

Editor’s note: Twenty thousand copies of TAA #2 were
printed and distributed nationwide in spring 2005. They gar-
nered media coverage from Iowa to North Carolina to
Florida to pretty much everywhere TAAs hit hands and
driveways. Our editor and distribution manager conducted a
couple dozen interviews between them. As ever, the cover-
age was widespread but uniform. Those who resist the
jew’s agenda are always described as haters and anti-
Semites -- even if they give their sons for Israel, as did Mrs.
Sheehan, right. We did manage to shame a couple
reporters into easing up a bit. One even printed one of our

2 vnnforum.com The Aryan Alternative
standard comebacks, when asked why we
employ the term ‘nigger.’ But in general --
and that “general” being closer to 100%
than 99% -- so cynical and conformist is
our “free press” that we were literally never

asked once about TAA content. All these horrible, awful
atrocities committed against innocent white women and
men by vicious
coloreds -- not
the slightest bit
of interest on
the part of the
c o n t r o l l e d
media. All the
reporters want
to know was who committed the real atrocity -- distributing
this paper. Who did it? How many papers? Are we part of
an evil group of terrorists plotting world revolution?

The so-called mainstream media do not care a
fig for white lives. The MSM, the controlled media,
the Big Jew papers and networks -- however you
want to put it -- they don’t give a damn. The mess
in New Orleans is merely an exaggerated exam-
ple of what goes on daily in America:

-- niggers go on violent rampages against civ-
ilized Whites and the society they built, even
though that society affords them access to
infrastructure they couldn’t come within a mile
of creating for themselves in Africa, where
blow-darts pass for high tech

-- media controlled by jews cover up that eter-
nal rampage and blame whites for “racism”
and their uniquely evil “legacy of oppression”
of coloreds

If you’re white, you can’t win. The media jew you
coming and going. No matter what happens, the
media will not depart from The Agenda. And that
means demonizing us Whites as a group until
such time as we lose all ability to recognize that
we are a unique race of people with interests
worth defending. And that is why this editor has
decided to refrain from answering any questions about
TAA#3 that do not address the content of our stories. If
you’re calling for information about the crimes and other
stories reported here, then I’ll speak to you till the cows
come home. Otherwise, just hit print and run the template.
You always do. Hell, if you didn’t, TAA wouldn’t exist. We
wouldn’t need to. Until then, we’ll be here, gentle reader,
giving you the highly unpleasant but essential facts about
your world -- and how it came to be that way.

This issue we think is chock full of beheady goodness, so
to misspeak. In addition to a very small sample from a very
large platter of horribly grisly hush crimes -- compiled by our
indefatigable reporter Craig Cobb -- we’ve got stories about,
oh, so many things. We’ve got an interview with Byron Jost,
whose first film (reviewed herein), “The Line in the Sand,” is
out, documenting the Mexican invasion and the
Minutemen’s brave response, down on our southern border.
We have a piece documenting the incredibly high percent-
age of jews among top-ten law faculty -- slightly over 50%,

as best we can tell. We’ve got a review of the paranoid Phil
Roth novel fantasizing about TAA types taking over America
(i.e., keeping America as it used to be - civilized). We have
movie reviews of “Fargo” -- two jews’ Midwest mincing --
and “Of Unknow Origin,” an older flick you may not have
heard of, but verminically correct, by TAA’s way of thinking.
What else? A piece on the NFL, and its discrimination

against Whites at cornerback, tailback, and even quarter-
back. Stuff you’ll never hear the jews and pious namby-
pambies at ESPN discuss. “But really, Boomer. Why elabo-

rate to defenses? That nigger QB can’t read at all!” There’s
another long and highly interesting article by John Allington
discussing “The Useless White Male” that I think you col-
lege students in particular will find highly interesting. Many
people will discover only in their thirties the truths about our
feminized legal system he describes. So far from oppress-
ing women, the current system elevates them over men in
every possible way. That is no exaggeration, and it’s not to
the ultimate advantage of you white women reading this any
more than to the male. What else? Well, in addition to our
phat-phun photo essay on Katrina as nigger performance
reaction, we’ve got tidbits for our Christian readers. Does
your bought pastor, your purchased priest, tell you God and
Right Thinkers side with Israel? You’ll think again when you
read what we report. Sinner, repent before you too lose your
son and your mind whoring after tiny, sick, vicious Israel.
Because it’s not just Iraq. As our own William Henry shows,
600 million white men owe their non-existence to the war-
mongering jew. And that, as Mrs. Sheehan above can tell
you, is no laughing matter. -- A. Linder

Notes: Shortly before we went to press in October, our old
friend Karen Aroesty and the criminal racket called ‘ADL’
launched a smear campaign against us in Kirksville. It was
kicked off by one Julie Lochbaum, geb. Magruder, the name
of the recently retired TSU president. The ex-prez’s daugh-
ter circulated an email lying that we have advocated killing
Catholics, and pondering the economic horror that lay in
store if the 27% of Truman that is Catholic caught wind. We
fired off a letter denouncing her libel, and set up special
Kirksville subsection on our forum, the main moderator of
which happens to be a Catholic tradition-
alist. Looks like a battle royal in the off-
ing. Suffice it to say, the facts about the
mafia-partnering, pedophile-supporting,
pornographer-awarding, cop-bribing, spy
agency and unregistered foreign lobby
misnomered ADL are not widely known in
Kirksville. But they will be - as soon as
TAA#3 hits the streets. If not you, who,
reader? If not now, when? Join us!

--To receive THE ARYAN ALTERNATIVE by mail--

Current offer: Issues #4 -#7

Send name, address, $5 to: A. Linder, POB 101, Kirksville MO 63501

(This is issue #3, appearing fall 2005. Issues are produced irregularly, roughly
quarterly. Few copies of #1 and #2 remain, and it is likely the subscription price
will rise.)

Distributors: $15/100 copies ($12/100 after that)

Now that you know what’s going on, spread the word. Distributing TAA is like
getting a tattoo, except it’s smart, cheap and genuinely revolutionary.

Join our growing team of White activists today!

THE ARYAN ALTERNATIVE

Publisher: Alex Linder
POB 101 Kirksville MO 63501
660 665 8210 alinder@kvmo.net

Distributor: Glenn Miller
POB 3861 Springfield MO 65808
417 258 7785

Letters: alinder@kvmo.net

Writers, distributors, activists sought!

Make new friends around the clock at
VNNForum.com --

Current Issue...

You’re holding issue #3 of The Aryan Alternative, published
by Vanguard News Network, which you can access at
govnn.com . We also have a 24-hour discussion center at
vnnforum.com . Join us!

The contents of this publication are intended to educate
white men and women, and to encourage them to recog-
nize and defend their racial interests. The contents of
this publication are 100% protected by the First
Amendment, and anyone who tells you otherwise is a
public-school victim, a jew, or a misinformed cop.

Below is our contact information, which you can also find,
along with background on the articles contained in this issue,
in the executive summary section atop vnnforum.com .

Around 50,000 copies of this issue (#3) were printed. The
Aryan Alternative is distributed nationwide on college cam-
puses and in white neighborhoods. If you’d like to know
more...get in touch!

Reaction to last issue (#2)

IMAGINE, White read-
er, that you lived in a
place in which 65% of the
people around you had
exquisite possessions,
marvelous, mysterious
electronic devices, complex vehicles in which to travel, and
IQs ranging from 170 to 270...and that you, by comparison,
were a mental Lilliputian in this land of Brobdingnagian
genius. This is the colored man’s “plight” in White society.
Think of it next time you hear someone whine about institu-
ational racism.

It is a priceless advantage to live among civilized Whites,
but the black man and the brown man and the jew don’t
appreciate that. Instead, they repay our generosity with
assaults, rapes, murders, and lies -- and endless complaints
that we treat them unfairly. Just read the following tales of
terror and absorb the lesson: the things the coloreds do to
us are hair-raisingly horrible -- and deliberately kept from us
by the jews producing the media. And that is why this paper
exists.

Yes, every tv show and every newspaper you read, except
this one, is produced by a -stein or edited by a -berg. That
is why it is highly unlikely you will have heard of any of the
following hush crimes -- even if they occurred but a few
blocks from where you live.

If the hush crimeshush crimes coloreds commit were widely
reported, White people would revolt. They would demand
at a minimum the freedom of association that used to allow
them to protect their communities by segregation (think of
the giant Wall of Segregation Israel built) -- a Constitutional
freedom destroyed by jews in the sixties in the name of “civil
rights.” Yes, jews are like that: one standard for jews in
Israel, another standard for Whites in America. They are
destroyers who call themselves liberators.

Just imagine how angry and sad and confused you’d be if
one of these women were your mother or girlfriend or
daughter. Somebody feels that impotent rage every single
day of the year, as one of his loved ones meets death or
rape at the hands of an African loose in America. This
paper’s existence is testament to the fact that more and
more White men are losing their fear of Semitical

Correctness, and joining forces to deal with Big Jew who
made these horrible hush crimes not merely possible but
inevitable. “Inevitable”? What do we mean by that? Simply
this: The nature of blacks is known. Jews knew, when they
loosed Africans in the name of “civil rights,” that crimes like
the ones below would be committed. The scary truth is: they
wanted these crimes to be committed. These crimes
weaken the White race, and the jew perceives the White
race as competition. That is why jews don’t ever mention
hush crimes in their papers, they just keep up the long-run-
ning charade that “diversity is our greatest strength.”

The fact is, the blacks took a very different evolutionary
path than Whites. Blacks are more violent than Whites
because they have higher levels of testosterone. They are

dumber because they have smaller brains. Their average
IQ, in Africa, borders on retarded -- 70 to our 100. That, and
no other reason, is why Africa never developed. You can’t
say it on tv or in papers, of course, but the fact is known
among academicians who study the stuff.

What does this mean to you? Simply that blacks will
never be able to produce the good things Whites enjoy,
and living around us leaves them eternally jealous. Their
chemical-driven aggression, combined with their low-IQ-
driven impulsiveness, means they will simply take what
you have and kill you. Crude, blunt, simple -- that’s how
nature works. What do they want? They want your gold
and your women. Not just want your gold and women...
They're here to definitively, boldly, and with jewish back-
ing, to tell you that THEY ARE GOING TO TAKE THEM!
Now for the crimes...

Twenty-one-year-old
White beauty and English
major Kayla Hurst was
murdered along with two
other Whites when orang-
utan Vernon Lorenzo

Spence burst into her workplace, tied everyone up with
stereo wires, and shot them in the BACKS of their heads.
They say, because light is faster than sound, that you SEE
the burst of dissolution -- rather like a child's kaleidoscope
-- without even hearing or feeling. That's exactly what
Whites in America can look forward to, just as their cora-
cialists have enjoyed lately in South Africa,
which boasts world-record rape and murder
rates since becoming a black democracy.

Bob Hlass, father of 22-year-old victim Erik
Hlass, who was annhilated along with Kayla,
wrote a letter to jailhouse bootlip Spence that
spat a vindictive venom rarely seen in the
post-civil rights’ era: "How I wish I could get a
hold of you and kick your (expletive) to a
bloody pulp, before I ram my shotgun down your chicken-

(expletive) throat and pull the trig-
ger." Then Bob Hlass told the judge
he had no regrets for having written
the messages. (The Aryan
Alternative apologizes for the chick-
en MSM (mainstream media)-
redacted quotations and is tempted
to insert "expletives" of our own.)

Proud nigger murderer of three
humans, Vernon Spence [left], gets
only a life sentence because
Whites are third-class “citizens” in
jewed-out AmeriKwa, (whose cul-
ture is created with malice afore-
thought by our Zionist Occupational

Government), their lives expendable and of no conse-
quence when they conflict with jewish social engineering.
There are millions more Spences out there, believe us.
The Aryan Alternative
asks you, White reader:

The Aryan Alternative vnnforum.com 3

“[T]he two races, equally free, cannot live in the same government.” -- Thomas Jefferson

Hush Crime

HORROR

The Ones They Never Tell You About...

bbyy CCrraaiigg CCoobbbb

Hurst

Civil rights = dead Whites

Is your daughter next?

manimal

The answer is yes, if you’re Mr. Tharp. Marissa Tharp
[last page, top middle] of Davenport, Iowa, was just 20
years old when she was found abused, stiff, and strangled
in a trailer. The accused, one Shantez Hairston, 25, was
an ex-con who drove around White college campuses in
his Caddy. Marissa is said to have been "involved" with
him, though her father, after she was killed, denied it. If
you read TAA #2, you learned of young Cassandra Arnold,
a girl whose natural maternal interests had been twisted
via dominant-culture telepromptings. Same thing happened
to Marissa. She had wanted to study forensic science. Her
friend said she "felt sorry" for Shantez. His name was
origninally misreported in the press as "Shauntez", which
he had supposedly truncated to "Shaun.” Why do so many
non-Whites employ half a dozen aliases? Makes it easier
to elude police!

Marissa Tharp found her mistake and lost her life. So the
mantra might be not only, "Once you go black, we DON'T
WANT you back, but, "Once you go black, there's a good
chance YOU WON'T EVEN GET BACK!"

Artistic, happy, blonde Dru Sjodin
was on her way to her second job
when she was kidnapped out of a
Grand Forks, N.D., parking lot. An
illegal shitskin invader named
Rodriguez had been surveilling her
where she worked, at Victoria's
Secret in the mall.

Victoria's Secret is an international company owned by
jew Les Wexner, one of the world's 200 wealthiest people.
Oftentimes, when an employee is murdered in circum-
stances involving his workplace, corporations issue state-
ments of grief, or even fund a trust in the victim's name.
Despite searching exhaustively online, The Aryan
Alternative has discovered no help or sympathy extended
from Les Wexner and his retail chain to the family of White
ingenue Dru Sjodin. Just another shiksa.

On the other hand, Les Wexner (right) has
a profound interest in and financial commit-
ment to EMET ("truth" in Hebrew), a Zionist
hate group of which he is a board member.
EMET was founded A MONTH BEFORE
9/11, dedicated to countering "the larg-
er geo-strategic threat posed to the
United States and the West by Iran
and Iraq." Jew Bernie Marcus [right],
founder of Home Depot, is another
Zionist on EMET's board. Meanwhile,
EMET has morphed into "The
Foundation for the Defense of
Democracies." Home Depot is known for giving money to
build shelters for day laborers -- illegal invaders just like
Mr. Rodriguez above -- guys who just come here to
work...and to rape/torture/murder our women. Thanks, jew
Marcus. We owe you one.

Chunt(aro) Alfonso Rodriguez Jr., the killer of Dru Sjodin,
had previously spent 23 years in prison term for stabbing
and raping one woman and raping a second. The despica-
ble Mexican claimed he'd been watching “Once Upon A
Time In Mexico” (cops said it wasn't playing) at a nearby
theater when Dru disappeared. Dru's bloody DNA on the
mudman's garage floor proved his guilt.

Rodriguez’ indictment says Sjodin was killed "in an
especially heinous, cruel and depraved manner." Her
relatives must live with that horror for the rest of their lives.
Because Bush won’t control the border, because his jewish

friends need our troops in Iraq, Dru had to be raped and
butchered. She paid the price for our turning over our gov-
ernment to the jews - the ONLY GROUP that pushed for
the rewriting of the immigration laws that before 1965 kept
our nation clean of Rodriguezes. What gets stronger by
adding 35 million Mexicans, as we have since jews over-
turned our immigration law back in 1965? Certainly not the
U.S.: just ask Dru’s mangled corpse. Not even Mexico
would disagree. Mexico believes it gets stronger by flush-
ing biped refuse like Rodriguez -- and it is right. That is
why Vince Fox and his gangbangers yowl so loud whenev-
er one of our gelded pols makes a feint at border enforce-
ment.... Ah well, it was Dru, not you. So why worry? It
probably won’t be you who gets raped, tortured, and mur-
dered tomorrow. It probably won’t be. But the probabilities
shade against you daily, because each time the sun sinks
another unknown thousand Mexicans slips, slides, stinks,
and scurries its way north over the border, soon to begin
dirtying a town real near you. As the sun comes up, maybe
one of them just like Rodriguez looks in a shop and sees

your teenage daughter. Who knows?
Brittany Binger was attacked from behind. Choked

and raped. The coat (mestizo genetic messes coat on
cologne instead of showering) who sodomized this
child and smothered her to death later fled to a bar. A
bloodhound named Patton took his handler straight to
the place, and stopped at the spot
where the thing had sat. The thing
turned out to be a Salvadoran
named Martinez, who used to
proposition girls in the bar by wav-
ing at them, pursing his lips, and
motioning them to sit right by him.
Yeah, they're "just like us."

Brittany was a kid high-school
dropout, daughter of a cat driver and a
mini-mart clerk. A lot like the kids fight-
ing for Eretz Israel in Iraq. Just the
type of white El Presidente Boosh
uses and secretly holds in contempt...else why doesn't he
sign up his own two carousing party whores to defend that
all-important democracy in Iraq?

Brittany was found on her back, her t-shirt hiked up, her
jeans yanked down, arms out posed in a crucifix position.
She got the thing’s DNA under her nails. Thanks, Jooz!
For precious field rat Martinez, and all the rest of the scum
you have wheedled and bitched... and nasally moaned for,
and CONNIVED in here
based on your Big Lie
that America is a nation
of seamy grunts.
America was founded
by Whites, for Whites.
Blacks were slaves and
Mexicans were shot on
sight. Jews changed
immigration law to mur-
der America, just the
way Brittany Binger was
murdered. Jews have
always harbored a
passionate hatred
for Normal White Americans and they enjoy seeing them
murdered by the invading Mexicans they prevent our bor-
der patrol from stopping. As we say, kikes like grinny
Bernie [left] even pay money to set up shelters for invading
murderers and rapists like Martinez.and Rodriguez. You’ll
notice it’s never jewish girls who pay the price. It’s girls just
like your daughter, White reader. And when the inevitable
and the intended finally occur, your local newspaper will
barely cover it, and the AP will see that no one outside a
twelve-foot radius ever hears about it. WHAT IF AMERICA
WERE CONTROLLED BY AMERICANS? Time after time
polls have shown we don’t want rapist Rodriguez and mur-
derer Martinez in this country. Just as many times the
jews, through their papers and their courts and their
bought politicians, have prevented the popular will from
carrying. The day is coming when jews will hang from
lampposts. They murdered our country; they deserve the
punishment murder traditionally brings.

Christian co-conspirator ENABLERS of the jews murder-
ing our nation have some nerve to bray down TAA as
“hate” because it brings the honest white man the news he
needs to protect his family. Whereas their homosexual or
leftist preachers brainwash them that all we need to cure

our race problem is
another chorus of
“Jesus loves the little
children of the world.”
TAA asks: When did
Christianity become a
white-racial suicide
pact? It is downright
childish perversity to
suppose that factually
substantiated claims
can be addressed by
smearing the messen-

gers as morally evil or med-
ically sick.

Too many Christians
have lost the will to defend
themselves, and the
invaders know it. They
know at worst, after one of
their successful hunts,

some fag priest will
lead a candlelight
vigil, and prate about
the tragedy of it all. What the priest or preacher
won’t do is what we’ve done here: explain in specific
terms why these manimals roam free, and why they
behave the way they do, and why the papers won’t
mention it, and why the laws are jew-rigged against
your protecting your family. As we always say at
TAA, NO WAY OUT BUT THROUGH THE JEWS.

Laura Higgins, 28, was shot in the back at the
warehouse where she worked by shitskin Lamar
Baskins Jr. Laura's niece said of the black demon:

"It's sickening, it really is, because he was in jail before
and he should have stayed there.” Where have we
heard that before? With every other mud-flood criminal on
the page... If the government cared about white lives, it
wouldn’t uncage niggers and admit Mexicans who have
proved time after time that crime is what they do, what
they are -- their life. Whether genocidal self-interest or
delusional utopianism, the government’s attempt to coerce
integration is literally killing us as individuals and as a race.
Diversity is just a code word for “let’s get rid of white peo-
ple and force them to celebrate their own genocide.”

Authorities say j-bunny Baskins is responsible for mur-
dering, robbing and raping at least eight other people. But
he has not been charged with those crimes. Some "author-
ities" we have lording over us! China saves expenses and
exacts order from criminal defectives with single .45-caliber
bullets to the head. That is just what this ape deserves.

Finally, this issue, (much more in #4), we have Tonia
Vandervliet, who got ‘sexed,’ as the coons say, by an
HIV+ boogaboo. "Sometimes this medicine is used for
other things I've heard. [S]o at first I wasn't too scared."
Yeah, that's right Tonia -- maybe it's yohimbe bark that he
uses, the better to cut a rug to Piddly/Diddly/Doodly, what-
ever it ‘represents’ by these days. Vandervliet continues: "I
was just concerned because he told me he was from
Huron, and I asked him if he'd been with anybody in Huron
and he said he hasn't (sic) and he did a bunch of tests in
the prison, and they all came up negative."

Niggers like to go to places like S.D., Iowa, Minnesota,
and Wisconsin to feast on naiive Nordics. The jews who
produce the MTV young white girls watch most teach them
these ‘groids are the coolest. They never mention the AIDS
they carry. If you want to label people haters, the jews who
produce MTV, who expose white girls to AIDS, sure seem
deserving. Not us for telling you what they’re up to.
Choose White, girls -- it could save your life.

FACT: “AIDS affects nearly seven times more African
Americans and three times more Hispanics than whites."
(Centers for Disease Control) As though an evil racist dis-
ease deliberately targets innocent darkies... Correctly put:
An African population notorious for its, by white standards,
complete lack of self-control spreads AIDS like never
before! Have sex with a black man? You’re taking your
life into your hands, because more than one in fifty
niggers has AIDS. The jews at MTV who encourage white
girls to play the darky death lottery deserve execution.

4 vnnforum.com The Aryan Alternative

diversity came for Dru...

Binger

...rape girls Americans won’t

jews helped it prey on Higgins...

cheech’s just here to...

White man takes advantage of chaos to steal valuable
bird. White people are like that. We must abolish them.

Not all New Orleans cops deserted. This brother be
gettin’ his “Scarface” on. Jigaboo-yah!

Cases of beer make their way north to freedom, col-
lecting a hood(-rat) ornament in the process!

Cops said the only unmolested store on Canal Street
was a Barnes & Noble.

Only now recede the floodwaters, and the NYC jewmedia
with them. In their wake lie septic scenes of Africans in
America that the most melodious whines of Sharpton, girl-
ish meltdowns of Geraldo, and pseudo-scientific
sophistries of Semitic sociologists cannot erase: Africans
looting. Africans shooting. Africans whining. Africans blam-
ing. Africans raping. Africans killing. Africans stealing,
cussing, crying, jeering, shrieking, squirting, stinking, laz-
ing, lying, excreting. Everything foul, fetid and feral was
compact in the Velcrodome those stinking, inky nights. A
moaning, groaning, sweating mob of subhumanity writhed
before the camera, hammering into the world's ear-bones
the eternal truth that it is race, not place, that matters. For
these, and no mistake, were Congoids in America, the
heart of darkness ticking away in the heartland. Even the
liberals shuddered, barely stuttering out their "p-p-poverty"
explain-all, and well you can believe more than a few
swore off their leftist lunacy and jumped back on the sanity
wagon.

Katrina flashed whites an eternal truth: 'African-
American' is pretty for 'jungle savage.' The question is:
why do we pretend it is otherwise? The answer is: we
don't. We normal whites move away from these jungle
creatures whenever we can. But the murderous hands
of government, guided by Big Jew, again and again
and again push us back in with the savages. And that,
my friend, is genocide by integration - a man-made
disaster far worse than any natural. For as Thomas
Jefferson knew, and the hurricane bore out for the thou-
sandth time, "the two races, equally free, cannot live in the
same government." That this thought is at once obvious
and unspeakable, outside The Aryan Alternative, bespeaks
our true condition, white reader: we are the slaves of lying
tyrants who mean to mix us with New Orleans niggers until
we are erased from the face of the earth.

Katrina and her reporting reveal a country divided into
three groups: savages, Americans, and the class that con-
trols our media-government and cranks its fog machine
until we can't see one from the other. Diversity? Katrina
showed it's our undoing. The minute the grid goes down,
the ‘groid pops up, and the souls of the races are revealed:
whites whip up home-made order as easily as grandma
makes cookies; blacks leap into murderous disorder as
readily as hip-hoppers grab crotches.

Anyone with the slightest knowledge of demographics
could only watch the playing field after this giant storm and
shudder for the future of the white race, knowing that
negroes like those depicted here make up a larger portion
of our population each year. Not to mention the daily
Katrina of Mexicans and other Third-Worlders flooding over
our borders like Lake Ponchetrain over government-spec
levees.

What a sorry figure New Orleans negroes cut, making
Big Jew’s voiceovers as ineffective as a bald man’s comb-
over. Some stranded themselves on roofs, looking like
nothing so much as obese jet sea lions in San Francisco
harbor, barking nearly as intelligently. Others, displaying a
celerity more appropriate to evading the storm -- and an
initiative that only seems to come over them when the
power is out -- took advantage of their ‘liberation’ to wade-
invade white retail stores and seize Nikes and plasma TVs
and drugs and grape soda and cartons of Kools and other
nog-essentials. All Katrina did -- in New Orleans; her
destruction of civilized white areas having gone 99% jew-
media-unreported, as there was nothing political to gain by
it -- was flood and batter a city nasty niggers long ago
made unlivable. Katrina merely threw a quick and over-
comeable natural disaster atop a jew-made, decades-long
unnatural disaster. America, meaning the posterity
Jefferson and the Founders formed our Constitution to pro-
tect, could survive infinite natural diasters on the scale of
Katrina. It cannot survive racial integration, a man-made
unnatural diaster far worse than anything wind and water
can wreak.

-- Alex Linder

Niggers caught trying to snort/rape white lines... Don’t
mess with Texas -- not even in Lousiana, “dogs”!

Two kinds of natural disaster. Which is worse? Yep.
We think so, too.

We joke, but in the end it’s on us. Because the foolish
salvage operation above only paves the way for...

...this: the neverending horror of life in an Afro-con-
taminated society.

The Aryan Alternative vnnforum.com 5

Disasters Natural
and Man Made

6 vnnforum.com The Aryan Alternative

Mexican = Infectsican
When the Third World Becomes Your World

Illegal Aliens Carry Dread Diseases
Long Dead in White West

In much of the Third World -- Mexico, for example -- toi-
let paper can’t be flushed because the sewage system
can’t handle it. Instead, it is thrown in an open box, attract-
ing files and roaches. In addition, few Third Worlders wash
their hands after using the lavatory. Crossing the Rio
Grande does not magically change invaders’ hygiene, no
matter what ‘diversity’ liars pretend.

Whether they work at the counter or in back chopping
tomatoes, these illegals may well be infecting your food
and/or airwaves -- potentially killing you. Literally millions
of the 40 million invaders who have made it to our shores
in the post-1965 era carry one or multiple of the following:
head lice, leprosy, tuberculosis, hepatitis A, B, or C. Pay
attention to the news, read between the lines, and you’ll
begin to see that our elite’s deliberate mixing of U.S. and
Third World exacts a huge cost in natives’ health. “Our”
government infects its own to create a New World Order
that nobody ever voted for! How delightfully “democratic”!

An estimated 1-2 million illegal aliens cross America's
southern borders each year. Not one of these invaders is
screened for health. Not one is vaccinated upon entrance.
Who is at risk? You, your family,
and your community. Let’s face it:
in 2005, these illegal invaders
are everywhere. So are the
germs they carry with them.
School children in particular bear
the brunt of our border takedown.
Daily contact with an estimated
three million illegal alien school
children is many white kids’ lot.
While your white family is taxed to
provide court translators for these
invaders, and ESL tutors for their
children, who is checking to make sure these criminals
aren’t infecting your child? -- and with some disease so
obscure your American pediatrician has never come
across it before? (No joke - this actually happens.)

What kind of diseases are invader nits and their parents
spreading?

Tuberculosis -- All but eradicated in the U.S. ten years
ago, TB popped up in 2004 in a school in Sebewaing,
Michigan. A reported 30 children and four teachers tested
positive. Michigan supports a large Latin illegal-alien popu-
lation that migrated from Mexico in recent years. Over the
past five years, roughly 20,000 cases of multi-drug-resist-
ant (MDR) TB have been recorded in the U.S.. MDR TB,
formerly endemic ONLY to Mexico, crossed the border
inside the bodies of illegal aliens. It is a safe bet that carri-
ers and their children exist in every state in the continental
U.S. Remember too that TB is spread through the air. You
don’t have to have sex with a carrier to contract it, you
merely have to breathe around one. “Our” government
says, “diversity is our greatest strength.” TAA says, “Hold
your nose!”

Another TB outbreak infected eight police officers in
Austin, Minnesota. A third occurred in Portland, Maine,
with 28 positives. Not California, Texas, or Florida, but
Minnesota and Maine -- as far north as you can get.
Invaders and their frightening diseases are everywhere.

On November 6, 2003, at a Chi-Chi's in Beaver Valley,
Pennsylvania, unscreened employees 'served' up plates of
infectious hepatitis A to their patrons. Over 3,000 had to
receive the painful gammaglobulin shots, while two
Americans died. Health officials reported: "Workers may
have contaminated food by failure to follow basic hygiene
in cleaning hands after using the bathroom.” They may be
in America, but they aren’t Americans, no matter what our
Zionist Occupational Government (ZOG) says.

Another distressing disease, leprosy, feared since
Biblical times, produced under a thousand U.S. cases over
the second half of the 20th century. Already in the 21st,
reports the New York Times, leprosy has infected nearly
10,000 people in the United States. It is brought in by

illegals from India, Brazil, Mexico and the Caribbean, who
spread it via their jobs in hotels and restaurants. Quite a
price to pay for low-wage labor!

If you think it doesn’t get worse than leprosy, try Chagas
Disease, which comes
from Mexico and Latin
America where it infects
over 18,000,000 people.
Chagas is horror-film
nasty. Its T-Cruzi proto-
zoan destroys heart tis-
sue and other organs, to
put it blandly. Think
“Alien” the movie, and
check out the picture to
the right. "One can contract
it by eating
uncooked food con-
taminated with
infective feces of
the Vinchuca Bug. It
crosses over the
border in the bod-
ies of an average
of 2,200 illegal
aliens daily.
Pleasant dreams!
Don’t let the Vinch
bug shite!

Whether it's
Dengue Fever, now
in Florida,
Hemorrhagic Fever
coming up from
Texas border towns
or E-coli intestinal
parasites arriving
with illegal aliens
from Mexico last
night, every
American citi-
zen is threat-
ened by a very
real biological
terrorism,
courtesy of a
government
that deliberate-
ly took down
the border.
Homeland
Security pres-
ents Americans with childish, color-coded alerts, whipping
up fear of a imaginary foe in Southwestern Asia to keep
the fodder frenzied, but so far from protecting the people
from real invaders bearing real diseases that infect and kill
real Americans, the government -- we repeat again,
because it cannot be repeated too often -- encourages the
infectious invasion! The government is at war with the
people. The government is not overlooking anything. It is
not incompetent to close the borders. It is deliberately
leaving the border open to invasion -- and the above
health costs are but one of a thousand miserable burdens
American whites must bear as a result. Is “our” govern-
ment illegitimate? The question answers itself. YES. Any
government that encourges, helps, and aids criminal
invaders carrying Chagas and leprosy and drug-resist-
ant TB to mix among its people has forfeited its right
to exist.

“I bus plates”

Mexcrement happens

Make-sick-o

“Say, TAA: Why are all these Mexicans here in the
first place?” We’re glad you asked. The answer is sim-
ple. Jews think it in their interest. They hate and fear
Normal White America, and seek to ‘elect a new peo-
ple’ by open immigration. This ‘wonderful diversity’
infects and endangers you? They don’t care. “Good
for jews,” itz. All that matters. See also: Iraq war.

TAA sought out several prominent primatologists to com-
ment on the post-Katrina spectacle.

Irwin McCutcheon, San Diego Zoo’s resident bonobo
expert, asked: Do you remember Brian Nichols? Who killed
the whites in the Atlanta courthouse? He said, "My people
have been through a lot." [snorts] What the *&%$ have nig-
gers had to go through? They are the laziest, stupidest peo-
ple on the planet. They get free rent, free food, free medical
care, they stuff as much food into their bloated bodies as
they can, and all they do is fornicate and pump out hordes
of illegitimate children who will live the rest of their lives on
the white man's tax money. They are like a biblical plague.
We were a tad taken back by his ferocious racism, and just
plain surprised at his reckless (this is America, remember)
outspokenness. Next we turned to Brian Stockton, an emi-
nent howlerologist with the Save the Simians! campaign in
Cleveland: Let me guess, an obese nigger woman will eat
some week-old meat with E-coli that she looted from a gro-
cery store. She will get sick and then find a Jew attorney to
sue the store. This was gross anti-semitism at its cynicalest.
After shaking our head, and dabbing our eyes at all the hate
still -- still! -- out there in 2005, we dialed up Burt Burtson,
house gibbonographer with the Smokeytown Great Apes
Preserve located somewhere in Houston, who read from his
Katrina journal: A “pall of smoke” rises from fires all over
New Orleans as the pillaging of the destroyed metropolis
commences in earnest …throngs of opportunistic hominidus
lootensi begin the mass rape and looting of the hapless
flooded city and its trapped citizenry as the Federal and
Louisiana state governments are unable to do anything to
stop it.…We all truly are just one day from living in the
stone age in jewish-led 2005 America, may our racial gods
protect those of us whites in harm’s way. Oy weh, say we.

Podcasting offers access to original and interesting radio.
You can sign up for automatic feeds from independent pro-
ducers operating outside the controlled judeo-corporate for-
mat, whether it’s alternative music or politics you seek.

One guy who saw the possibilities early was Adam Curry,
former VJ with MTV in the eighties. Curry runs a popular
podcasting directory that recently
received $9 million in venture-capitalist
backing. Before he gave in to jewish
pressure, his directory listed VNN’s own
show, Goyfire. This made the usual
hebraic free-speech haters apoplectic,
and after a couple weeks of their tradi-
tional jewish smears-and-whispers cam-
paign, Curry gave in. Although not sympathetic to white poli-
tics, Curry’s first instinct, like many Aryans and unlike most
jews, was not to censor, but to allow users of his directory
to make their own decisions about what shows they wanted
to listen to. Fifty-nine of the 60 emails he received on the
subject agreed with that position, he said. It is only jewish
control of our mindset that makes free speech seem an
“extremist” proposition these days. Curry mentions Goyfire
and the brouhaha it stirred on his daily
podcast: http://mp3.dailysourcecode.pod-
show.com/DSC-244-2005-09-22.mp3 .
On his web forum, Curry said: “I've been
following this thread [debating Goyfire]
with great interest, it does not at all track
with the emails I've been receiving about
the topic, which is notable.” His caving means that yet again
a tiny, hate-filled jewish minority is allowed to prevail over
the wishes of the vast majority of Aryans. But there are
other podcast directories out there, and one day VNN will
have its own. We suspect that Curry recognizes, from the
emails he received re Goyfire, that were it any other politics,
any other group, the folks WN radio serves would be seen
not as a niche but as a MAJOR MARKET that is COM-
PLETELY UNSERVED. To hear Goyfire visit govnn.com ,
and click the above graphic. New shows taped weekly.

Experts speak on
Katrina

Goyfire Big Hit on
Podcast Circuit

Review: ‘The Line in the Sand,’ from October Sun Films

by Mark Farrell

This movie is undoubtedly the most controversial ever
made about America's open borders, and deserves to be
watched by anyone even remotely concerned about how
America's policies are leading to the complete decline of
Western civilization. “The Line in the Sand” tells the story
of the destruction of our borders, and how it occurred.

Many people are interviewed, including a Congressman,
a professor, and a pro-American activist, along with every-
day citizens. You feel like you're sitting there with them, lis-
tening to their problems -- our problems -- brought on by
decades of alien invasion. It's hard not to feel emotional
when watching this -- from angry to sad to disgusted, as
the people describe what has become
of our border. For any meaningful pur-
pose, it really doesn’t exist anymore.
And hardly anyone in our American gov-
ernment seems to care.

You're taken out to the desert. A
woman points to a tree, and speaks of
what used to be: "Once upon a time,
you could bring your children out to this
tree, which had a swing on it. And your
children could enjoy swinging on it. But
look at that: it's human shit and toilet
paper. Who knows what kind of dis-
eases this could have?" The physical
integrity, let alone beauty, of the area
has been destroyed by the constant flow
of illegals.

People talk about how a Mexican has
to come across a dozen times or more
before he’s even charged with a misdemeanor. One gen-
tleman said it has been estimated that there are about
80,000 illegal aliens who are known criminals who have
been deported and returned. Many of these aliens are
child molesters from Mexico. The media scarcely bother
about them more than the government, and a brief local
story is all you get when your son or daughter is ruined by
someone who doesn’t belong here.

The movie shows people who care -- Minutemen; ordi-
nary citizens -- taking a walk along the border. They point
out the garbage: pornographic cartoons of Mexican men
having sex with white women; jeans; bras;. food contain-
ers; diapers; tampons. Anything you could imagine is
there, strewn across the land, polluting the desert.

One man talks about a Mexican drug-runner buying a
home along the border to ease shipments of contraband.
Another man talks of someone informing the Border Patrol
about an alien drug-running cartel. In return, drug lords
machine-gunned his home. In response, the American
government did...nothing. We begin to read in the main-
stream press reports of gun battles in Mexican border
towns spilling over into the U.S.; more than one border
agent has been killed by foreign bullet.

There are economic effects too. A construction contrac-
tor speaks of paying Americans $22 an hour before being
undercut by a competitor paying aliens $12. The price of
his loyalty to our rapidly unraveling nation was the loss of
his business -- and his house.

A woman whispers to the camera: "Well, El Presidente
Bush, it appears that just a few years after 9-11, we're
still being invaded." You wonder how he could allow not
only NAFTA to continue but also promote CAFTA, which

works to destroy
America's borders, all
for a few political bribes
from companies that

hire illegal aliens. How could he? How could
nearly all in Congress do this to America?
You feel puzzled.

A man who monitors illegals describes the
INS threatening him with charges for disturb-
ing alien-trash “evidence” when he tries to
report invaders. Yes, the situation is that ludi-
crous. The viewer’s deepest fear is true.
“Our” government is on the side of the
invaders. But you
could have told that by
President Bush’s
description of the

Minutemen as “vigilantes.”
And this is where the brilliant

Prof. Kevin MacDonald comes in -
to give us the ‘why.’ MacDonald
calmly relates the tragic history of
Jews working in concert to change
immigration law to favor non-whites,
in order to make white men a minori-
ty in the land their ancestors found-
ed. The Jews believe this wonderful
“diversity” is to their advantage. You
can take a look at what the Mexicans
have done to the desert -- and to
towns near you -- and judge for
yourself whether non-white immigra-
tion is the good thing we are continu-
ally lectured by the media it is.

MacDonald explains that the day
illegal aliens get here, they are legal-
ly privileged over whites, with power-
ful advocacy groups working to
strengthen that preference. Whites?
Their advocates are denounced as
members of “hate” groups by the
same Jews who let the Mexicans
invade in the first place!... The view-
er is struck by the irony of it all, and
wonders how long a nation-that-
increasingly-isn’t can hold together.

Chinese, Colombians, Brazilians,
Kazakhistanis, Haitians, Arabs,
Koreans, Pakistanis -- all these have
been caught in roundups -- and all
these and the denizens of dozens of
other nations have successfully
invaded our country, and today col-
lect our welfare money and are
referred to by the media that count as “Americans.” The
short of it is, our government is illegitimate in the most
basic sense: it fails to represent the will of the people,
who want the border sealed. Our government is spitting
in our face and telling us it’s raining. And smirking at our
displeasure. It doesn’t fear us -- we fear it. That situation is
known as tyranny. Pro-American activist Alex Linder, the
editor of this paper, speaks directly to this point: The prob-
lems the jews who opened our borders have brought on
are deep-rooted. It is very possibly not going too far to say
that many of these problems are so severe that only the
surgery of revolution can cure them.

Interview with “The Line in the Sand’s” Byron Jost

by TAA Staff

Byron Jost is an independent filmmaker out of Torrey, Utah. "The
Line in the Sand," which documents the Mexican invasion and the
Minutemen resisting it, is his first film.

TAA: What’s your personal and professional background?
BJ: I'm 30. I live in Utah now - I'm an L.A. refugee. In L.A., I did

professional cable video production. I started October Sun Films
because there are perspectives that need to be heard that aren’t.

TAA: When did you realize that making a movie would be an effec-
tive way of standing up against illegal immigration?

BJ: I realized there’s a lack of professional-quality media sympa-
thetic to white interests, and since video’s my background it was
natural I make a film.

TAA: How long did it take to make "The Line in the Sand"?
BJ: I began filming in March 2004 and finished the movie Memorial

Day weekend 2005.
TAA: Can you tell us a

little about “The Line in
the Sand”?

BJ: It starts out with
pre-Minuteman activity,
when it was just a hand-
ful of people down in
Cochise County, Arizona,
who took it upon them-
selves to go out and do
the job that the govern-
ment wouldn't. And then I learned about all the government interfer-
ence and I couldn't believe that this stuff wasn't being reported. It
was just amazing - I mean if you go down there and you see how
porous that border is! And there is so much violent crime taking
place down there. The fact that the government actually discour-
ages border patrol agents from doing their job - that is the crux of
the matter. So I wanted to go down there and report it. This is still
going on! In spite of the success of the Minuteman Project -- I am
friends with a number of people in the film -- they are now telling me
things have actually gotten worse! The part with Tom Tancredo is
one of my favorite sequences in the movie because it takes place at
a press conference. It's actually Tom Tancredo and Chris Simcox
and you can really sense the tension between them and the press -
they're kind of battling it out with the press.

TAA: Do you have any footage of the border crossers themselves
and the persons monitoring them?

BJ: Yes. Much of the film takes place in the field. We're out there
in the wilderness along the border - there is a lot of that.

TAA: Do you think that white nationalists and nonracial anti-immi-
gration groups will be able to change government border policy?

BJ: Any number of scenarios could play out. I can't say.

[To get your copy of the “The Line in the Sand,” send $23 to POB
750113, Torrey UT 84775, or visit octobersunfilms.com .]

First feature-length documentary about our Southern border

The Line in
the Sand

On the border, every day is 9-11...

The Aryan Alternative vnnforum.com 7

Jim Gilchrest [right], founder
of the Minuteman Project, is
shown speaking to a crowd. He
objects to the media portraying
his Minutemen as "vigilantes"
when their "weapons" are cell
phones and binoculars. Another
Minuteman explains that the
Mexican government overtly
encourages Mexicans to come
here, both to send back curren-
cy and to latch on to our many
social benefits programs. The
Mexican government lets them
keep their Mexican citizenship
when they emigrate.

Congressman Tom Tancredo [below] describes people
from the Middle East paying "coyotes" (alien smugglers) as
much as $50,000 a head. He points out that no ordinary
person would pay that much for the chance to work at a
convenience store, and that our government’s refusal to

deal seriously with invaders makes
“homeland security” a sick joke.
Both the Democrats and
Republicans have sold out the
national interest for “minority” votes,
in the case of the Democrats, and
cheap labor, in the case of the
Republicans.

Glenn Spencer [below]
expounds at length on the attitudes
of the leaders of the Mexican com-
munity and what they plan for our

future. "They're taking over, and you're called a 'racist pig'
if you resist this," he says. We listen as he plays clips from
Mexican and Mexican-American academics and politicians,
and they’re quite direct in their hostile intentions. One says
bluntly: "We have got to kill the Gringos [Whites]." Of
course, our so-called mainstream media don’t report these
statements, rather they stick to
denouncing whites who fight back as
racists. The media, like the govern-
ment, are on the side of the
invaders. It is the only logical conclu-
sion that can be drawn.

About a dozen Mexicans or so are
shown holding up a huge sign that says, "Remember the
Alamo.” Where we remember the bravery of the American
defenders, Mexicans celebrate the slaughter of the whites.
"Go back to Europe," they scream. "We're going to send
you back to Europe." "This is our land." "Racists, go
home." And many illegal aliens shout, "Victory - La Raza!"
("Victory for the [Mexican] Race!") You may recall that
George W. Bush’s brown relative, nephew George P. Bush,
has made positive reference to la raza in campaign
speeches. Perhaps one day the Republicans will run him
as their candidate in the first post-white-majority American

election. Yes, President Bush is on the side of the invaders
who want to kill off and drive out white people! If that does-
n’t scare you, you’re not getting this film’s message. And
it’s not just President Bush -- pretty much the entire politi-
cal class running this country has sold out to the racket-
eers of the New World Order.

How will it end? Who knows? Spencer, for one, predicts
civil war. I can only say that after watching this documen-
tary, you'll be left with a sense of utter disbelief -- wonder-
ing how in the world our government could allow this
affront to our liberties, this invasion-tsunami, to occur. And
a gut-wrenching sense of urgency that we need to do
something about this today, before it is simply too demo-
graphically late. If you're an American who cares about
where this country is headed, you really need to see this
movie. [To get your copy of “The Line in the Sand,” send $23 to
POB 750113 Torrey, UT 84775, or visit octobersunfilms.com .]

by William Henry
In 1800 there were 220 million White Men. In 1900 there were 480 million

White Men. In 2000 there should have been 1,200 million White Men. But in
fact there are only 600. Where are the missing 600,000,000 White Men? Who
drained half the Great White Gene Pool? What happened to these people?
How could so many have been "disappeared" without notice? THE ANSWER:
The jews murdered them.

See here actual world population figures sorted by gene pool by the UN
(and interpolated by this writer) for the years 1800, 1900, 2000 and as pro-
jected for the year 2050:

TOTAL POPULATION OF THE WORLD
(Year, Total Biped Population of the Planet):

1800, 1,000 million
1900, 1,600 million
2000, 6,100 million
2050, 9,000 million projected

WHITE GENE POOL (Year, % of World
Population, Total White Population):

1800, 22% of world population, 220 million
(Europe, 21%; North America, 1%)

1900, 30% of world population, 480 million
(Europe, 25%; North America, 5%)

2000, 10% of world population, 610 million
(Europe, 7%; North America, 3% [less alien
invaders])

2050 projected, 6% of world population,
540 million (Europe, 4%; North America, 2%
[less alien invaders])

ASIAN GENE POOL (Year, % of World
Population, Total Asian Population):

1800, 65% of world population, 650 million
1900, 57% of world population, 920 million
2000, 61% of world population, 3,700 mil-

lion
2050 projected, 60% of world population,

5,300 million

MUD GENE POOL
(Year, % of World
Population, Total
N i g g e r / M u d
Population):

1800, 13% of world
population, 130 million

1900, 13% of world
population, 210 million

2000, 29% of world
population, 1,800 mil-
lion

2050, 34% of world
population, 3,100 mil-
lion

LESSON FROM THE
ABOVE DEMO-
GRAPHICS

With jews removed and
Nature as the only controlling
factor on White breeding,
Whites breed prodigiously. To repeat, by 1900 the White
population had more than doubled during the previous 100
years and Whites had increased from 22% to 30% of the
world's total population. Lesson: Remove jews and the nor-
mal high White population growth rate will return.

A BROAD BRUSH OF THE 600,000,000 WHITE MEN
MURDERED BY JEWS IN THE 20th CENTURY

A) Bolshevik jews ruling Russia after 1917 killed
250,000,000 living and unborn Russians (Ukrainians and
other Eastern Europeans) [see above].

B) jews murdered 250,000,000 living and unborn Western
Europeans.

C) jews murdered 100,000,000 living and unborn Americans.

JEWS' METHODS OF EXTERMINATING WHITE MEN
A) Wars: jews engineered World War 1 and World War 2 to murder "the

cream of the crop" of White MALES. (Jews take credit: "We managed to
bring the United States into the First World War and if you tow our line
over Palestine and the JEWISH fighting force, then we can persuade the
JEWS of the United States to drag the United States into it again this
time (Second World War)." -- jew CHAIM WEIZMANN letter to Winston
Churchill, Weizmann Archives, Tel Aviv.)

B) Political and Social Policy: jews murdered most of the last three gener-
ations of White babies. Jews removed the White FEMALE responsible for
bearing the next generation of White babies from her protected home envi-
ronment and placed her in the wage-slavery workplace. Jews murdered the
White family. Jews started feminism, female careerism, "family planning,"
promoted birth control and abortion and easy divorce. Jews fabricated holo-
hoax "guilt" to cover their murders of White babies. Jews enacted open bor-
ders and pro-mongrelization laws to miscegenate White females. (Read
between the lines of this jewspeak: "The Census Bureau has just reported
that about half of the American population will soon be non-white or non-
European. And they will all be American citizens. We have tipped beyond the
point where a Nazi-Aryan party will be able to prevail in this country. We have

been nourishing the American climate of opposition to bigotry for about half a
century. That climate has not yet been perfected, but the heterogeneous
nature of our population tends to make it irreversible -- and makes our con-
stitutional constraints against bigotry more practical than ever." -- jew Earl
Raab, 1993)

WAGE SLAVERY AND THE JEW EXTERMINATION PROGRAM FOR THE
RUMP 600 MILLION WHITE MEN

What about the status of the rump 600 million White Men remaining in
Europe and America in year 2000?

While in the process of murdering half of the White Gene Pool during the
20th Century, jews deceptively reduced the rump
remaining half of White Men in Europe and America
from free men, 100% owners of most of the Northern
Hemisphere in 1900, to jew-owned wage slaves
owning nothing in 2000.

This rump 600 million White Men are 2 to 4 IQ
points below their 600 million liquidated White broth-
ers -- the "best goyim." They are not quite as tall,
strong, healthy, spirited, and -- most important to
jews -- not quite as threatening to their jew masters.
The jews murdered the best and the brightest;
removed their superior genes from the Great White
Gene Pool, thereby assuring that the rump 600 mil-
lion Whites were more compliant.

Events in America illustrate the jew M.O. of enslav-
ing Goyim wherever, throughout the ages. In 1890
the "Frontier" of White America was officially closed
by the U.S. Census. At incalculable effort, risk and
sacrifice of blood, White Man had secured another
White Homeland outside of Europe. In 1890, White
Americans owned a pristine White nation, from
shore to shore, 100% free and clear of debt, the title
solely and securely in White Man's name.

Recently arrived into America, desperate and
broke, criminal jews from the "Pale" in Russia uti-
lized the Federal Reserve Bank at the beginning of
the 20th Century to steal American business and
land and enslave the former White owners in their

own land. "Out of thin air,"
the jew-controlled Federal
Reserve floated the fraudu-
lent "paper" jew leveraged-
buy-out-expropriation-theft
of America. Criminal jews
who made nothing handed
Americans worthless paper
and stole the Title to
America -- a paper expropri-
ation-theft of White hard-
earned, blood-earned
assets and property. Typical
jew: "Now you see it, now
you don't."

As a result, today, every
single man, woman and
child born in America inher-
its $476,000 in national debt
rolled up by jews in White

Man's name. Jews now hold
the Deed to America -- the
America that White Man con-

quered and built and earned with his effort and blood owned
by criminal paper-pusher jews. White Man rents, pays on a
mortgage never meant to be paid off, a mortgage designed to
grow larger, not smaller, every year. White Man continues to
enrich the criminal jew who stole his title. Whites nowadays
just work-slave in America, sometimes even as jew cannon-
fodder grunts making Southwestern Asia safe for Israel.

Every American today owes $476,000 to work off during his
lifetime -- his portion of $51 TRILLION of debt against what
had been HIS free and clear WHITE (now browned) nation.
White Man today owns nothing in jew terms. In fact, his jew
fake-dollar net worth is negative.

But of ultimate importance, White Man's real net worth, as
computed in terms of genes, the only lasting real wealth, is in
what appears terminal decline -- facing total bankruptcy. The

jew owners of slave-plantation America have scheduled nigger
and mud slaves to overwhelm and replace the "overpaid"
ungrateful White Man slave in America biologically by 2050.

The jew framework behind American White Man's wage slavery and genet-
ic dwindling toward final racial extermination are mirrored throughout Europe.
Rumblings in Russia are the only signs of resistance to jewish power.

JEWS EXECUTED THEIR TALMUDIC MISSION MOST EFFICIENTLY
DURING THE TWENTIETH CENTURY

1) "Kill the best (White Men) goyim." Jews murdered 600 million White Men
-- the most difficult jew mission is already accomplished.

2) "Enslave the rump 600 million White sheep while preparing their exter-
mination." Jews have already relegated the rump 600 million to lifelong wage
slavery -- the secondary jew mission is also accomplished.

3) Breed 1,800 million niggers and muds by year 2000, and 3,100 million
by 2050. Flood these muds into Europe and America to expedite the final
solution -- the extermination of the remaining, already gened-down, compli-
ant rump White Gene Pool by year 2100 -- check -- the jews' overall final
objective is now within easy reach.

In a rare and bold admission confirming the fact that jews believe their war
of extermination against White Man is already won, and that they have noth-
ing to fear at this point in time by announcing their victory, jew Professor Joel
Ignatiev recently demanded that the White Race be "ABOLISHED.”

Jews Murdered 600,000,000 White Men
in the Twentieth Century

murdered by jews
(Ukraine, 1941)

Raab Weizmann

Ignatiev

8 vnnforum.com The Aryan Alternative

by TAA Staff
...You reading this are probably unaware that
it is against the law in most European coun-
tries, Canada and Australia too, to criticize
entire groups of people. Men wake up in jail
today in Germany and France and England
for factual statements they’ve made, for opin-
ions they hold. Not very American, eh?
Certainly couldn’t happen here, right?

Wrong. The ADL, America’s original and
most successful hate group, is bent on pass-
ing the same group-libel laws in America
already on the books in Europe and the for-
mer British Empire. The practical meaning? The canceling
of the First Amendment. Right to free speech -- gone. In its
place, government bureacrats already compiling “hate
crime” statistics will add “speech crimes” to their prosecu-
torial agenda. When you can’t say what you think because
it will land you in jail...I don’t know about you, average
white reader, but to us here at TAA, that’s tyranny.

Under the speech codes Big Jew envisions, it would be
illegal, for example, for a Christian preacher to quote Bible
verses condemning homosexuality. The first (U.S.) kernel
popped last last year in Pennsylvania. ADL’s national exec-
utive board member, Lynne Abraham, D.A. of Philadelphia,
arrested 11 Christians as hate criminals. Her charge: Their
preaching was "biased" against homosexuals. They were
"hate criminals" because they used an "instrument of
crime" (a megaphone) to express "hate speech," (Bible
verses) against homosexuals. How did we reach a position
in which a lofty 2% dictates to a lowly 98%? Perhaps it has
it something to do with jews’ complete domination of not
only media but law (see next page). It would seem so.

It’s not just Christian preachers who
need worry, although the history of the
ADL-equivalent’s takeover of Russia,
and subsequent murder of tens of thou-
sands of priests -- and tens of millions of
White men -- shows unmistakeably the
ADL’s murderous antipathy toward our
race. Let’s say you wanted to discuss
crime. In an argument, or article, you
adduced some of Jared Taylor’s newly
updated “The Color of Crime” statistics
at amren.com .This, too, would be illegal.
For you to quote, “The single best indica-

tor of violent crime levels in an area is the percentage of
the population that is black and Hispanic,” could land you
in jail. But it’s true! Yes -- but “truth is no defense,” as a
jew said up in Canada when a White man was tried under
the laws the ADL proposes for America. As we went to
press, at least 30 House Republicans signed off the jews’
latest “hate crime” bill, extending special privileges to
homos. Fight now, White man, or die later, when they
make criticism of jews a capital crime, as in their USSR.

Have you ever noticed that jews preach separation of church
and state for Christians while practicing union of synagogue and
state for themselves? Observes
one Christian writer: “...Catholic
schools are denied government
money for the purchase of maps in
the classroom, but the federal gov-
ernment can spend nearly 2 mil-
lion dollars to build a Jewish
chapel at the Naval Academy
without a word of protest from [ADL
or ACLU]. Catholic kids in New York
City public schools cannot have a
crèche in their classroom but
Jewish kids can have a menorah
(all to the approval of the ADL)...”
Yet the media present the ADL as a
neutral rights group, rather than a
jew-supremacist lobby, pursuing
always and only what is “good for
jews,” public interest be damned.

Pornography is a multibillion-dollar business that destroys
morals while reaping obscene profits for jews. But there’s a deep-
er reason the “chosen” take to it so (a huge percentage of porn
actors, not just producers and distributors, are jews). Let Al
Goldstein, the publisher of Screw magazine, explain: “The only
reason that Jews are in pornography is that we think that
Christ sucks. Catholicism sucks.” Says one analyst,
”Pornography thus becomes a way of defiling Christian culture
and, as it penetrates to the
very heart of the American
mainstream, its subversive
character becomes more
charged...” Al Goldstein, folks
-- a jew. Not a Muslim, not a
nazi, a jew. There are no
nazis or Muslims involved in
pornography -- they’re
against it. Jews? Big Porn
wouldn’t exist without
them. And they like porn not
just for the profits, but
because it’s a way to s--t in
the Christian’s face and get
paid for it. If you read the
sydicated conservative
columnists, though you’ll see
many lamentations about our
degraded culture, and many
fist-shakings at secular human-
ists and atheists, you’ll never
see porn tied to its obvious source: malicious, nation-wrecking
jews just like Uncle Al above. That fact indicates to the sophisti-
cated Christian that there’s a deeper problem that isn’t being
addressed. What is that problem? Let’s take it up in the form of
Michael Newdow. He’s that atheist, right? The one who wants to
do away with God in the Pledge? Yes, like ninety percent of the
USSR Bolsheviks of old, Newdow’s an atheist-who-just-happens-
to-be-a jew. Didn’t know that, did you? I
wonder why neither the liberal media nor
the conservative columnists mention that
fact? Is somebody afraid to tie jews to
the culture-wrecking they’re obviously
responsible for and -- like Goldstein --
openly brag about?! Why are so many
Christians blind to jewish behavior, and
so many Christian leaders, who know
better -- silent? Ignorant, weak or cor-
rupt, they’ve been jewed: semitized for
jews’ protection...

Meanwhile, rememer the metzizah b'peh
we reported on last issue? The practice of
slicing living skin off the baby penis and
sucking away the blood? Remember the herpes-ridden rabbis
that infected multiple children, causing at least one death? Well,
jews are thick. The NYC rabbis stand as one before their jewish
mayor in demanding that their infected brothers be given carte
blanche to carry on their disgusting blood ritual.... Just imagine if
Christians were to practice rituals 1/100th as disgusting and dis-
ease-spreading as metzizah b’peh. Can you imagine what the
jewish papers would say? They’d clamor for the priests or pastors
to be defrocked, and mock the churches without respite as hous-
es of child abuse, and the members as dangerous extremists.
But when it comes to freakish jewish practices, these same
papers inform us they’re “ancient traditions” that we must take
great care not to interfere with. Try not to laugh, eh?... Until next
time, this is Jacob Hall signing off, and asking you to remember
that hairy, horny, hateful, hypocritical, herpes-infected hebrews
aren’t our friends, they’re Christ- and Christian-hating loxists who
intend the ruination of our culture and the genocide of our race.

News for Christians
by Jacob Hall

Jesus is #2, says Al

no separation here

On the Internet...

Catholics visit: CultureWars.com
Protestants visit: whtt.org and

truthtellers.org
Blacks visit: blacksandjews.com
Everybody visit: vnnforum.com
-- (see Executive Summary section, in which we provide
detailed background information on the ADL, the jewing
of Christianity, and much, much more!)

‘Anti’-Defamation League (ADL): The
First Amendment’s Worst Enemy

shredding White lives

Jewdow

The Aryan Alternative vnnforum.com 9

They’re barely two percent of the population, but research indicates that jews occupy slightly
more than half of the teaching slots at America’s top ten law schools. (By ranking of U.S. News
& World Report, these are: 1. Yale; 2. Stanford; 3. Harvard; 4. Columbia; 5. NYU; 6. Chicago; 7.
Berkeley; 7. Michigan; 7. Pennsylvania; 7. Virginia.) The same people who give you the endless
song and dance about overrepresentation of white males in every sector they haven’t yet comman-
deered for themselves have nepotistically positioned their racial crime syndicate to decide who
becomes a power player in 21st-century AmeriKwa -- and they breathe not a word of this prodigious
legal enormity to the mass public. The simple fact is, jews and people trained to think like them
exercise an effective monopoly over the legal profession. In a country in which you can hardly
pick your nose without counsel, that fact is grounds for some very serious thought
about where we’re headed, and what’s going to be left of normal whites like you
and me when we get there.

VNN researched the matter online (you can verify all the findings, the names and
pictures, online at vnnforum.com). This was easy to do, since all these schools
list their professors by name. It is clear from the very look and feel of these sites
that the attitude of the folks training our top lawyers is the same as the jewish busi-
ness owner who said, “I only hire jews, women, and gays.” Normal white males
need not apply, and the ones who do attend these schools, are either self-hating
liberals to start with, or bent that way after Prof. Selznik’s “words mean what they
have to” course. Simply look at the graphics used by these top ten schools to see
the future this type envisions: women and coloreds and jews, with nary a white
male to be found. This is the utopia the jew prepares for our race. When they say
“abolish,” they mean it. White genocide is very plainly the agenda of the jews
who control our law schools.

Funny thing about jews. When they’re what they call underrepresented (the term
they use when they’re not overrepresented to the degree of their liking), it’s
because evil white males discriminate against them. But when they’re overrepre-
sented, it’s because they value education, and work harder than anyone else! You
can’t win with these jews! If you describe their games, you’re an anti-semite. You
begin to see how it was that Matt Hale was denied his earned law degree solely
because of his politics. If we don’t live in under a Jewish Tyranny, then what would
you call it? Says one analyst, who you can bet you’ll not be seeing on CourtTV
anytime soon: What has happned is Weimar all over again. The jews flocked to
America, and whined, worked and wheedled until they took over all positions of
power. Now they discriminate against others, and nobody talks or writes about it.
But we all pay the price, and the price, in time, is our genocide. Everything in soci-
ety pushes the same way. We face a coordinated but concealed oppression. It is
the purpose of this newspaper to remove the cover from AmeriKwan society, and
reveal to you the shrieking stringpullers and their shenanigans. Have no doubt: the
complete jewish takeover of law schools is one of the major unreported stories of
the 21st century.

How does the process work? We
asked one anonymous expert: Jews are
uniquely favored in the admissions
process for a number of reasons. Firstly
they are obsessive - they will study for
ten hours for an exam which may require
only a single hour of work. They are also
scheming and sly - they will identify classes where the professor gives out high
grades and avoid hard sciences where the class average is a B, or even a C. They
will go out of their way to pad their resumes, get recommendations from powerful
friends and family and defer their (limited) social lives to ensure that they ace the
entrance exams. It's not so simple as the Dean saying Feinberg in, Flynn out.
Jews are socialized from a young age to
focus on fields where they can keep
their fingernails clean, earn a lot of
money, impress the relatives and use
the argumentative skills. Many Whites
who could intellectually wipe the floor
with these jews have decided that the
Talmudic world of legal "scholarship" is a waste of life - these Whites are scientists,
engineers, builders, inventors, designers and business owners.

Why do the “top ten” matter? They don’t, necessarily. If you want to hang your
shingle in Tucson, a U. of Arizona degree will serve. But if you want a federal clerk-
ship, a job at a major corporate law firm, a chance to practice appellate law, the
opportunity to be published in a major law journal or a shot at a job teaching at a
law school, you better be in the top 10 or 20. And if you want to sit on the Federal
bench or even the Supreme Court, you better be from Harvard, Yale or Stanford.

The nazis in Germany, as “haters” in America today, were inspired by just the
sort of jewish takeover of institutions described above. They didn’t like the jewing
of their native culture, and they reacted to vomit the jews. A similar reaction builds
today in America. (Again, for background on all this see vnnforum.com .)

The subject of extreme, almost unbelievable, jewish overrepresentation in law
schools is a subject that jews are extremely touchy about. We first got into it with a
jew Volokh at UCLA. After receiving some snotty comments, we decided to take a
look at just how many hooknosed profs there were at this public institution. Turns
out that over fifty percent of this PUBLIC SCHOOL’s law slots are held by jews. An
newspaper called Inside Higher Education wrote an article about our posting the
photos and names of a few of the dozens of jews polluting UCLA’s law school.
Said Volokh, with his race’s characteristic brazenness: “So, yeah, we’re Jews.
Yeah, we’re overrepresented on university faculties, in law and medicine, in the
Senate, on the Supreme Court.” But only because they’re so smart, you see.
Certainly not because they’re ethnic nepotists who discriminate against others. It’s
only the whites who built this country and its institutions without any jewish help
guilty of that. We encourage you, the college student receiving this paper, to test
what we say. Check out your own school’s jew level, whether undergrad, graduate,
or law. Your real education has just begun.

Much of the rest of this paper is, necessari-
ly, taken up with warning you about great,
unmentioned problems in our society, and
giving you detailed explanations of their root
cause - the nation-wrecking jew. Public
schooling is another great jew-caused prob-
lem, but unlike colored crime, which you can
only move away from, since Whites are legal-

ly forbidden to segregate their communities, you can legally and completely withdraw and disassociate
from the ritual child abuse and state-sanctioned menticide that is “public education.”

Why home-school (HS)? It makes bright kids brighter, where PS dims them. “A 1960 study for the
Smithsonian Institution by Harold McCurdy concluded that genius is more likely to develop among chil-
dren who spend more time with their parents and other adults, spend less time with their peers,
and have freedom to work out their fantasies.“ If there’s one thing no education-major called “teacher”
has any sympathy for, it’s genius. Public schools make bright kids dumber. Don’t let PS nip your buds.

Kurt Vonnegut once said, in a more tolerant time, that smoking is a socially acceptable form of suicide.
We might turn that to say that public schooling is a socially acceptable form of menticide.

What exactly is a public school? It’s a place where youngsters are ripped from the home, jailed for 12
years, and hectored in the dogmas of the state. Public school doesn’t teach kids, it jails, punishes, and
warps them. What else would you call being forced to rise at dawn to go spend your time in an ugly build-
ing mixed with imbecile niggers, yelled at by uninterested, education-major wardens?

The facts are these: HS spend $500 to $800 a year per pupil, whereas PS spend $5k-$11k. At a fraction
of the cost, HS produce a multiple of the result, measured any way you want to. At home, you teach
whichever subjects you like, and use any textbooks or other materials you think appropriate. God, it’s like
running your own life! Unheard of in AmeriKwa.
In PS, 90% of the books used come from one of
four giant suppliers, whose books are written to
fifty-page Semitically-Correct guidelines to
ensure they stick to the political agenda set by
jews, feminists, homosexuals, NEA bureaucrats,
and other leftist lobbies. All you get in jew-pro-
duced PS is attitude adjustment, which for
white kids means being taught to hate them-
selves and revile their heritage. Boredom and
groupthink with the odd spot of terror, they get.
Kind of like being at war. By contrast, at home
your child’s comfortable and calm. No bells; no
whistles. If he wants to get pouch-happy and
study the biology of the marsupial for two hours
and twenty-two minutes, he can, and no bell or
dolt principal will stop him.

Context: HS used to be illegal in the U.S. In
Germany, and other states ahead of us on The
Jewish Agenda curve, it still is. But a combina-
tion of hippies and Christian conservatives
resuscitated HS in the early ‘80s, and now it is legal in every state, with different levels of reporting
required. The HS market approaches $1billion in size - the curricula are out there, particularly for
Christians. Depending whether you ask NEA liars or HS advocates, there are 1 or 2 million HS out of a
pool of about 48 million. HS represents a revolutionary challenge to the System because, although the
Christians who’ve til now been the bulk of the HSers take pains to emphasize the unique requirements of
their family’s situation, rather than the general horror driving them, in fact their HSing represents a radical
rejection of the government. If home-schooling today, perhaps home government tomorrow? The thought
is logical, it fits our history -- and it chills the D.C.-NEA-Big-Jew complex to the bone. Their power is tied
up in collectivization, top-down bossing, “Washington knows best” on everything you care to name. The
NEA, of course, has immense power. It works to repeal state legislation securing parents’ right to conduct
their children’s mental and character development. ZOG hates this, for it is jealous of contending authori-
ties. To take one of a million examples, occurring just before we went to press, the ACLU came out against
abstinence education. This is exactly what drives people to HS, which is really FREE SCHOOLING as
opposed to SLAVE INDOCTRINATION. It is easy to predict that in coming years jewish consultants will be
paid big taxpayer bucks to excrete studies proving that “home schooling is hate schooling.” Like the god of
the Bible Christians revere, ZOG will tolerate no other gods before ZOG. Either you tow its line, or it torpe-
does you. TAA says: use the freedom you have -- AND DEMAND MORE! *REJECT THE SYSTEM THAT
REJECTS YOU, WHITE MAN!* HS is the way to do that. There is not a more loving thing you can do for
your children than teaching them at home. You can do it, it costs little money, it takes less time than PS. It
leaves both parent and child calmer and happier than public schooling. HS forces you out of the con-
sumerist rut. Shouldn’t you take responsibility for your child’s mental diet, as his physical? Yet most parents
don’t give it a first thought. They don’t know what their child is reading; or who’s sitting next to him. Be dif-
ferent. Live right, LIVE WHITE. HS works! (More about HS at vnnforum.com . Join today!)

Living White

Home-Schooling
by Jill Clark

Campus Outrage:

Jews Occupy Over 50% of Top-Ten Law School Teaching Slots

Say hello to the hook-nosed face of “American” law

HOW COME 2% OF THE POPULATION IS 60% OF
THE FACULTY AT UCLA LAW SCHOOL?

10 vnnforum.com The Aryan Alternative

Baltimore Sun columnist Susan
Reimer has some things to say about
young men in the following editorial:

YOUNG MEN ARE RUNNING FROM
MARRIAGE

She can write these things in our effete Jewish press with
no risk to her career. Few will call her names for what she
wrote.

Ms. Reimer begins: Other than a 29-inch waist and a full head of
hair, there isn't much to recommend the twentysomething male. He
is footloose and fancy-free -- except for the fact that he is likely to
be living with his parents. It takes him longer to leave home than his
women friends, and he is more likely to return. He is, of course, sex-
ually active and therefore at increased risk of unmarried fatherhood,
but he doesn't especially like kids. He considers them a financial
burden and an irritant in any relationship with the mother.

Substitute a few words -- say replace male with female -- and
replace 29-inch waist with 34B breasts and some of the other
details and you would be woman-bashing. You would not be carried in a major publication
of our Jewish media and even certain White Nationalists would gnash their teeth.

Ms. Reimer continues: He is openly suspicious that a woman would try to trap him with a
pregnancy or that a one-night stand would result in a pregnancy and a long-term parenting
relationship with a woman he doesn't care about and doesn't want to marry. This fear, how-
ever, doesn't keep him from regularly waking up with a stranger.

Do young males have cause for suspicion? Let's sort this out. Judeo-feminism hit the
scene forty years ago and no-fault divorce came about 10 years later. Virtually every young
male out there has heard horror stories of older brothers, cousins, uncles and even their
fathers being nearly ruined by divorce. Is it possible that our useless young male has been
paying attention? His jobs have been exported to other countries at
the direction of our greedy corporate bosses and his women have
been turned against him by Judeo-feminism. So why shouldn't he
hang out at one of his parents' houses and sportfuck the local hot-
ties in his spare time? Maybe we don't give this guy enough credit!

Humans respond to rewards and punishment and I would expect
young males to be no different. Judeo-feminism attacked the insti-
tution of marriage and undermined the status of married men who
felt duty-bound to support it. Women expect more from men than
ever before with the underlying threat that if they don't get it, it's
divorce court time. They are willing to do less than ever before with
the exception of a career, the money from which is usually spent on themselves or on
unnecessary luxuries they, rather than their husbands, desire. These women tend to spend
their twenties in self-absorbed pursuits and then, after their prime and after having put a few
extra pounds on their rears, can't figure out why the guys aren't flocking to them - if in fact
this is actually the case.

Ms. Reimer continues: He has no biological clock because he can father children well
past middle age, so he is in no hurry to marry. He is looking for a "soul mate," and he
believes there is someone out there whom he is destined to love. If
he finds her, he is also likely to find that the relationship does not
live up to this romantic ideal, but it will be easy enough to divorce
these days.

I have talked to a lot of men and I've never heard one tell me he
was looking for a soul mate. Men want an attractive woman who
likes sex, is willing to cook and clean, and won't nag him to death.
He has no romantic ideals, unless you include in that sexual fan-
tasies. But I don't think that is what Ms. Reimer had in mind. Now
this guy isn't putting off marriage because he hasn't found a soul
mate -- that's the reason women cite. This guy's putting off marriage
because 1) he can still get sex and 2) he knows marriage is risky for men.

Indeed, it is easy enough to divorce these days. Each state has a Health Department that
tracks divorce statistics, including who initiates the petition for the dissolution of marriage.
Those statistics reveal that it is women who initiate divorce 65 to 70 percent of the time. I
suspect that our useless young male may be aware of this. That Ms. Reimer links divorce
initiation to men reveals her to be a disingenuous bitch.

Ms Reimer continues: He is living an extended adolescence -- an adult-olescence -- and
every immature, irresponsible, self-absorbed thing he does is reinforced by the latest issue
of his favorite men's magazine.

As I outlined in Part 3B of my essay [see vnnforum.com], women
in their late twenties and early thirties have a few of their own bad
characteristics. They whine that there are no good men left even as
their e-mail inboxes overflow with messages from guys trying to get
their attention in the online dating scene. Moreover, for every men's
magazine (FHM, Maxim, Playboy) catering to the cad, there are at
least three catering to the self-absorbed urban slut (Self, Elle,
Vogue, Allure, Cosmopolitan, Marie Claire, Mademoiselle,
Glamour, etc.)

Ms. Reimer continues: “It's kind of an apocalyptic view," says
Rutgers sociologist David Popenoe, but one sketched for us by the research from the
National Marriage Project, a nonprofit, pro-marriage research organization. In taking stock
of the state of matrimony, Popenoe and partner Barbara Dafoe Whitehead found a "good
dad-bad dad" dichotomy in the profile of fathers. For every father who takes the 2 a.m. feed-
ing, packs lunches or helps with homework, there are biological fathers running in the other
direction.

It turns out our useless young male is not alone. Apparently, half of the fathers out there
are "bad dads" too! I would like to know: where are the studies documenting all of the

women who fail to change their car's oil,
clean gutters, mow lawns and kill assorted
household pests? It's as if when men are
home all they do is recline on their couch-
es, drink beer and watch ball games -- just
like their false portrayal in our Jewish

media. They never do yard work, repair cars, fix plumb-
ing, build decks, or coach their child's soccer team.

Ms. Reimer continues: "If you look at fathers in intact
marriages, they are certainly doing much more than their own fathers did, in terms of child
care and helping around the house and in establishing egalitarian relationships with their
wives. But if you look in the aggregate, men are withdrawing from family life in various
ways," says Popenoe. "Men are delaying marriage longer. Relationships where there are
out-of-wedlock births or cohabitation with children tend to break up. Then there is the high
divorce rate. Add that up, and you get a very different picture."

Let's face it guys, in aggregate, American men are a worthless bunch of oxygen-wasting
hominids.

Ms. Reimer continues: What is the answer, especially if the 20- and 30-year-old male is
such poor marriage material? Popenoe is cautiously hopeful. "We are beginning in this
nation to talk about marriage more. . . .And there is agreement that living with two biologi-

cal married parents is the gold standard for the well-being of chil-
dren.

David Popenoe has figured out that two married biological parents
is the way to go. How many PhDs did this take? How many multi-
hundred-thousand-dollar research grants funded this vexing quest?
The fact is that for a couple of hundred years, Americans did-
n't talk about marriage, we did it. It wasn't perfect, but it was
the norm. Enter Betty Friedan and a collection of malevolent
Jewish culture wreckers who told
women to put off marriage for a career;
marriages equals oppression; all men

are potential rapists; etc. Many gullible women bought this line
of thinking.

Now women want it all. They want a career, self-actualization,
man-as-sperm-donor-and-diaper-changer and they expect to
get all of this with no price. What more do they offer in return
for all the additional expectations they have imposed upon
men? Other than careers, many offer less than before: less
attention, less gratitude, less sex and less respect.

Ms Reimer continues: Women, for their
part, are losing patience with this guy.
According to a Gallup poll, 40 percent of
women in their 20s would consider having a
child on their own if, by their mid-30s, they
had not found a good man to marry.

Women are losing patience with this guy!
What can we expect next, a temper
tantrum? A proliferation of sperm-donor
clinics? Go for it gals! Television characters
and assorted lesbians pull it off. Men, you

have failed your women. Shame on you! You treated them better
than any other women on the planet. You gave them the right to
vote, minivans with 14 cup holders, central air-conditioning, and the
best maxi pads money can buy. You've acquiesced to surrounding
them in a legal cocoon of rights and entitlements that end up being
used against you. And now they are losing patience with you!

Let me make something absolutely clear. American women, in
aggregate, are the most ungrateful bitches
on the planet. This isn't an exaggeration.
I've traveled and I know this to be true. It isn't because there is any-
thing unique about American women. To the contrary, women are
fundamentally the same throughout the civilized world. But take the
traits I described in part one of my essay and combine those traits
with Judeo-American law and you get a high frequency of
Americanus Horiblis. Americanus Horiblis is a woman who sleeps
around in her twenties, settles for marriage to an inadequate guy in
her thirties for the purposes of sperm procurement and diaper-
changing services, and divorces the inadequate guy in her late thir-

ties or early forties. Did I mention she got the house?
Welcome to AmeriKwa.
Now, I want my readers to do a couple things.

First, I want you to imagine a comparable editorial being written about women in the same
tone in the mainstream media.

Can you imagine it? Mustering all of my objectivity, I honestly cannot. I have never seen
anything like it about women in a mainstream media source and I doubt I could even find
something like it on some "men's rights" Internet site.

You all have to understand something. We live in an all-encompassing matrix. A matrix?
Yes, I know. The word has been worn a little recently. But it's still an appropriate metaphor.
Stay with me on this one.

Our matrix consists of a physical and sociological system which is governed by laws and
cultural expectations which evolved over decades, and in some cases, centuries. On top of
the European tradition of assigning women relatively high status, we find an omnipresent
Judeo-feminist ethos and an interlinked repressive legal regime. This matrix, by both
default and design, intimidates men and extracts their resources. This has gone on
for so long that people now think that it is normal. That is, people think it is normal to
read editorials dismissing an entire generation of men as useless without [CONT’D p.12]

The Aryan Alternative vnnforum.com 11

The Useless Young Male
by John Allington

by N.B. Forrest

Directed by jew Joel Coen

Written by jews Joel Coen & Ethan
Coen

I watched this again last night,
and what a hebist experience it is,
too. These two Coen kikes grew up
in St. Louis Park, Minnesota, the

insulation-gnawing spawn of a brace
of perfesser ratz. I read that this

movie is their revenge for being forced to grow to breeding age in such a "white-
bread" atmosphere, and I don't doubt it for a second because this is one of the most
venomously goy-hating flicks I can think of.

The story is about Jerry Lundegaard, an oily, book-cookin' car salesman (William H.
Macy). Jerry is all "You're darn tootin'!" Midwest cheerfulness 'n' shit-eating grins on the
outside - but of course the REAL Lundegaard is a bitter, frustrated little coward, wound up
tighter than Barney Fife on crank. Hard up for cash, he
hatches a desperate scheme to get it from his secretly
loathed father-in-law/boss: Have his wife kidnapped. He
has an Injun mechanic get him in contact with a couple
of moronic thugs: Carl Showalter, an ugly, jabbering
dirtbag with weasel teeth (Steve Buscemi), and the con-
spicuously Aryan-monikered killer Gaear Grimsrud
(Peter Stormare).

It seems clear that the jewboys gave special attention
to the creation of this character: The blond Grimsrud
[below] is as eerily cold and silent as the whited-out
Dakota landscape; impassive and dead-eyed as he
chain-smokes Marlboros. I think Grimsrud represents the atavistic jewterror of White
hyper-violence unleashed by the sudden shattering of the carefully forged chains of
jew false morality. He's the grinning Slavic peasant with with the crimson sickle; the SS

waste-disposal specialist dumping the gobbage
at the Babi Yar Landfill; Edgar Ray Killen: the
physical embodiment of all their darkest hates
and fears.

Naturally the kidnapping plot goes comically
pear-shaped in short order: When a state trooper
pulls Carl & Gaear over as they've got Jerry's
wife covered up in the back seat, Gaear brutally
snuffs him and a couple of passer-by witnesses
(including a young boy - da lousy Nordic
shmuck!); Jerry's gruff old father-in-law further
messing things up by insisting on delivering the
money, getting killed in the process; Gaear
smashing Jerry's wife to death with a chair when
she won't shut up, etc.

The White characters are portrayed as the
dullest of dullards: Bovine buffoons in fur ear-flap
hats; sporting just enough wattage to nose-out
"Ja" to any simple question put to them. The

handful of characters who aren't schneered at as hydrocephalics are depicted as greedy
goy shysters.

About the only White depicted as both decent and semi-intelligent is Marge Gunderson,
the hugely pregnant sheriff (Joel Coen's shiksa wife Frances McDormand). Marge pur-
sues the clues in that stereotypically slow-but-steady White manner as she weebles her
way through the snow.

Summation: This frozen jewturd of a movie is skillfully made and very well acted, with a
heady mixture of violence & humor; highly effective Hate Whitey jewpaganda pinched off
by two cleverly vicious tapirs.

Should all such be wood-chippered by Grimsruds from Fargo to Vladivostok? You
betcha!

Discuss this review, and read more N.B. Forrest, at vnnforum.com .

12 vnnforum.com The Aryan Alternative

Movie Review: 'Fargo'

in Minnesota, not of it

jewish agitprop goes global

blond beast

Nordic nebbish

[“Useless” -- CONT’D from p. 11] providing any comparable critique of young women and
their behavior. We can blame the Jews for getting radical feminism rolling, but they are only
a few percent of the population. Fifty percent of the population is female and they vote.
They, just as much as the Jews, are responsible for the present legal regime and for pro-
moting and supporting the Judeo-feminist ethos. They have lobbied for this regime and its
spoils and exploit its rules at every opportunity. Even among our own, this feminist ethos
has been embraced and normalized. [When I write that "most women -- not the elite, but
the majority -- will disappoint you," I’m not joking. I mean it. This is simply the unvarnished
truth. Their permissiveness and short-sightedness are toxic to sustainable civilization. They
promote decadence and thrive in its froth. More to the point: decadence is both symptom
and cause of decay in one thousand subtle ways.]

Now, I have a second request of you. Some day in the near future I want you take the
afternoon off work if you can. I don't want you to take off a Friday or right before a holiday
or some other exceptional day. I want this day to be a standard work day.

Next, I want you to drive around your community with a clear and open mind. I want you
to stop and go into businesses and look around. Or you can take a stroll in the local shop-
ping mall or down a street in a business district. What will you see? Open your eyes. What
you will see is an extraordinary number of people not working in the middle of a work day
when you are normally at work. You will see old people driving slowly on the roads, getting
in your way. You will see sullen teenagers smoking cigarettes, outside the main entrance to
the local shopping mall. Why aren't they in school?
You'll see literally thousands of females, mulling
about in the shopping malls, drug stores and Wal-
Marts, each likely spending some man's money on
non-essentials. You'll see minorities glowering at
you from their street corners and from their poorly
maintained automobiles.

If you live in a major city or a large suburb, every-
where you look you will see crowds of people.
Most of these people are not taking late lunches.
They are not on coffee breaks, ill or graveyard-
shift workers. They are the consumers. And you,
white man, are the producer. You work at least 40
hours per week. You pay for the geriatrics, whose
AARP lobbies for increasing the size of their
Social Security checks. You pay for the sullen
teenagers and the glowering hostile minorities.
And you pay for the women mulling about in the
shopping malls who claim you are failing them.

The old people think you drive too fast and can't
understand why you are always in a hurry, the
teenagers think you don't let them have enough
fun, and some of the white women are thinking
about a Caribbean trip, where they can anony-
mously screw dreadlocked Rastafarians. Every one of them is on the take one way or
another -- and they want you to give a bit more. You, white man, are terribly disappointing
them -- all of them. You're a racist, probably an anti-Semite, a sexist, a homophobe, and
being straight, you're probably wearing unfashionable clothing as you read this. Now, your
younger members are even balking at the notion of marrying our country's spoiled young
females. What is your problem, white man? You need to work harder!

White man, our problems are large. We don't just need an expulsion of 3 percent of our
population. We don't just need to change one or two laws and call it good. We need to wipe
the slate clean and start over. Do you understand me? It's that bad. We're going to need a
whole new set of rules to govern our future society. Those rules will have to conform to the
principle that those who produce dictate the allocation of their resources, and those who
consume are grateful for what they've been given and demand no more. That this is a rad-
ical concept for most Americans shows just how screwed up our thinking has become. Until
that time, screw the current regime and its parasites!

Women and children consume resources. For all of recorded history, this was pretty much
understood. Various societies awarded men who supported women and children (i.e.,
shared resources) higher status. Those societies recognized the burden assumed by men
for undertaking this endeavor. As part of the arrangement, their women were expected to
remain faithful (so that their resources would not be used to support another man's child)
and their children were expected to obey them. The women would never have been allowed
to mate with a man, bear children, leave and take possession of his resources. For thou-
sands of years, this made sense. This system coincided -- not coincidentally -- with human
progress in all arenas. But, starting in the second half of the 20th century, that system
changed for reasons discussed above.

A woman can now marry a man, bear his children, leave, get a lawyer, and extract
resources from the man for the next 22 years (most states will force a divorced man to pay
for college expenses). She can kick him out of his house, seize his bank accounts, file
restraining orders against him, etc. The married man now clearly enjoys little (if any) "sta-
tus advantage" over the single man. This is especially so among younger men. In addition,
our married man is the butt of jokes on television commercials. His wife makes fun of him
in polite company and delights in speaking of him in a mildly contemptuous tone. Think
tanks claim that he is a failure as a father. Women's magazines contain instructions on how
to manipulate him. He masters the art of self-deprecating humor to try to get a laugh out of
his gelded position. He has no legal protection against the capricious woman. He's a slow
learner, but now maybe, just maybe he's figuring this all out.

If what Ms. Reimer says is true, then this is a very good development. A good develop-
ment, you ask? Yes. Political revolutions are not initiated by over-mortgaged, androgynous,
minivan-driving males who spend much of their free time supervising their tots at
McDonald's "Playland." They start among young, disgruntled men. Ms. Reimer doesn't
begin to understand the implications of the social trends she critiques.

Discuss this article, and read more Allington, at vnnforum.com .

cute in girls

by Douglas Wright
A review of The Plot Against America, by
Philip Roth (Houghton Mifflin Co., 2004)

The human capacity for imagina-
tion has a survival advantage. Those
who can imagine a good future are
better equipped to reach it. Those
who can imagine a bad future are
better equipped to avoid it.

Philip Roth, America’s reigning
King of Jewish Letters, imagines the
latter. In his 26th novel since he
began his scatalogical serialization of
Jews in America (most famously in
Portnoy’s Complaint, in which the title character brags that
sticking his dick inside white Protestant women was his
way of conquering our society), Roth imagines the histori-
cal trajectory if aviator Charles Lindbergh had bested
Wendell Willkie for the 1940 Republican nomination
against FDR and then went on to win the presidency.

Do you really have to guess? The victory of a pro-white
president who wants to keep America out of Jew-favored
wars could only be part of The Plot Against America.

Or the plot against Jews, which, as Philip Roth, age nine
(Roth uses a fictionalized version of himself as a central
character and narrator) explains, are America. Jews are
happy here, glad to be rid of the European nations that
rejected them for so many centuries. With only scant inter-
est in then-emerging Israel and nowhere else to go, the
Roth family of Newark, like so many others, claims
America for the Jews.

What could blow that sweet deal? Uppity goyim with dif-
ferent ideas, of course.

The Plot Against America falls into that cheap genre of
fiction sometimes called “alternate history,” in which fiction-
al characters operate inside real historical settings or real
historical characters take different paths. It’s been noted
that Roth’s delve seems unseemly for an author of such
renown. But with his pile of awards and acclaim, he can
spare it.

Besides, when Nazis are afoot, Jews drop whatever
seemliness they had been faking. It’s fine to be clever and
subtle when your goal is mocking WASPdom, Christian
sexual mores, or white gentile notions of military honor. But
when Hitler shows up, calm English slips to frantic Yiddish.

Not only can Roth afford to spend down literary legitima-
cy to peddle this barer version of his personal Jewish
agenda, he got plenty of help from the usual Jewish net-
works to gloss over whatever trace amounts of skepticism
might have surfaced. The New York Times had two sepa-
rate reviews of the novel, and if that weren’t enough, in
September 2004, the book review section took (to my
knowledge) the unprecedented step of allowing Roth to
promote his own fucking novel!

From the editor’s note: Philip Roth’s new novel, “The
Plot Against America,” which will be published by
Houghton Mifflin next month, imagines an America in
which the 1940 presidential election resulted not in a third
term for Franklin Delano Roosevelt but in a victory for a
Republican ticket headed by Charles A. Lindbergh. The
Book Review asked Roth to write an essay about his new
book and how he came to write it.

Now. If you’re new to the concept of Jewish media con-
trol — and wondering to yourself whether complaints about
the “Jew media” are coming from unhinged far-right freaks
who don’t know what they’re talking about, just reflect on
this for a second. The whole idea of a book review section
is to give readers critical perspectives on current books.
“Critical perspectives” aren’t had by the authors them-
selves, who want you to buy the book. If you really want to
promote your book in a book review section, you have to
pay thousands of dollars to take out an ad. In fact, that’s
what most people do. But when you combine “famous
Jewish author” with “issue of critical importance to Jews,”
bold rewrites of editorial policy are a foregone conclusion.

But keep reflecting. Take a novel from a pro-white per-

spective like Jean Raspail’s Camp of the Saints. Do you
think the Times would allow the author to write a lengthy
“how I came to write this book” piece? Keep reflecting. Do
you think the Times would even run an ad for it, even if the
publishers offered to pay triple the going rate? Keep
reflecting. Do you think the literary skill with which the
novel was written weighs heavily on how much play the
book gets, compared to the political agendas to be
advanced?

This is not to say that Roth is completely unable to string
a sentence together. But like countless other Jewish writ-
ers, his success is owed to that latticework of Jewish
media strength that propels (in the political media realm) a
John Podhoretz, Jonah Goldberg or Ben Shapiro or (in the
fiction arena) a Jonathan Safran Foer to astounding
heights, where an equally skilled white gentile, uncon-
cerned about The Only Issues That
Matter, i.e., the Holocaust, Israel and
the “War on Terrorism,” would lan-
guish. Think about how often “the
Holocaust” makes the papers, half a
century after World War II. Compare
that to how often you see coverage of
the deaths of millions of white gentiles
under the Jewish terror regimes of the
Soviet Union.

Trust me, kids. There is absolutely
nothing inherently remarkable in the
works of any of these Jews. Jews are
not literary geniuses in numbers so
far outstripping white gentiles as to
make this all happen. But backing
them are Jew-dominated publishing
houses, editors, magazine producers, newspaper review-
ers, publicity machines, you name it. It’s what moves these
Jews personally that moves the manuscript to the top of
the pile. Being a Jew: The Buzz comes standard.

But Jewish ethnocentrism is only part of the explanation
for the success of Jewish writers like Roth. Jewish writers
crank hard because it’s part of what they (correctly, and
often unconsciously) recognize as a race war of ideas,
only a step removed from race war itself. Jews
lust to fight this war with every molecule in their
Jewish brains. The vast majority of white gentiles
barely know it exists. Raise your hand if you
think that poses a problem for a promising white
future.

The Plot Against America demonstrates how
the tiniest of triggers can set the Jewish imagina-
tion afire. In his Times self-review, Roth writes
that he got the idea after reviewing Arthur
Schlesinger’s autobiography and reading a single
sentence in which it’s noted that “Republican iso-
lationists” wanted Lindbergh to run. “It made me
think, ‘what if they had?’,” Roth wrote.

And that was all it took. One sentence spawns an entire
book. What if white minds were even half as primed to
imagine with such richness and detail what their futures
would be like with slight tacks of history?

In real life, of course, Wilkie won the Republican nomina-
tion and lost to FDR. But Lindbergh is picked as Roth’s
Nazi threat because, among other transgressions, he (in
real life) frequently addressed the America First
Committee, founded at Yale Law School in 1940 to oppose
FDR’s interventionism. Most famously, in a speech to an
America First rally in Des Moines in 1941 titled “Who Are
The War Agitators?”, Lindbergh correctly blamed Jews as
among those seeking U.S. entry in World War II.

Never mind that the charge was accurate. Never
mind that it was as diplomatically framed as possible.
Never mind that the British were implicated, too. And
most of all, never mind that most Americans were
white gentiles whose sons, brothers, husbands and
fathers were being called upon to die not for any
advancement or protection of their own kind, but the
advancement and protection of Jews in Europe.

Merely hint at that, dear reader, and Jews howl. Here’s
the deal Jews propose for white Christian America, from
World War II to the Gulf Wars of today: Spill your own
blood for their sake, or they will spill your blood... for their

sake. Oppose it in public, and you risk destruction of your
job, your reputation, your life. You will be smeared as a
“hater” and an “anti-Semite.” Sound like a good deal?

One scene in particular demonstrates the great specifici-
ty with which Roth can imagine the tense-for-Jews atmos-
phere to be crushed at all costs. The Roth family is on
vacation in D.C. At the base of the Lincoln Memorial,
Roth’s father overhears a woman remark “Thank goodness
we have President Lindbergh.” Mr. Roth responds,
“Compare Lincoln to Lindbergh? Boy oh boy.” A man with
the woman than steps over to Mr. Roth and says,
“Something bothering you?” “Not me,” father says weakly.
“No sir, free country.” The man turns away. As he departs
with the woman, the man remarks, “loudmouth Jew.”

This, of course, is the imagined beginning of the end for
Jews: an atmosphere in which white gentiles have leaders
who watch out for their interests, and in which white gen-
tiles have just enough of an upper hand to get in the face
of a loudmouth Jew who disparages a white leader. Not
stuff him into an oven or shoot him in the street, mind you:
JUST TALK BACK. Because that’s the real Jewish night-
mare: a nation in which white people are doing noth-
ing more than recognizing their own interests and

directing their own destiny and not
inclined to have all that insulted and
mocked by Jews. Jews want no such
mindset. They don’t want whites even
noticing that they’re Jews.

As revealed in Roth’s novel, the
Jewish imagination sets the stakes
impossibly high: Either Jews dominate
completely, with strict prohibitions on
even the slightest murmur of resistance,
or it’s all over. So it’s not surprising that
Jews would go to the lengths they do to
sniff out even mild opposition to their
agenda.

If you truly insist on reading this novel,
if only for the purposes of documenting
the paranoid reaches of the Jewish imag-

ination, I won’t blow the “surprise,” which has been
described in other reviews as ridiculous. My prediction
turned out to be wrong.

While whites are portrayed as unthinking haters, Roth
paints Jews as fully formed and fully human, from the
heroic cousin Alvin, who signs up to fight the Germans with
Canada, to the traitorous brother Sandy, who signs up with

the Jewish assimilation program called the
Office of American Absorption and heads
off to Kentucky to work on a farm (thereby
becoming “Aryanized”).

White gentiles are barely portrayed, and
if so, as cartoonish, like the Italian neigh-
bor who offers the Roths a gun for protec-
tion against raging ant-Semitic mobs, to
Lindbergh himself, who is described as a
dumb, bland, blond Aryan. (Because as all
Jews know, it’s not the loudmouth whites
who are of greatest concern, it’s the quiet,
polite ones.)

Most heroic of all is Roth’s father, who selflessly aban-
dons his job as an insurance salesman when the company,
in conjunction with the U.S. government, proposes by letter
to relocate him to Kentucky, as well. He instead takes a job
as a truck driver, hauling produce from nether parts of New
Jersey. Oh, those agrarian Jews, so pure in spirit, so hard-
working, so salt-of-the-earth! Sweating, suffering,
oppressed by the evil white gentiles, yet keeping their dig-
nity through it all.

One wonders if Roth has ever contemplated the way in
which we whites have had to watch our fathers take sec-
ond jobs to support relocation from ghetto edges or moth-
ers who take jobs to pay for Catholic school when the pub-
lic schools are jungleized by “integration” or even whites
who don’t get jobs at all because of affirmative action.

Of course not. America 2005, if you haven’t noticed, is a
Jewish novel. As always, it’s one in which we whites are
either bland, dangerous or both, but never central, and the
central characters are the warm and lovely Jews, for

whom existence is defined by relentless imagination about
what their enemies are up to.

If you’re up for a competing storyline, white man, just
start imagining.

Discuss this review, and read more Douglas
Wright, at vnnforum.com .

The Aryan Alternative vnnforum.com 13

The Plot of the Jewish Mind

jewish

honorable

by J.B. Cash
For some reason that is not obvious to the casual

observer, the NFL appears to have an unspoken rule about
NOT drafting and/or playing fast white quarterbacks.

While speedy black QBs are all the rage in the NFL,
white QBs possessing the same skill are ignored and
abused. The media are infatuated
with mobile black quarterbacks
but not with white ones. Players
such as the Atlanta Falcons'
Michael Vick are superstars
based almost solely on their abili-
ty to run with the ball. Yet general-
ly, running QBs are not successful
in the NFL. Bobby Douglas, a
white player who set the NFL's
single-season rushing mark for
quarterbacks back in 1972 when
there were almost no black quar-
terbacks, had very little success
as a player.

Vick himself has not put up
especially impressive numbers;
he finished 2004 21st in quarter-
back rating. Despite his allegedly
unsurpassed running ability he is
sacked as often as any quarter-
back in the NFL. He also tends to
fumble. Turnovers are the ultimate
no-no in the possession-con-
scious NFL yet Vick continues to
receive unrestrained acclaim
despite his glaring shortcomings
as a quarterback.

Vick was a Pro Bowl player this year even though there
were many more statistically deserving players. Along with
Vick at QB for the NFC in the Pro Bowl were Donovan
McNabb and Daunte Culpepper. Both players are running
quarterbacks in the manner of Vick, but they have both
stopped running as much and have concentrated more on
passing, to the betterment of their teams. Still, both players
will often tuck and run at the first opportunity.

If the ability to run as well as pass is a highly desirable
trait in a QB then why is it ignored when the quarterback in
question is white? Several years ago when the running
quarterback came into fashion there was a fine running
quarterback out of the University of Nebraska, Eric Crouch.
Crouch had impeccable qualifications for a place among
the "new" running quarterbacks. He was from one of the
biggest powerhouses in college football, Nebraska. He
won the 2001 Heisman Trophy and played in a national
championship game. He put up good passing statistics,
and he was a great runner with tremendous elusiveness.
He ran the forty-yard dash in 4.4 and had a 35-inch verti-
cal leap at the NFL Combine. If ever there was a player
that had the talent to be the next Vick, or Culpepper, or
McNabb, it was Crouch.

Yet Crouch was drafted not as a quarterback but as a
wide receiver! He fought the idea, wanting to showcase his
skills as a quarterback. But the firmly entrenched caste
system segregated him to wide receiver. After a short trial
at the position with the St. Louis Rams he retired in dis-
gust. The Green Bay Packers lured him back with the
enticement of competing for their post-Favre slot. But
Green Bay ended up consigning Crouch to returning kicks,
never giving him a genuine chance to play QB.

Crouch left Green Bay and is now being asked to learn
to play safety if he wants to stay in the NFL. Clearly his
athletic talent is acknowledged or he wouldn't be asked to
play receiver and safety. Heck, the few white players
"allowed" to play safety and wide receiver in college who

then excel at it usually never get a chance to play in the
NFL, let alone a former quarterback. Thus Crouch, whose
only deficiency seems to be in the amount of melanin in
his skin, will get no chance to cash in on the current fad for
fast, athletic, quarterbacks.

One player who did get drafted to play quarterback and
is fast and athletic is Mike McMahon of the Detroit Lions.
McMahon has blazing speed and a cannon arm. He ran a

4.45 forty at the NFL Combine. But
McMahon has been given little
chance to play on the hapless Lions.
The Lions spent a No. 1 draft pick on
Joey Harrington and have been
reluctant to change QBs despite sev-
eral miserable seasons.

In the little playing time McMahon
has received he has been exciting,
as he is the kind of athlete that can
make big plays. This is supposedly a
premium quality in a player and the
reason a guy like Vick gets an oppor-
tunity to play. Not for McMahon how-
ever. He has ridden the bench, will
not get offered an extension on his
contract and will have to go on the
market where he can expect to be
treated like other athletic white quar-
terbacks. The calls for him to play at
receiver have already started.

The 2005 NFL Combine featured
an eye-popping performance by Matt
Jones, a white quarterback out of
Arkansas. Jones ran sizzling 40-yard
dash times of 4.41 and 4.39 - the
fastest times ever recorded for a
quarterback. Jones also had a

tremendous vertical jump of 39.5 inches. That was five
inches higher than the second-best QB. He also had the
longest broad jump among QBs at 10.9 feet. All this from a
player who is 6'6" and weighs 240 lbs.

This tremendous athlete with four years of experience as
a quarterback at Arkansas would seem to be an ailing NFL
team's answer to Michael Vick. Instead, Jones has already
been moved to wide receiver, so, like Eric Crouch, he will
not even get a shot to play quarterback. Matt Jones -- who
possesses the talent to be the next great running quarter-
back -- will get a token shot at receiver and have a short
time to learn a position he has never played.

In a colorblind world in which racial prejudice against
white athletic talent did not exist, Jones, McMahon, and
Crouch would be competing for headlines and awards
against Vick, McNabb and Culpepper. Unfortunately the
existing paradigm insists that white men cannot run or
jump. And even when they prove it for four
years at a major college, at the NFL's own
testing Combine, and in limited play on the
field, it still is not enough. There is no amount
of evidence that can be presented to coach-
es, media and fans that will convince them
that there are white athletes who can com-
pete with and even surpass black athletes
when it comes to the speed and agility at the
heart of the game of football.

No one seems to find it the least bit odd
when entire decades go by without a single white tailback
getting a chance to play as often as the most mediocre
black running back; or when there is not even a single
white cornerback out of 160 at the position in the NFL, not
even a single one good enough to be a scrub backup. If
there were any position blacks were locked out of, the
media and league would set up a roar that could be heard
from coast to coast. Who would be blamed? The old
(white) boy network.

Good athletes such Matt Jones, Mike
McMahon, and Eric Crouch, are the victims of
a systematic prejudice. We call it the caste
system. It is unfair and wrong and needs to be
pointed out, acknowledged, and ended.

It is not just at the quarterback position that the
caste system shows pre-
vents whites from rising to
the level of their abilities.
The running back and cor-
nerback positions are also
intentionally racially segre-

gated despite white players proving
they are capable of playing there.

A good example of this bias
comes from Don Wassall, an expert
on the caste system, commenting
on the bias exhibited by Mel Kiper, for years promoted by
the media as the country's leading expert on the draftability
of college football players: "Kiper has moved RB Ronnie
Brown of Auburn to his number-
one NFL prospect. Here's what he
writes about Brown: ‘Had an out-
standing workout at the combine,
running the 40 in 4.48 while weigh-
ing around 230, which only adds to
the already impressive profile
Brown has. He showed against
several opponents in 2004 that he
is one of the most complete backs
in the nation, running and catching
the ball with equal skill. He aver-
aged over six yards per carry this
season and had 34 catches. Brown
has the size, instincts, power and
quickness to put up unbelievable
numbers and would have been a
Heisman candidate had he been
the clear-cut No. 1 on the depth
chart. An explosive powerhouse
with speed and strength.’

"What struck me right away
when reading Kiper's assessment
of Brown is that [white running
backs] Luke Staley and Travis
Jervey both weighed close to 230
pounds and both ran even faster
than 4.48 coming out of college, and Staley was coming off
one of the very best years a college running back ever
had. Staley was drafted in the final round and never given
a chance, and Jervey was always treated like a joke. They
weren't deserving of a chance, yet a black with similar
physical attributes 'has the size, instincts, power and quick-
ness to put up unbelievable numbers. . .' and may be the
first pick in the draft. If you want to see the essence of the
caste system in black and white (pun intended), there it is."

It is not only at quarterback and running back that white
players are discriminated against but also at the corner-
back position. Here's a description of Dustin Fox, a stellar
cornerback for the Ohio State Buckeyes, who is eligible for
this year's draft (provided by a contributor to Caste
Football):

Fox has a 40-inch vertical and can run with the best of
them. Dustin was a track star in high school. He also led
Ohio State in solo tackles two years ago and was second

in solo tackles last season. The big question is, will
any team in the NFL allow him to play cornerback
at the next level? Unfortunately, the answer to that
question was already being answered some seven
months before the 2005 NFL Draft.

A service called "Scouts, Inc." rates college play-
ers for ESPN. In the intro to this year's senior
class of prospects at the various offensive and
defensive positions, cornerback Dustin Fox is
included not as a cornerback but as a safety: "This
year's safety class doesn't have a Sean Taylor (#5

overall pick by the Redskins in 2004), but Oklahoma's
Donte Nicholson, UNLV's Jamaal Brimmer, Georgia Tech's
James Butler and Ohio State's Dustin Fox (plays corner-
back for the Buckeyes but should move to safety in the
NFL) are all potential NFL starters that warrant considera-
tion between the late first and second rounds."

And here is Scouts, Inc.'s capsule description of Fox:
"Grade 77 [out of 100]. Bottom line: Fox started two of the
12 games he played in as a true freshman in 2001 and

14 vnnforum.com The Aryan Alternative

no white Vicks allowed

Matt Jones

Dustin Fox

The NFL - An Entrenched
Bastion of Racism

saw action both at safety and cornerback. Fox has been a
full-time starting cornerback since his sophomore season
in '02. He started all 13 games as a junior in '03 and fin-
ished with 77 total tackles, three TFL, three INTs and nine
PBU. Fox has a chance to make it in the NFL as a corner-
back but it likely would have to be in a zone-coverage
scheme where he would be protected deep. Fox has great
experience at cornerback and less so at safety, but we
think his best chance of making an impact in the NFL is at
safety, where he will need to add some bulk and adjust a
bit to playing in so much space. Regardless of the position
move or not, Fox should be a Day 1 draft pick who can
contribute immediately on special teams and likely as a
sub-package defensive back for the first season or two in
the NFL while he is finding his niche."

There you have it: a track star who is a star at corner-
back for one of the country's biggest and most successful
football programs can't play that same position in the NFL
without being "protected deep." Note that Scouts, Inc.
doesn't say that Fox doesn't have great speed; he just isn't
suited for reasons not given to be a cornerback. Better that
he "bulk up" and play safety, similar to the way the few
white college tailbacks are told to to "bulk up" to play full-
back, and white wide receivers to bulk up to try to make it
in the NFL as tight ends.

No other standout senior cornerback except for Fox is
being pushed by the draft "services" to play in the NFL as
a safety. There is one reason and only one reason that
Dustin Fox "should move to safety," as Scouts, Inc. puts it:
Dustin Fox is white and whites aren't allowed to play
cornerback in the NFL. The media, the NCAA, and the
NFL, all cooperate in this systematic, decades-long racism
against deserving white football players.

Another bias against white players is the lack of opportu-
nity for white players that are fast but short. The NFL is full
of "smurfs" - short black players that can star at running
back, receiver, and defensive back, but there is only one
place a short white speedster can very occasionally play:
kick returner. This year's example is Dan Sheldon. Wide

receiver Dan Sheldon's
second 40-yard run at
this year's NFL
Combine was at an offi-
cial 4.37, considerably
faster than most of the
black wide receiver
hopefuls. He has
tremendous speed, but
at 5'9" and white, the
best he can hope for is
a kick-returning job, and
truth be told, even that
is highly unlikely in the
rigidly segregated NFL.

We are told constantly
that white players are
athletically inferior to
black players. That
white players are too
slow or can't jump. Yet

when ample evidence
suggesting otherwise is

presented, it makes no difference. For reasons never
specified whites are told they are not suited to play quar-
terback, running back, or defensive back.

The reason is obvious: INSTITUTIONAL ANTI-WHITE
RACISM. When it is decided by the powers that be that
blacks have been under-represented in a certain occupa-
tion, the result is a strong governmental, corporate and
media campaign to recruit and develop more of them. In
sports, not only is there no interest in having whites play-
ing at the highest levels against blacks at most positions in
football, the few that break through the institutional barriers
and manage to play at a high level in college are rarely
given a chance to go on to compete in the NFL.

The power structure that claims white racism alone
explains black under-performance in the workplace, flips its
position when it comes to whites in sports. There, black
superiority is taken for granted. It is our hope that the data
in this article have given you good reason to suspect that
something is being hidden from you, and that many top
white athletes are being denied opportunities - solely
because of their race.

Mr. Cash writes for CasteFootball.us .

by William Anderson

Everywhere, where rats appear, they bring annihilation,
destroy man-made things and places as well as food. In
this manner they spread diseases like plague, lepra,
typhus, cholera, dysentery, etc. They are cunning, coward-
ly and cruel and act mostly in huge crowds. Just like the
jews in mankind. -- Joseph Goebbels

The rat has long been employed as a symbol of the jew-
ish problem, and why not? They both live as parasites
among humans, and jews even resemble rats with their
beady eyes, long noses and plump, hairy bodies. Jews
have moved into our formerly White countries and done
their utmost to destroy everything our ancestors devoted
their lives to creating. Just like rats. And this brings us to
our movie, "Of Unknown Origin.”

Bart Hughes (Peter Weller) is a Wall Street WASP on the
climb. He's got a loving wife (Shannon Tweed, in her first
role) and son and lives in a posh brownstone he's renovat-
ed himself. At work he's starting on a big project that could
earn him a promotion. He's worked very hard to get his
slice of the American Dream. His life is pretty good. But
Bart has a rat problem.

A large sewer rat has moved into his home. The trouble
starts with a flooded kitchen. Something went wrong with
the dishwasher and the super from the next building (Louis
Del Grande) thinks it's a rat. Bart doesn't think much of it.
It's only a rat, after all, right? He baits some traps, scatters
them around the house and goes about his business. But
the traps don't work, and the rat continues to destroy the
home Bart so lovingly (and expensively) restored. Next he
tries poison, but that doesn't work either. Bart starts to lose
control, and his work suffers.

Bart's problem is that he doesn't take the rat seriously as
a threat and, like upper-class Whites everywhere, wants to
be rid of what he considers a nuisance so he can get back
to making money. But the rat isn't a nuisance, and it isn't
going away. It thinks it's home.

Men like Bart Hughes used to be on top of the world.
Life was dinner parties, stock options and two vacations a
year for as far as they could see. But some rats moved
into the picture and, just like Bart Hughes and his mon-
strous rodent, the WASPs didn't take them seriously. There
were some problems, of course, but they just couldn't
believe those funny little people with their skullcaps and
ringlets could be up to such mischief. Well, they didn't want
to believe, anyway. That would mean the WASP elite
would have to do something, and that might get in the way
of the next leveraged buyout.

So the rats went about their business. They left their rat
droppings on the public school system here, they gnawed
holes in the Mexican border there, and they spawned
legions of black and brown offspring in the cities. Soon, the
Whites couldn't even recognize their own country anymore,
and so it is with Bart Hughes in his brownstone.

Lapdog of the Devil

When the rat becomes ever more aggressive and vio-
lent, Bart finally recognizes he is in a war, and only one of
them is getting out alive. But this is going to be one bitch
of a battle because, just like the jews, the rat is almost
always a few steps ahead of Bart. As the super puts it, in
an aside that serves as a wonderful illumination of the jew-
Aryan conflict, "You know what's the matter with you? You
don't realize that maybe you're spending 20 percent of
your time thinking about him -- but he's spending 100 per-
cent of his time figuring out ways to outsmart you -- 'cause
he's a rat. He's got nuthin' better to do."

The jews have us figured out, all right. Understanding
human psychology is the jewish specialty. Hell, they invent-
ed it. This is how they've duped, swindled and made us
chase our own tails for almost all of recorded history. They
currently have the White West on a death spiral of guilt
and self-destruction that can only lead to our erasure from
Earth, all from expertly manipulating us. They understand

Whites because they made it their business to understand
us, and the only way to destroy them is to understand
them in return.

Bart is a great detail man, and he makes it his business
to understand the rat. Through research he becomes a
kind of walking encyclopedia of rat lore. In an amazing
scene, Bart gives an impromptu lecture on the biology of
rats at an upper-class dinner party. He gets so carried
away he doesn't stop even when the other guests start
becoming disturbed and visibly nauseous. Note to future
WN directors: This is
the right way to insert
expository dialogue.
Still, it's too bad he
couldn't have slipped
something like this into
his diatribe, from the
Third Reich-era maga-
zine Unser Wille und
Weg (Our Wills and
Way):

"Just like rats, the
jews 2,000 years ago
moved from the Middle
East to Egypt, at that
time a flourishing land.
Even then they had all
the criminal traits they
display today, even then
they were the enemies
of hard-working, creative
peoples. In large hordes
they migrated from there
to the "Promised Land,"
flooded the entire
Mediterranean region,
broke into Spain, France
and southern Germany,
then followed the
German colonists as
they moved into the
countries of the East.
Along the way they
remained eternal para-
sites, haggling and
cheating."

Bart understands he will probably lose his job and
destroy the home he worked so hard to renovate during
the course of the war, but he knows this vermin has got to
be destroyed. When he's convinced of the gravity of the
situation he puts everything on the line for victory, eventu-
ally strapping on a miner's helmet and protective gear and
stalking the rat with a spiked baseball bat. The West has a
rat problem, too: twelve million of them that need extermi-
nation. All we have to do to win is treat it as the war it is.

Dan Sheldon

‘Of Unknown Origin’

one love

Movie Review

Men wanted:

For hazardous journey. Small
wages, bitter cold, long months
of complete darkness, constant

danger, safe return doubtful.
Honour and recognition in case

of success.

Apply today at:

VNNForum.com

The Aryan Alternative vnnforum.com 15

16 vnnforum.com The Aryan Alternative

If You Support the ADL,
You Side With...

1. Pedophiles. The ADL was formed by jewish supporters of Leo Frank, a jew executed for raping,
torturing, and murdering a young white Christian girl named Mary Phagan. Jewish ‘religious’ doctrine
teaches that jews have the right to use and dispose of ‘shiksas’ (gentile
‘whores,’ i.e., our white daughters) at will. Today the ADL maintains exten-
sive links not only to the homosexual community, but to the child-molesta-
tion advocates just behind them. The ADL endangers our children.

2. Pornographers. The ADL has given its top award, the “Torch of
Liberty” [sic], to degenerates such as Playboy’s Hugh Hefner and Moe
Dalitz, the “Godfather” of Las Vegas. Jewish smut peddlers lavish dona-
tions on their jewish brothers at the ADL, who in turn launch campaigns to
redefine Screw publisher Al Goldstein and Hustler’s Larry Flynt as heroes
of “free speech,” while working to outlaw real free speech like this publica-
tion as “hate.” (Extensive background on ADL crimes at vnnforum.com .)

4. Subverters of law enforcement. The ADL has been convicted of
possessing thousands of confidential police files it paid dirty cops to steal.
For decades the ADL worked hand in glove with #1 mob boss Meyer
Lansky (a jew), and its association with the mob -- which is dominated by
jews, not Italians, as TV would have you believe -- continues today. Yet so
great is jewish power in this country that the convicted criminal racket-
eers of the ADL are allowed to “train” cops from the FBI down to your local
blues. If you think the Foxmen are in the chicken coop, you’re right....

5. Enemies of the Constitution. The ADL advocates thought-crime
laws that would do away with the First Amendment. Its “trainers” teach
that white men who express regard for the Constitution are “extremists” and potential terrorists who
must be spied on and harassed. If the ADL had its way, it would be illegal to inform you of any of the
above facts -- as it already is illegal to criticize jews as a group in Europe and in Canada.

ADL? Not in our town!

White
Safe
Zone

St
am

p
O

ut
 L

ox
is

m

