

Right now there are some **50,000 copies** of this no-holds-barred historical study **already in print**. By *New York Times* standards, it's a **best-seller**. But we're sending you this copy **absolutely free** . . .

A Straight Look at the Second World War

The Final Truth
About World War II

By Willis A. Carto

DID WE WIN WORLD WAR II?

A STRAIGHT LOOK AT THE SECOND WORLD WAR: THE FINAL TRUTH ABOUT WORLD WAR II

BY WILLIS A. CARTO

WHAT FOLLOWS IS AN ATTEMPT to set the historical record straight, without influence from the powers that be. By this phrase, I do not exclude the influence and power of organized Jewry, which is heavily involved in the sad history of the Aryan West. Further, I believe that liberals who do not recognize this influence are a part, knowing it or not, of the cosmopolitan array dedicated to exterminating our race forever. Reader comments appreciated.

It is now nearly seven decades after the holocaust known as World War II. Perhaps it is time to look at it truthfully. America is in big trouble. The unpayable national debt is only a small part of it. Fact is, the White world is in big trouble. Not only America, but Europe—the homeland of the White race—is facing mortal danger. It's life or death for the White race—the race that for all its faults created Western civilization.

The so-called victors of World War II won that costly struggle for the survival of Stalinist Russia and killed the very movement in Europe that was specifically dedicated to—and was accomplishing—the destruction of Communist Russia—the National Socialist movement created and led by Adolf Hitler.

Worse, the Allies—Roosevelt, Churchill and Stalin—then proceeded to perpetrate crimes upon the survivors unparalleled in Europe since Genghis Khan. Probably 3 million innocent Europeans perished from torture, murder, exposure and starvation after the hostilities ended.

These atrocities were directed by the Allied supreme commander, Dwight Eisenhower, a protégé of financier Bernard Baruch, known at the time as “king of the Jews.” It was Baruch who influenced Roosevelt to promote Eisenhower, a desk bureaucrat who had never seen combat, over the heads of 1,109 officers superior to him in experience, competence and seniority to take supreme command of the hostilities. Ike's superior was in fact not FDR but the “king of the Jews.”

At least 55 million people were killed in Europe in this war, not counting at least 60 million who were killed by the Communists for political or racial reasons in the Soviet Union before and during WWII. This number includes the gifted and handsome Russian aristocracy. Of these martyrs, almost all were non-Jewish Aryan.

The Allied supreme commander, Eisenhower, illegally crowded a million captured German soldiers into open fields surrounded by barbed wire in subfreezing weather. Without shelter, without food, without even toilet facilities, they died in misery. Civilians who tried to feed them were shot, on direct orders from Ike.

Of course, Wehrmacht soldiers who surrendered to the Russians fared as badly—most died in Siberia or were tortured. The Soviet Union never signed the Geneva Conventions. See Aleksandr Solzhenitsyn's *Gulag Archipelago*.

[See the September/October 2008 issue of *THE BARNES REVIEW* for "Russia and the Jews" by Udo Walendy, "Nobel Prize Winner's Writings Still Banned," which describes the prejudice against Aleksandr Solzhenitsyn, a Russian. Solzhenitsyn was imprisoned for a total of 11 years by Stalin for his anti-Communist writings including his factual histories of the support that Jews gave to the system. His writings in the U.S. are difficult to find.]

James Bacque, in his *Other Losses*, documents this horror with the appalling facts. Giles MacDonogh—heavily prejudiced against Germans—cannot deny what happened in his *After the Reich: The Brutal History of the Allied Occupation*. Dr. Austin App has written more than one short booklet about American atrocities visited upon helpless German civilians. (See bibliography at end of article.)

AMERICAN ATROCITIES

Edward L. van Roden served in World War II as chief of the Military Justice Division for the European theater. Van Roden was appointed in 1948 to an extraordinary commission charged with investigating the claims of abuse during U.S. trials in Germany. Here is an excerpt of what van Roden wrote:

American investigators at the U.S. court in Dachau, Germany used the following methods to obtain confessions: Beatings and brutal kickings. Knocking out teeth and breaking jaws. Mock trials. Solitary confinement. Posturing as priests. Very limited rations. Spiritual deprivation. Promises of acquittal. . . . We won the war, but some of us want to go on killing. That

seems to me wicked. . . . The American prohibition of hearsay evidence had been suspended. Second- and third-hand testimony was admitted. . . .

Lt. Perl of the prosecution pleaded that it was difficult to obtain complete evidence. Perl told the court. "We had a tough case to crack, and we had to use persuasive methods." He admitted to the court that the persuasive methods included various "expedients including some violence and mock trials." He further told the court that the cases rested on statements obtained by such methods.

The statements which were admitted as evidence were obtained from men who had first been kept in solitary confinement for three, four and five months. They were confined between four walls, with no windows and no opportunity of exercise. Two meals a day were shoved in to them through a slot in the door. They were not allowed to talk to anyone. They had no communication with their families or any minister or priest during that time.

Our investigators would put a black hood over the accused's head and then punch him in the face with brass knuckles, kick him and beat him with rubber hoses. Many of the German defendants had teeth knocked out. Some had their jaws broken. All but two of the Germans, in the 139 cases we investigated, had been kicked in the testicles beyond repair. This was standard operating procedure with American investigators. Perl admitted use of mock trials and methods including violence and said the court was free to decide the weight to be attached to evidence thus received. But it all went in.

One 18-year-old defendant, after a series of beatings, was writing a statement being dictated to him. When they reached the 16th page, the boy was locked up for the night. In the early morning, Germans in nearby cells heard him muttering: "I will not utter another lie." When the jailer came in later to get him to finish his false statement, he found the German hanging from a cell bar, dead. However, the statement that the German had hanged himself to escape signing was offered and received in evidence in the trial of the others.

ADOLF HITLER

One of the most remarkable persons in European history was born in the small town of Braunau-am Inn, Austria, on April 20, 1889. From boyhood his friends knew that he was special. His closest friend was August Kubizek, whose book *The Young Hitler I Knew* is a fount of information concerning this person, and it is highly recommended for interested parties.

Kubizek relates incidents where Hitler would—as if seeing visions—tell his friend how he intended to rebuild Linz and his architectural plans for the entire area.

Art was Hitler's chosen calling and he supported himself before World War I in Vienna by selling his. A Texan, Billy Price, has published a book containing about a thousand of these interesting pencil sketches and watercolors.

Many of Hitler's attributes are acknowledged, such as his incredible memory, his physical courage, his speaking ability, his ability to charm persons on a one-on-one basis and his political acumen.

What writers who are unfriendly do not wish to recognize, however, are his profound and detailed knowledge of history and historical personalities, his strong sense of fairness, his pronounced interest in art and architecture, his talent as a first-class military strategist, his idealism and his justified determination to redress the punitive Versailles Treaty that had crippled Germany after World War I.

In 1914, with the outbreak of war, Hitler enlisted in the German army and by so doing made the political statement that he detested the Austrian royal leadership and considered himself German.

Hitler's military record is outstanding. This was before tactical commanders could use telephone or radio to issue orders or otherwise communicate to coordinate the army's units. To get messages from commanders to commander required a soldier of uncommon dependability and courage. Hitler volunteered for this job and went through every major battle during that harrowing period, repeatedly going through the worst of the fighting. He was gassed in 1914 and wounded in the leg in 1916. These battles include Ypres (Oct. 14-17, 1914), Neuve Chapelle (March 10-13, 1915), Arras (April 9-June 16, 1917), Passchendaele (June-Nov. 1917) and Somme (Oct. 1916).

In contrast, Franklin Roosevelt never served a day in combat. Churchill, on the other hand, was a cornet (second lieutenant) in the British cavalry and did see some action in Afghanistan and Egypt. But his natural gift seemed to be for writing, and not fighting, thus he applied for and received a commission as a war correspondent to cover the Boer War. There he was captured and imprisoned when the armored train on which he was riding was ambushed. He later escaped to return to England. Churchill's military career lasted from 1895 to 1900. After that, he turned to politics, cigars and booze, having failed to achieve the fame and fortune he thought he might as a military man.

After the war, the British blockaded Germany in order to starve to death as many Germans as possible, and the Allies succeeded in killing at least 900,000 Germans.

Realizing that only leadership could meet this mortal crisis, Hitler looked around for a political movement, a movement with capable leadership that he could support. After considerable effort, he found a fledgling party, the National Socialist German Workers Party (Nationalsozialistische Deutsche Arbeiterpartei; NSDAP). He joined as member No. 7. Meanwhile, almost 1 million Germans were purposefully starved to death.

Soon, he discovered that he had a talent for public speaking and political leadership. The subsequent story of the growth of the NSDAP is fantastic. Before long, meetings at which Hitler spoke were attended by thousands. Communists—who were well organized—tried to break up the meetings and the outdoor rallies using brutal violence but the NS membership was always ready for these tactics and, in defending their right to exist, developed their own street army, the *Sturmabteilung* (SA).

Many German workingmen who had been beguiled by the well-financed Communists gravitated to the NSDAP with its strong message of nationalism and patriotism.

Britain's traditional policy regarding the continent was "balance of power," meaning that it would support the weaker nation or coalition on the mainland and play off the power combines against each other, thus freeing Britain to further aggrandize itself on the 17/20ths of the globe it controlled.

In spite of these facts, Hitler had no animus against Britain, and he made it clear in his *Mein Kampf* as well as in many speeches and in his foreign policy that he wanted peace with this nation, whose Anglo-Saxon and Keltic peoples were so closely related to Germans. Let the British rule their empire on which the Sun never set and give him a free hand on the continent so that he could turn his attention to the vital job of keeping the Soviet Union at bay.

Hitler knew that Stalin's strategy was to conquer Europe (including the British Isles) and add it to the Union of Soviet Socialist Republics (USSR). Hitler was far too smart to entertain any idea of "conquering the world." His motives, in other words, were good.

[Readers who have the slightest doubt regarding Hitler's efforts to avoid war with the West should acquaint themselves with the article by Carolyn Yeager and Wilhelm Mann beginning on page 21 of the November/December 2010 issue of THE BARNES REVIEW, "Operation Sea Lion."]

Hitler wanted peace, but his sin was that he recognized the corrosive, destructive influence of the Rothschild-Zionist-Jewish presence in Europe and tried to do something about it. In their eyes, this was intolerable.

Today historians agree that the Versailles Treaty imposed on Germany after World War I was extremely one-sided and practically guaranteed another war.

Following its traditional policy, on Sept. 3, 1939, England declared war on Germany, which did everything possible to avoid hostilities. Rothschild-Jewish pressure on England was irresistible and it soon allied with Soviet Russia. And while Roosevelt was promising America over and over again in his fireside chats, "I say to you again and again and again that your boys will not be sent to a foreign war," he was scheming with Churchill to do precisely that. (See *Back Door to War* by Charles Callan Tansill.)

Before the war, Jewish organizations—supported by the international press—screamed that Hitler was exterminating Jews by the millions. This is exactly what the Jews claimed during World War I, and they used the same number then: 6 million. [See *The First Holocaust* by Don Heddesheimer.]

Of course, this was a blatant lie. True, Hitler imprisoned some minorities who were opposed to his policies, including Communists and religious zealots, to avoid sabotage of the German war effort, exactly as FDR imprisoned the Japanese in camps across the United States.

The Big Lie of the so-called "Holocaust" has netted Jews not only billions of dollars in U.S. and German coin but additional billions in German goods, such as highly advanced submarines and weapons, not to mention a very valuable piece of real estate in Palestine plus the tearful sympathy of American and European liberals, media and politicians.

GERMAN WAR AIMS

Hitler's war aims were to defend Germany from England's (and later, America's) invasion and to exterminate Soviet Communism. He and the German foreign minister, von Ribbentrop, made every conceivable diplomatic effort to placate England, including sparing over 300,000 French and British troops at Dunkirk, France, letting them return home. Hitler finally sent his deputy Rudolf Hess as a last-ditch effort to make peace in the West.

When Hess arrived in Britain in May 1941, Churchill refused to see him. Hess was locked up for the rest of the war and the rest of his life. Failing to die naturally, he was murdered by a British assassin in 1987 in

Spandau Prison at the age of 92. [See THE BARNES REVIEW issue of July/August 2001 and the book *Rudolf Hess: His Betrayal & Murder.*]

FDR WANTED WAR

Why would America enter the European war when no interests of the country were remotely threatened? The simple answer is that the Roosevelt administration was heavily laden with Jews, as has been documented by Elizabeth Dilling in her books and newsletters of 1934 and later. And Roosevelt, who knew that he was of partial Jewish ancestry, was guaranteed a third and fourth term by war.

Mrs. Dilling, a concert-level harpist, mother and socialite in Chicago, traveled to Russia in 1931 to see the great Communist experiment for herself. Deeply shocked by what she saw, and the conditions the people had to endure, she dedicated her life to exposing Communism, especially its influence in America. In 1936 she wrote *The Roosevelt Red Record and Its Background*⁶, and in it listed over 100 extreme liberals/Communists in the Roosevelt administration, most of them Jewish. [See the September/October 2008 issue of THE BARNES REVIEW for “Russia & the Jews” by Udo Walendy, “Nobel Prize Winner’s Writings Still Banned,” which describes the prejudice against Aleksandr Solzhenitsyn, a Russian. Solzhenitsyn was imprisoned for a total of 11 years by Stalin for his anti-Communist writings including his factual histories of the support that Jews gave to the system. Some of his writings are difficult if not impossible to be found in the U.S. or in the English language.]

Numerous times Hitler warned Britain that entering the hostilities would bankrupt England and cost it its empire. Hitler regarded the British empire, like the Catholic Church, as an element of world stability. His words, as well as those of John Amery (hanged by the government of England for “treason”), Oswald Mosley, Arnold Leese and others who made similar arguments, were lost in the Jewish cacophony for war.

Hitler’s far-seeing strategy was anathema to the powerful Rothschild-Jewish entity that ruled the Bank of England and its separate enclave, the City of London, which most definitely is not that big metropolis on the Thames River but another entity entirely—the financial hub of the Rothschild world empire.

Meanwhile, for the most part, the American media were conditioning the public for war, to the extent of telling gullible taxpayers to draw their window shades at night so as to not permit light from the lights inside their

houses to be seen and so guide Nazi bombers to them. Yes, we had black-outs in Fort Wayne, Indiana.

Fort Wayne was 6,000 miles from Germany, making a round trip of 12,000 miles a feat impossible for any airplane of the day. But what citizen would bother to dispute the facts reported in their daily paper? Would the "free press" lie so blatantly?

A NATION OF SUCKERS

Unfortunately, White Americans have a messianic complex and publicists can easily manipulate them into spending billions for crusades for everlasting peace if they support an internationalist foreign policy, so profitable for the war makers. Who wants to be called an isolationist? Thus, today we have troops in 135 countries around the globe interfering in the domestic affairs of people who wish to be left alone. This is worse than useless; it sows seeds of mistrust and hatred and manufactures terrorists and more war. But it also feeds the profits of corporations that manufacture tanks, guns, planes, ships and other war materiel. Bankers love war and debt financing, and war pays the salaries of thousands of bureaucrats who work in the Pentagon and offices around the globe.

There are at least 8,000 bureaucrats employed in the Pentagon. Many drive 200 miles each day to and from work. While the rest of America wallows in unemployment and recession, the Washington, D.C. area is prosperous. War and debt mean prosperity for millions, no matter that our bipartisan foreign policy is programmed for defeat and national bankruptcy.

ROOSEVELT'S MASTER PLAN

FDR wanted a third and then a fourth term, and he knew the only way this could be accomplished would be to get America into war. As stated, with Churchill, he plotted exactly that.

Tyler Kent, an American citizen, was a code clerk stationed in London. He transmitted communications between Churchill and Roosevelt and was very alarmed, seeing that the two were plotting war. He kept copies, planning to give them to senators, such as Burton K. Wheeler, who were leaders in the effort to keep America out of war. His plan was discovered and he was arrested by Churchill's orders and illegally kept in a British jail without trial for the duration of the war. Nothing could be permitted to stand in the way of war. [See THE BARNES REVIEW issue of January/February 2011.]

Knowing that Hitler had no intention of attacking the U.S. or even Eng-

land, Roosevelt adopted a devilish scheme: He would take “the back door to war” (the title of Dr. Charles Callan Tansill’s magnum opus) and get the Japanese to attack the U.S.

Japan needed oil, and the closest was in the South Pacific. FDR knew that was the pressure point to bend Japan to his will—to leave no other option to Japan but to attack the United States.

FDR’s scheme—with which Churchill was totally familiar—worked. Roosevelt knew that the Japanese would do almost anything to avoid war with the U.S. because American code breakers were monitoring all of Japan’s secret communications between Tokyo and their diplomats. Through its Ambassador Kichisaburo Nomura, Prince Konoye and Minister of Foreign Affairs Yosuke Matsuoka, Japan made every effort to ensure friendly relations with the U.S.

FDR knew well in advance that the Japanese would attack Pearl Harbor, and he cheerfully sacrificed the lives of 2,402 men, four battleships and much more, including the reputations of Adm. Husband Kimmel and Gen. Walter Short, who he criminally blamed for the attack, permitting his treason to go unknown and unpunished. As Roosevelt said, Dec. 7, 1941 is indeed “a day which will live in infamy”—Franklin Delano Roosevelt’s infamous treason.

Roosevelt knew that the American people were overwhelmingly opposed to war. His plan was not merely a contemptuous repudiation of the electorate, but done with full knowledge that the war would cost millions of American, German and other lives. But his unnatural lust for a third term seized him.

His partner in this crime was Winston Churchill. In his sober moments, which were very few, Churchill was a master of words. Churchill loved war and killing for the sport of it.

By 1938, when he was 64 years old, Churchill had so lived beyond his means that his creditors prepared to foreclose on him. He was faced with the prospect of the forced sale of his luxurious country estate, Chartwell.

At this hour of crisis a dark and mysterious figure entered Churchill’s life. He was Henry Strakosch, a multimillionaire Jew who had acquired a fortune speculating in South African mining ventures after his family had migrated to that country from eastern Austria. Strakosch stepped forward and advanced Churchill a loan of 150,000 pounds sterling just in time to save his estate from the auctioneer. In the years that followed, Strakosch served as Churchill’s adviser and confidant but miraculously managed to avoid the

spotlight of publicity, which thenceforth illuminated Churchill's again-rising political career.

It must be said that hard thought was never Churchill's forte because he was always either drunk or nearly so. Alcoholism was not the only eccentric characteristic of this strange man, who would often greet visitors stark naked. But Churchill, Roosevelt and Stalin were the warlords of World War II, and to them must go the primary responsibility for the results—the greatest disaster in the history of Europe and the White race.

Every time he was told that German bombers were *en route*, and even though he initiated the policy of bombing civilians, a policy Hitler abhorred, Churchill fled London.

The two leaders were both manifestly unfit for power. FDR was sick in body and mind, and Churchill was a sot.

British and American bombers carpeted German cities with millions of explosives and incendiary bombs. They made little effort to target railheads, factories, docks or military installations. They deliberately killed millions of civilians. The flames of a burning Hamburg were a mile high. Dresden—an undefended art city—was totally destroyed along with as many as 350,00 inhabitants, mostly children, women, and cripples, 16,130 were injured and another 350,000 people made homeless; 35,000 were missing. No one knows how many of these were killed.

Such mass murder (genocide) is supposedly outlawed by the Geneva Convention, but that meant nothing to Roosevelt, Churchill and Stalin. [See David Irving's *Apocalypse 1945* and others.]

In one leaflet headlined *Kill*, Soviet propagandist Ilya Ehrenburg incited Soviet soldiers to treat Germans as subhuman. The final paragraph concludes:

The Germans are not human beings. From now on the word German means to us the most terrible oath. From now on the word German strikes us to the quick. We shall not speak anymore. We shall not get excited. We shall kill. If you have not killed at least one German a day, you have wasted that day. . . .

If you cannot kill your German with a bullet kill him with your bayonet. If there is calm on your part of the front, or if you are waiting for the fighting, kill a German in the meantime. If you leave a German alive, the German will hang a Russian and rape a Russian woman. If you kill one German, kill another—there is nothing more amusing for us than a heap of German corpses. Do not count days, do not count kilometers. Count

only the number of Germans killed by you.

Kill the German—that is your grandmother's request. Kill the German—that is your child's prayer. Kill the German—that is your motherland's loud request. Do not miss. Kill.

SUICIDE OF THE WEST

The war that followed—as was World War I—must be seen as a civil war in the West; 8.5 million American, British and continental European troops were killed in WWI and 43 million in WWII, including 130,000 Germans starved to death by the British after WWII. The civilian count in WWI is about 13 million and 38 million in WWII. The dysgenic effect of these needless wars is incalculable. Before birth control became feasible and popular, losses like this would be made up naturally by the high birth rate. But not today.

Many millions of White children of the dead have never been born. Their absence has to a large extent been made up by non-White immigrants into America and Europe, both legal and illegal, and the influx of non-Whites grows daily. No more is America a White, Aryan nation; in fact, today the dialog regarding immigration forbids the factor of race from even being mentioned in our Jewish-controlled media. The Marxist rule of political correctness is the norm.

Lenin, Stalin and the other (mostly Jewish) leaders in Communist Russia murdered some 60 million Russians, particularly the pro-Western Aryan aristocracy, symbolized by the Christian royal family of Czar Nicholas. [See THE BARNES REVIEW issue of September/October 2008.—Ed.]

Regardless of fools like Tom Brokaw (who refers to WWII as “the good war”) it was unnecessary, and all belligerents—Great Britain, America and Russia included—lost. American Francis Yockey pointed out that to win a war, a power must gain resources, strength and prosperity. Since 1945, all three major powers who started and fought it have declined into a pit of escalating inflation, unpayable debt, national bankruptcy, loss of national character, the immigration of millions of aliens and a questionable future.

The mass killing of Germans and other Europeans has paved the way for the legal and illegal immigration of not only Muslims but black Africans, even to countries as far removed from Africa as Finland. This has vastly increased the welfare budget and crime. European cities that once were clean and orderly today are ridden with trash and derelicts. A former resident of London reports that the streets resemble those in Nairobi, Kenya.

Manfred Roeder reports that even now the EU plans to bring to Europe some 60 million more black Africans. Any plan to halt this torrent to Europe of this plague is attacked by the media as "Hitlerism."

THE FUTURE

The racial crisis cannot be ignored further. Whites must brave the Bronx cheers and profanity from liberals and Jews and face the problem squarely or civilization is lost.

The future for the U.S. seems clear: The McCarran-Walter immigration law has been repealed and no more are immigrants let into America mainly from Europe. Today, America is taking in millions of non-Whites from everywhere, legal and illegal. These invaders have no cultural or racial compatibility with the Aryan Whites who founded, civilized and developed this continent. Without racial and cultural homogeneity, there can be no rational government in any country, only efforts to arbitrate among groups until the inevitable anarchy.

AMERICANS NOT BLAMELESS

Patriotic Americans must face the fact that their country is inexcusably warlike and aggressive. Ever since the battleship *Maine* was blown up and sunk (the explosion occurred inside the ship), politicians and the military-industrial-banking-political complex have maneuvered the people of America into useless, expensive war after war.

To most Americans, war is an exciting game. They watch the sanitized action from the safe confines of their living rooms on television, hear about it on the radio or read about it in newspapers and magazines—with the Tom Brokaws of the media exulting all the while. Rarely are they exposed to the horrors of the war, the death, the blood and the destruction.

But what do they profit? Death, debt and the ever tightening yoke of Jewish political and economic supremacy.

Today, speaking behind a bulletproof see-through barrier, the president exults with typical American hypocrisy at the freedom Germany now has, even though most of his audience does not realize that seven decades after Germany's unconditional surrender there is no peace treaty. Germany is a vassal state of America. The U.S. is a protectorate over Germany, bringing "democracy" to that country.

Is the future therefore hopeless? Is the White race doomed? Of course not, just the opposite. Today, Whites are confronted with major difficulties,

and that is good, not bad. The problems we have are a trumpet call to awaken. At last we have a challenge. It is life or death for our kind. Political liberalism is a thing of the past. Jewish influence must be quashed by whatever means. Potential leaders are out there—men with the intelligence to see what is happening, what needs to be done and with the ability and charisma to lead the White race to its next summit of achievement. We mean to survive and that means only this: Unconditional defeat for our enemies and victory for the race that created civilization. ♦

BIBLIOGRAPHY

- APP, DR. AUSTIN: *History's Most Terrifying Peace*, 1946.
- The Six Million Swindle* 1973, Boniface Press.
- A Straight Look at the Third Reich*, 1975, Boniface Press.
- BACQUE, JAMES: *Other Losses*, 1999, Little Brown & Co.
- BARNES, HARRY ELMER: *In Quest of Truth and Justice*, 1972, Ralph Myles.
- Perpetual War for Perpetual Peace*, 1953, Caxton Printers.
- Pearl Harbor After a Quarter Century*, 1968, Inst. for Historical Review.
- BAUR, HANS: *Hitler at My Side*, 1968, Eichler Publ. Co. chief pilot and friend to Adolf Hitler, was a WWI ace, pioneer mail pilot, Lufthansa flight captain, companion to the Fuehrer before WWII. What a life. His autobiography is an adventure story. HB, 230 pp, \$25 from TBR.
- BEARSE, RAY & READ, ANTHONY: *Conspirator*, 1992, Papermac.
- CHAMBERLIN, WILLIAM HENRY: *America's Second Crusade*, 1950, Henry Regnery.
- COLBY, BENJAMIN: *Twice a Famous Victory*, 1974, Arlington House.
- COLE, WAYNE S.: *Charles Lindbergh and the Battle Against American Intervention in World War II*, 1974, Harcourt Brace.
- CROCKER, GEORGE N.: *Roosevelt's Road to Russia*, 1950, Henry Regnery.
- DOENECKE, JUSTUS D.: *Not to the Swift*, 1979, Associated University Presses.
- DUKE, DAVID: *Jewish Supremacism*, 2003, Free Speech Press.
- EGGLESTON, GEORGE T.: *Roosevelt, Churchill and the World War II Opposition*, 1979 Devin-Adair.
- EPSTEIN, JULIUS: *Operation Keethaul*, 1973, Devin-Adair.
- GANNON, MICHAEL: *Pearl Harbor Betrayed*, 2001, Henry Holt.
- GREAVES, PERCY L.: *Pearl Harbor: The Seeds and Fruits of Infamy*, 2010, Ludwig Mises Institute.
- GRENFELL, CAPT. RUSSELL, R.N.: *Unconditional Hatred*, 1958, Devin-Adair.
- HEDDESHEIMER, DON: *The First Holocaust*, THE BARNES REVIEW, 2011.
- IRVING, DAVID: *Destruction of Dresden*, 1963, Holt, Rinehart.
- The War Path*, 1978, the Viking Press.
- Churchill's War* 1987, Veritas Publishing.
- Hitler's War*, 1977, Macmillan.
- The War Between the Generals*, 1981, Penguin Books.
- Hess, the Missing Years*, 1987, Macmillan.
- Apocalypse 1945*, Parforce.
- KEMP, ARTHUR: *March of the Titans*, 2000, Ostara.
- KUBIZEK, AUGUST: *The Young Hitler I Knew*, Greenhill Books, 2006.
- LEESE, ARNOLD S.: *The Jewish War of Survival*, 1945, Historical Review Press.
- LINGE, HEINZ: *With Hitler to the End*, 2009, Skyhorse.
- MACDONOGH, GILES: *After the Reich*, 2007, Basic Books.
- MARTIN, JAMES J.: *Revisionist Viewpoints*, 1971, Ralph Myles.
- MATTOGNO, CARLO and RUDOLF, GERMAR: *Auschwitz Lies*, THE BARNES REVIEW, 2011.
- MELAOUHI, ABDALLAH: *Rudolf Hess: His Betrayal & Murder*, THE BARNES REVIEW, 2013.
- NEILSON, FRANCIS: *The Makers of War*, 1950, C.C. Nelson.
- How Diplomats Make War*, 1952, Henry Regnery.
- SNOW, JOHN H.: *The Case of Tyler Kent*, 1982, Long House.
- STURDZA, PRINCE MICHEL: *The Suicide of Europe*, 1968, Western Islands.
- TANSILL, CHARLES CALLAN: *Back Door to War*, 1952, Henry Holt.
- THOMAS, W. HUGH: *The Murder of Rudolf Hess*, 1979.
- WEDEMAYER REPORTS: *Gen. Albert Wedemeyer*, 1958, Henry Holt.

The Road Ahead

The one and only constant in this life is change. Change is certain, immutable, irreversible. Change brings cycles—the weather cycle, the business cycle, the history cycle. Today, the White race is down and almost out. But this too will change.

Scorned and hated by many who should have been his friends, a man named George Lincoln Rockwell saw the picture perfectly a few years ago. Literally on the day of his murder, August 25, 1967, he penned the following for his book, *White Power*:

The rumors of our death, to quote Mark Twain, ar “greatly exaggerated!”

They are appearances only.

Let only a strong leader appear, let our people at once see the real nature of their Jewish and colored “friends” (as is already beginning to happen) and the blood of our Viking ancestors will well up in a berserker rage which will sweep away the miasma of Jewish and colored gas from our lives as a lion sends a pack of vultures flapping with one lunge.

It is not yet our “time” to die.

Destiny has a way of doing her will in spite of all human efforts to foil her, both when she is creating and when she is destroying.

Destiny brought forth the greatness of Rome when it was time. And, when it was time, she cast it aside and made a way for the mightier Barbarians, sweeping down from the cool northern forests.

Destiny brought forth the British Empire, when it was time. Destiny withdrew her blessing and the British Empire died—when it was time.

Destiny is, even now in America, conceiving the new Imperium of our time, the White Imperium—the unification of the White Race.

In spite of all signs of death and disease, deep within the vitals of our race is growing the embryo of that unity and that White Imperium which will last for thousands of years, and destroy all which stands in it way.