously, unlike so much shit that pours out of the NYC²⁷ jew houses and vanity presses these days.

5.3.5 Journalism, *jewrnalism*?

date unknown, circa 2005~‘08 [source²⁸]

The average journalist, insipid and uninspired and on deadline, has no more sense of what’s in the wagon he’s pulling than a *Budweiser Clydesdale*.

5.3.6 Hollywood’s and Washington’s agenda

date unknown, circa 2005~‘08 [source²⁹]

Hollywood’s agenda and Washington [D.C.]’s agenda are identical. *Thatz* one way you can tell that ZOG is no myth.

5.3.7 Jews: don’t worry, media not controlled by Jews

date unknown, circa 2005~‘08 [source³⁰]

Don’t you find it funny that out of 1,600 dailies, in the U.S., not one will report on those who advocate White interests as anything but “haters”? They say the media aren’t controlled. They say that we enjoy a free press. I guess all those 1,600 papers’ editors arrive at exactly the same conclusions independently.

²⁵VNN-F thread/post: <<http://bit.ly/IHdpRq>>

²⁶VNN-F thread/post: <<http://bit.ly/IicjR7>>

²⁷New York City

²⁸VNN-F thread/post: <<http://bit.ly/IHdpRq>>

²⁹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

³⁰VNN-F thread/post: <<http://bit.ly/IHdpRq>>

5.3.8 The religion of government

date unknown, circa 2005~‘08 [source³¹]

The System writes and enforces the laws, and these are flexible enough to allow them to snap up anyone or any group they don't like. They count on the average man's assumption that at the end of the day, government is basically doing what's right.

Belief in government is the state-fostered religion of the majority

5.3.9 White *Hamas*

date unknown, circa 2005~‘08 [source³²]

Imagine there were a 'White *Hamas*' issuing decrees. For example: "For Every Hunnit, a Punnit." Meaning, for every hundred American soldiers killed fighting to spread Israel, we will execute a neo-con³³ fifth columnist. Part of the reason the kikes and 'poops are so free with their bellicosity is they and their kind pay none of the cost of the wars they provoke.

5.3.10 Hymie the hermit crab

date unknown, circa 2005~‘08 [source³⁴]

The jews behind this failed war from day one spewed hatred on the sane adults, including French and Germans, anti-war libertarians, and White Nationalists, with round-the-clock *hate yipping* that insisted:

either you're with us or you're a terrorist.

Now the jews step away from the facade, as they sense the wrecking ball drawing back for a smash. On to the next front. *Hell*, you could make a nature show about these weird animals. Which shell will hymie the hermit crab don next?

5.3.11 A constant *drip-drip-drip* of *You Are Guilty!*

date unknown, circa 2005~‘08 [source³⁵]

Finns Must "Overcome Racism": There is no White country in which this sort of headline doesn't appear almost daily. The Jewish media follow the time-honored Jewish technique of a story a day. Whether it's the "Holocaust" or "racism," a story a day amounts to Chinese water torture of Whites; a constant *drip-drip-drip* of *You Are Guilty!* But the real question in this article ought to be: Why are there any Iraqis or Somalis in Finland?

5.3.12 Rule by jew-fueled mob

date unknown, circa 2005~‘08 [source³⁶]

When I look at the media and the politics, I see evil jew adults leading stupid

³¹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

³²VNN-F thread/post: <<http://bit.ly/IHdpRq>>

³³neo-conservative, a political formation with a trotskyite [i.e., sharing the worldview of Lev "Leonid Trotsky" Bronstein]

³⁴VNN-F thread/post: <<http://bit.ly/IHdpRq>>

³⁵VNN-F thread/post: <<http://bit.ly/IHdpRq>>

³⁶VNN-F thread/post: <<http://bit.ly/IHdpRq>>

goy children. Rule by jew-fueled mob ain't pretty.

5.3.13

late March, 2012 [source³⁷]

Jews set the agenda; whites are too dumb even to make it out. *Es isst shver, eyn yidn zu seyn.* (Pardon if the yiddish is misspelled.) Any episode of Twilight Zone that touches on politics reliably promotes *The Agenda*, just like any other tv³⁸ show.

5.3.14 The diversity lie and many others

late March, 2012 [source³⁹]

They're lying. Like they lie that [Edgar] Hoover was a queer. It's just a way to advance their agenda. There is no proof Thomas Jefferson had sex with [Sally] Hemmings. It just helps them sell the diversity lie and gives them another source for cheap jokes. *Hell*, half their agenda is put across by cheap jokes. For example, "does that come with an angioplasty," a staple of unfunny humor based on the government-sponsored media-promoted *big lie* that everybody knows, that red meat is bad for you and causes heart attacks.

5.3.15 *The Agenda*

mid-March 2012 [source⁴⁰]

The public is always outraged by anyone/thing against *The Agenda*⁴¹, according to the controlled media⁴², which uses certain nouns and verbs rigidly, ideologically.

5.3.16 Majority position, actually the minority position

June 6, 2011 [source⁴³]

That's why the jews spend billions on mass media — because they're non-influential. [VNN-F poster "Andy"] cannot grasp anything that works at the margins. If everybody doesn't become a fag after watching an episode of "Will and Grace," then clearly media have no influence. Of course, it doesn't work like that. It works by small degree on that marginal case where the kid could go either way. And in very many more of the other 99, it makes them marginally perhaps not supportive of faggotry but less willing to criticize it in public, because it SEEMS like other people do support that position. The value of the mass media is training people to think that the majority position is actually the minority position, and thereby advance the agenda. As for IQ research, jews seize on one or two examples of corrupt research to discredit an entire field. What they are doing is obvious and completely political.

³⁷VNN-F thread/post: <<http://bit.ly/HkziYr>>

³⁸*television*, better known as *talmudvision* to eugenically enlightened souls

³⁹VNN-F thread/post: <<http://bit.ly/HVDped>>

⁴⁰VNN-F thread/post: <<http://bit.ly/HvyIv9>>

⁴¹omnipresent, arguably the most common and widespread, Jewish narrative; an anti-White one

⁴²as controlled by Jewry

⁴³VNN-F thread/post: <<http://bit.ly/HyvWFH>>

5.4 The necessity of attacking conservatism and conservatives

5.4.1 Professional conservatives

late March, 2012 [source⁴⁴]

White nationalism is dwarfed by and made stillborn by 501(c)(3) professional conservatism. . . so long as it refrains from attacking that conservatism and *dumbguylike* treats 501(c)(3)⁴⁵s as friends. Get enough smart guys on the same page, direct their fire at the professional conservatives, fully intending to damage them, to destroy their reputations, and destroy their organizations, then, and then alone, will we begin to get somewhere, as a racial movement. Then alone will we have a racial movement. Then the professional conservatives will begin to crack up and either get serious and join us or get cowardly and flee to the safe liberalism. It is the duty of radical racialism to force the cowardly (and confused) conservatives to make a choice: White or jew. Until we can force that choice on them, we have no movement.

. . . Rather than admiring the conservatives, we should take their lunch, and we do that by endlessly and viciously and personally attacking their ideas, where they depart from ours, and their men. This is a new approach. It has not been tried. It will produce successful results. It requires only sufficient numbers and quality of men.

5.4.2 Anti-intellectualism of Amerian culture

late March, 2012 [source⁴⁶]

I enjoy [Pat Buchanan's] articles too. He's a very smart guy, and educated. But he's also an enemy, so his intelligence works against us, not for us. This is too subtle a point for 99% to grasp, I realize. WN gets sucked backed into the professional conservative whirlpool because the cons are System tolerated, which means they have more money and social approval than those who go it on race.

If a strong racial movement existed, it could shatter professional conservatism by means of the arguments and attacks found here at VNN-F. But it requires intelligence and imagination to see this. Most simply want to act like anyone who agrees with us on anything is on our side. Not so. Nor is it so that anyone, like Buchanan, is on our side because he's attacked by the same people who attack us, using the same smears. Which leads to the meta-point that one of the few internal reasons our movement can't develop is the anti-intellectualism of Amerian culture, which insists that ideas and distinctions don't matter. But they do.

⁴⁴VNN-F thread/post: <<http://bit.ly/HtsUyY>>

⁴⁵tax exempt public charity, identified by the INTERNAL REVENUE SERVICE (IRS) in the USA

⁴⁶VNN-F thread/post: <<http://bit.ly/Hsfh6E>>

5.4.3

mid-March 2012 [source⁴⁷]

... [W]hy do cons always write/act as if some unseen Overseer is waiting to vindicate them? it never leads anywhere, this whining. start calling the left jews and oppose them by race, then you have at least a starting point...

5.4.4 “Culture of civility”

date unknown, circa 2005~‘08 [source⁴⁸]

The jews are willing to lie and smear and murder; the libertarians are not. Therefore, the jews call the shots, while the libertarians raise fingers from the sidelines. And that is why, if you truly care about the freedoms the libertarians wish to protect, you will join the White Nationalists. Only the indecent can bring about the decent. Don’t ask me why; I didn’t design the world. All I know is that it advances by irony. What the “nice guys” like Rockwell and DiLorenzo exhibit is the classic WASP/Christian “culture of civility” that only works against those of the same race and school. Their approach is highly maladaptive in the face of jewish group aggression. The proper approach is to treat the jewish liars as a hostile *outgroup*⁴⁹ — which is exactly the way the jewish liars treat Rockwell and DiLorenzo and their libertarian ilk. I repeat: the only way to save any semblance of the values and traditions and freedoms these guys admire is to save the people — the race — they spring from. All else is useless, as you’d think they’d learn, but never seem to.

We Whites have the answer. Libertarianism, conservatism are wastes of time.

5.5 The economy

5.5.1 Real prosperity and the real meat grinder

late March, 2012 [source⁵⁰]

... It’s the false signals government interference sends to the market that caused the huge malinvestments that only began to go into liquidation in 2008. That has to do with another definition of a depression: It’s a period of time when distortions and malinvestments in the economy are liquidated. Unfortunately, that process has barely even started. In fact, since the bailouts started in 2008, these things have gotten much worse. If the government had gone cold turkey back then, cut its spending by at least 50% for openers, and encouraged the public to do the same, the depression would already be over, and we’d be on our way to real prosperity. But they did just the opposite. So we haven’t yet entered the real meat grinder...

⁴⁷VNN-F thread/post: <<http://bit.ly/Ho7XmU>>

⁴⁸VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁴⁹*in-* and *outgroup*, as also defined by Prof. Dr. Kevin MacDonald

⁵⁰VNN-F thread/post: <<http://bit.ly/HySjI1>>

5.5.2 Bullshit economics

late March, 2012 [source⁵¹]

... There is no serious economic problem in America that isn't caused by government. Not one. But WN, although they have seen through ZOG's lies on race, remain baffled by its bullshit on economics.

5.6 The current and post-collapse of America

5.6.1 Design of a government for the post-ZOG period

June 7, 2011 [source⁵²]

... Local cells are all that's needed. It would be better if there were an executive body providing leadership, but even without that, it's obvious what needs to be done. I really doubt a truly secure communications network is possible. What we ought to be doing is agreeing on an ideology and an agenda, and the design of a government for the post-ZOG⁵³ period.

5.7 Holohoax

Commonly referred to as the “*The Holocaust*®”

The greatest *Big Lie* ever conceived, in living memory and near-constantly brought to *the world's* attention. Particularly the White world's, or what's left of it.

5.7.1 Plausibility

date unknown, circa 2005~'08 [source⁵⁴]

The average white person believes in the *Holocaust* because, having met jews, he assumes without chewing that it makes perfect sense that someone would try to expunge the jew blot from the Western canvas. The nature of the jew makes “the Holocaust” plausible; so jewy is the jew it makes the demand for evidence of this “Holocaust” seem absurd and redundant. Who wouldn't want to wipe [Eli] Wiesel from the face of the earth?

5.7.2 *What Holocaust?*

May, 2005 [source⁵⁵]

What Holocaust? It never happened. It's a Big Lie ... It is propaganda made possible by jewish [sic] control of the media and the governments of the West. It is used by jews [sic] to steal billions of dollars from honest White men, and those dollars are used to hasten whites toward their genocide.

⁵¹VNN-F thread/post: <<http://bit.ly/In9qdg>>

⁵²VNN-F thread/post: <<http://bit.ly/HIz003>>

⁵³*Zionist Occupied Government*

⁵⁴VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁵⁵VNN-F thread/post: <<http://bit.ly/IHdpRq>>

5.8 Capitalism

5.8.1 Supersize the consumer

date unknown, circa 2005~‘08 [source⁵⁶]

Capitalism has reached the point of diminishing returns in the built world, and now the only solution — supersize the consumer — means a bigger fatter idiot, such as are emitted from Mexican twats with disgusting regularity. Only stupid Mexicans and useless niggers will BUY BUY BUY because, well, they have no other options. They don’t think or read. If they’re not buying and consuming something, they’re fucking it. If they’re not fucking it, they’re burning it, breaking it, or murdering it. All of which, come to think of it, creates fresh markets for suppliers public and private.

5.9 The jewish *gawd* and his magical zombie ‘son’ *jeboo*

Selected christ-insanity gems

5.9.1 If there were a *god*

date unknown, circa 2005~‘08 [source⁵⁷]

If there were a *god*, and if he picked the jews, then he should be up on the wall at the post office. But there isn’t, he didn’t, and they ain’t chosen — they’re choice. They go great with no money and boiling water. Or, enjoy them *Ivan the Awesome* style, fresh off the griddle.

5.9.2 Genocidal angels

date unknown, circa 2005~‘08 [source⁵⁸]

Here on Presbyterians trying to convert jews, something the yids hate. *Gee*, if a jew isn’t happy, then the source of that unhappiness must be a hate crime or criminal. Thus, attempting to convert jews is a hate crime. Mixing unwanted negroes into civilized White communities is breaking down barriers. See how it works? Yours is the angel’s agenda; anyone opposed is driven by the devil. There’s really no trick to it — once you’ve bought all the tv stations and newspapers.

5.10 Disregarding accepting authority

5.10.1 Accepting authority and going along with the flow

mid-March 2012 [source⁵⁹]

What I mean is, my fundamental bias is to question what I hear, not accept it.

⁵⁶VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁵⁷VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁵⁸VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁵⁹VNN-F thread/post: <<http://bit.ly/IuMisJ>>

To doubt. The relevant political question is, what percentage of the population is like that? And what percentage has a presumption in favor of agreeing, accepting authority, and going along with the flow? I would have to guess that psychologists have the answer to this question, but I don't recall reading it. Judging by my experiences, I think no more than 5% of humans instinctively question what they hear. I think 80~90% of humans don't think in the true sense, only in the instrumental sense (how do I get me this thing I want), nor do they have true opinions. I think 80~90% go with the flow. They might not truly believe what they hear, but they will go along with it, and not really worry about it. The people working on johnny know what they are doing. They would not use their techniques if they didn't work.

5.11 Adolf Hitler

5.11.1 Some 'no-go zones' are more equal than others

date unknown, circa 2005~'08 [source⁶⁰]

When Hitler ruled, there were 'no-go zones' for jews. When jews rule, there are 'no-go zones' for Whites.

5.11.2 AmeriKwa versus Nazi Germany: jew versus nazi

2003 [source⁶¹]

Nazi Germany's repository of jewknowledge is one of the greatest gifts ever bestowed upon freedom-loving men, for it catalogs in great detail the actual methods and operations of the class – the race – whose existence among Whites decays freedom into decadent totalitarianism in very short order. Freedom-loving men owe a tremendous debt of gratitude to German nationalists, for they, more than any other subset of White men, named and explained history's most hateful opponents of liberty... But real lovers of liberty, genuine White men, will repay the Nazis' debt by studying them. Everything hangs on the valuation of jew versus nazi. Each names the other the noxious pest. I suggest to you, as *the reader*, that there may be a very good reason nazi knowledge is kept under lock and key. There's no need to suppress what isn't true, you need only point out the fact and let the laughter begin. There's great need to suppress what is true. The difference between nationalist Germany and AmeriKwa 2003 is that Nazi society was grounded in doctrines substantially true, whereas AmeriKwa is founded on an overt lie: the claim that race does not exist, which is also the claim that races are equal. When something is founded on a lie, eventually it falls apart, and that is just what AmeriKwa is doing.

5.11.3 Hitler's loss and the winners of World War II

date unknown, circa 2005~'08 [source⁶²]

Hitler's loss was everybody's loss — except for the commies and jews, the latter being the only true winners of World War II.

⁶⁰VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁶¹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁶²VNN-F thread/post: <<http://bit.ly/IHdpRq>>

5.12 Aryans

5.12.1 Biological reaction to the truth

date unknown, circa 2005~'08 [source⁶³]

Jews have a different biological relation to the truth than Aryans do. The truth is whatever it can get away with, to a jew. The jew feels biological pride when it gets away with a lie; the Aryan feels ashamed. That is one of a thousand differences between the races, and a highly significant one.

5.12.2 An Aryan equivalent of Hebrew School

late March, 2012 [source⁶⁴]

There needs to be the Aryan equivalent of Hebrew School, which jews attend after regular school. Yet there is no interest in creating such a thing, nor its curriculum.

5.12.3 Desert-villagepeople commandments

late March, 2012 [source⁶⁵]

... But better than all gods and religions are fairytales. They don't pretend to be true. They seduce you with their charms and the truth they contain. They don't threaten you with shitty, humorless, charmless, truthless imprecations, curses and desert-villagepeople 'commandments.' The true Aryan spirit is on tap in the *Hausmärchen* collected by the Grimms.

5.13 Eugenics versus Dysgenics

5.13.1 Religion versus eugenics on better men

date unknown, circa 2005~'08 [source⁶⁶]

Religion says you make better men by telling them lies, and killing those who don't go along. Eugenics says, if you can breed horses for courses, you can do it for people too. Religion, like every idiot, has the solution to every problem. Eugenics, like an intelligent man, offers part-solutions to a handful of problems — and claims no more.

5.14 Violence changes everything

5.14.1 What defines an extremist in the mainstream

January 16, 2012 [source⁶⁷]

Bingo! we have a winner. Throwing out the 'extreme' of course, as mere bias on the part of the psycho. If you want to keep Norway Norwegian you're normal. If you want to pollute and destroy it with muds, you are the extremist. The

⁶³VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁶⁴VNN-F thread/post: <<http://bit.ly/HpYbF1>>

⁶⁵VNN-F thread/post: <<http://bit.ly/HNvInb>>

⁶⁶VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁶⁷VNN-F thread/post: <<http://bit.ly/IiwShf>>

guy isn't psycho, he isn't *schizo*⁶⁸ or anything else they're claiming. They just can't believe, or pretend they can't, that a man disagrees with their anti-White globalist ideology and is willing to kill over it.

5.14.2 Jesus' home-coming party for his communist darlings

March 6, 2012 [source⁶⁹]

The left doesn't allow the debate. By principle — see Marcuse. If you don't let people disagree with you, what option do they have left? The [Anders] Breivik option. Christ, it even sounds right — like a Ludlum thriller. Good riddance to these budding communists, these fledgling multiculturalists. Before they could carry on their parents' work murdering Norway, they were called home to Jesus. *Whatz* not to like?

5.14.3 Breivik chose between Israel boycott and communist oxygen embargo

January 15, 2010 [source⁷⁰]

Yeah, it's funny and sad. American WN are literally too stupid to comprehend what Breivik did, let alone carry it out themselves. You have Breivik's own stated words that he was angry about immigration, but all these WN nitwits choose to believe he killed dozens of people because...they wanted to boycott Israel. Think about how dumb you have to be to believe that.

Norway boycotting Israel? *Big fucking deal.* Who could possibly care about that enough to spend his life in prison over it? It's just not a heavy enough motive. A Norwegian boycott of Israel wouldn't even be noticed by anyone, let alone have any effect. Whereas, killing the young adults of the elite, the next generation of anti-White socialists, is heavy enough to justify killing over. It's rational. But it's at too high a level for Americans to comprehend — even those here, who more than any others ought to be able to analyze things carefully. But they can't. No more than they could execute an attack as well as Breivik did. When WN are arrested, what have they done? If they haven't been set up, which is the usual case, they have done something stupid like throw a bottle at a synagogue, or put a snakeskin on a bush. Something with high risk and no reward.

The stupidity really is pathetic.

5.14.4 Jews and physical force

date unknown, circa 2005~'08 [source⁷¹]

Nothing will change until jews are killed. Physical force is the only thing jews respect. All their blather about rights and equality and respect is pure wind. Jews only respect you when you treat them the way they treat Palestinians.

⁶⁸short for *schizophrenic*, as in paranoid schizophrenia

⁶⁹VNN-F thread/post: <<http://bit.ly/HJ0AGc>>

⁷⁰VNN-F thread/post: <<http://bit.ly/HyYkFI>>

⁷¹VNN-F thread/post: <<http://bit.ly/IHdpRq>>

When a jew speaks, start by assuming the opposite of what he says is true, and try to disprove that. Usually you can't. Unless *itz* in his interests, the jew never speaks the truth. Jews evolved language as a tool not for communication but for deception.

5.14.5 Political undertaking, pun intended

date unknown, circa 2005~'08 [source⁷²]

Killing people is what politics is, as Waco⁷³ shows. If you're willing to kill people, you might gain rights. If you're not willing to kill people, rights remain theoretical. You get what the dictators are willing to grant. In Europe, they are not currently willing to grant freedom of speech to men who criticize jews or minorities. Rather, they throw these men in jail, while beating their chest about their wonderful liberal democracy. Until we take the battle to the jew, until there are reliable consequences for his abrogation of our traditional freedoms, he will continue to expand his power at our expense. Talking alone will do nothing.

5.14.6 Internet includes the freedom to view such vacationing videos as "Abe goes to Pakistan"

date unknown, circa 2005~'08 [source⁷⁴]

At all costs the Internet must be kept open, even if that means "Abe" Foxman⁷⁵ starring in a beheading video.

5.14.7 Holy morsel

date unknown, circa 2005~'08 [source⁷⁶]

[The link that went with it was] [S]omething about the tweezermen picking jew chunks out of the trees on a Tel Aviv street. Every little holy morsel.

5.14.8 Jews are jews

date unknown, circa 2005~'08 [source⁷⁷]

Jews aren't anything but jews and whatever mask suits the place and time. They're a paranoid and racist people who help one another and screw everyone else. If you don't like that, you should only help your own people like they do, and maybe you'd succeed like they do. Of course, a large part of their sticking together and getting ahead is passing laws to ensure that your group's existence as a group is criminalized by law, and stigmatized in their media as hate. A really good thing to do with jews is kill them. Highly effective, *itz*.

⁷²VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁷³refer to the "Branch Davidians" 'incident' in Waco, Texas, in modern American history

⁷⁴VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁷⁵Abraham Foxman of the ADL

⁷⁶VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁷⁷VNN-F thread/post: <<http://bit.ly/IHdpRq>>

5.14.9 Rabid rabbis

date unknown, circa 2005~‘08 [source⁷⁸]

The best thing to do with jews? Well, let me think real hard, and try to come up with something really clever and to the point. *Ah! I know! Kill them.* You don't try to outwit or outthink or outclever a rabid dog, you just shoot it. The jews are a rabid people. Where do you think the etymology of *rabbi*⁷⁹ traces to?

5.14.10 The enemy and what we aren't willing to do

date unknown, circa 2005~‘08 [source⁸⁰]

Nothing short of killing the enemy will have any effect, and we aren't willing to do that yet.

5.15 White Solutreans

First-comers to North America, approximately 21,000 years ago; the boycotted *Solutrean hypothesis*

5.15.1 Natives and “natives”

March 31, 2012 [source⁸¹]

[You] seem curiously uninterested in the fact that our opponents' arguments, that Whites were not here first, and *genocided* the 'natives,' are powerful weapons in demoralizing our folk. Which is far more significant than the bare fact that power ultimately decides who occupies a space.

⁷⁸VNN-F thread/post: <<http://bit.ly/IHdpRq>>

⁷⁹a word with a rather varied amount of meanings derives from the Hebrew word *'rābī*, meaning “My Master” and is used to commonly to refer to a Jewish ‘preacher’ and ‘leader’

⁸⁰VNN-F thread/post: <<http://bit.ly/Hqw5qj>>

⁸¹VNN-F thread/post: <<http://bit.ly/I9k6Ni>>

Chapter 6

The University of Alex Linder — Graduation

Consider joining on the VNN FORUM, so you can demonstrate you understand what you read or if you'd need any help.

All jokes aside, thank you for your time, for having read this document and we hope to see you on the forum.