Our Nordic Race

Richard Kelly Hoskins

Herman was first-he gathered the brave; The mark of the sun wheel-Oden then gave; Throw blinkers and scabbard away out of sight, To Ragnarok sail-the glorious fight.

Copyright Richard Kelly Iloskins 1958, 1961 First Edition- 1958 Second Edition, Revised-1961 Third Edition, Revised-1961

FOREWORD

ANY PEOPLE THINK OF THE "RACE PROBLEM", in terms of the "block buster" in the next block, the- "interracial marriage" in the newspapers, or "forced race mixing" in the schools. Too few associate these incidents with things like Pearl Harbour! An entire battle fleet wrapped in flames with thousands of dead; the cherry blossom Mikado Myth exploding into a cloud of planes, bombs, and spitting machine guns!

Today the entire world is seething with unrest. The line of conflict is found wherever the protective ring of outposts of our Western civilization comes in contact with the now belligerent and aggressive nations of the coloured world.

The problem is not one for the emotions, rather, it is a critical problem which will be solved only by the cold processes of the intellect. What is happening now has happened before. To know the errors of the past is to avoid almost certain destruction in the future.

How did our ancestors cope with the problem? What is the history of our past contacts with coloured peoples? What did Rome do? Who were the Romans? Who are we?

The answer to all the other problems stems from the answer to this one question: Who are we?

The Nordic By Richard Hoskins

E ARE NORDICS FROM THE NORTH! NORWAY, DENMARK, NORTHERN GERMANY AND SWEDEN. It was from this small section of northern Europe that our race came in successive. waves which poured over distant mountains and valleys, seas and oceans, until today the remnant may be found in colonies, large and small, in the most distant parts of 1 the globe.

We of Virginia pride ourselves on our Anglo-Saxon ancestry. Anglo from the Angles of Denmark, Saxon—from Old Saxony in Germany. The Anglo-Saxons are a combination of two sub-tribes that includes in its Nordic race Norsemen· or Vikings, Swabians, Franks, Goths, Vandals, Rus, and many others all calling

themselves by different tribal names, but all belonging to the same Nordic race with the same original home-land and ancestors.

Racially, there is no difference between an American or Englishman of Anglo-Saxon stock, and a Dane or German of Anglo-Saxon-Swabian stock, a Scot or Irishman of Viking-Celtic-Norman-Saxon stock, and a Swede, South African, or Australian of similarly varied Nordic stock.

If it were not for our languages it would be impossible to distinguish between us merely by our looks, simply because as members of one racial family we are alike. Black hair -brown eyes, blond hair- grey eyes, but mostly sandy hair and blue eyes, and compared with other races-tall.

Our skin colour and facial features are typically our own and cannot be confused with other races. Regardless of the nationality of our ancestors we are all kinsmen belonging to the same Nordic race.

Our History

The history of our race is an epic story which should thrill the hearts of our youth, who will in turn strive toward further greatness. Unfortunately, in many of our institutions of learning more emphasis is placed on what was done than on who did it. According to many present-day histories, Darwin was an Englishman, Leonardo Da Vinci an Italian, Thomas Jefferson an American, Frederick the Great a Prussian, Julius Caesar a Roman, and Alexander the Great a Greek.

These historical titbits are true, but they are not the whole truth. Individually each of these examples, while interesting, is comparatively trivial when compared with the overpowering greater truth-that these heroes of the past were racial kinsmen, products of the same race. In their veins flowed the very same blood which flows in our veins today, the blood of the Nordic.

The Birth of Nordic Nations

At a very early date, the first of our Nordic kinsmen swept out of the North down into the Greek peninsula, the Italian peninsula, and into Asia Minor. Killing or driving out the original inhabitants of these lands, they settled and founded the Persian Empire, the Grecian Empire, and the Roman Empire.

These great empires which our Nordic peoples founded, while impressive, were important only to the extent to which they helped protect, the heart of the nations where children could be born and raised, and provided an atmosphere in which the greatest treasure of our race could be brought into practical being.

Our Nordic Race - Richard Hoskins

This treasure, one so obvious that it is often overlooked, is nothing more than the simple everyday "idea" or original thought.

With a chance to put their ideas into effect our kinsmen built ships, canals, irrigation ditches, temples, monuments, and aqueducts. They conceived' religions of the most advanced sort, medicine and surgery, astronomy, navigation, and a host of other professions, ideas, methods, and things. It has been suggested that if a group of Nordics were placed almost anywhere, in complete isolation, in a few generations they would product a thriving civilization.

Thus it was that our Nordic cousins poured over the mountains o northern India, conquered the nation and created the great Indian culture The same is true of Spain, France, Germany, England, America, Australia and South Africa. In fact, wherever our race has gone, ideas, progress and achievements have been their handmaiden.

But there is a note of tragedy in this great story of our race, and i follows a constant pattern. Why is it that Sweden, England and German) nations with limited natural resources, can have a progressive, active culture after more than 2,000 years, and such mighty nations as Rome Greece, Persia, India, Portugal and Spain produce for a few centuries- and fall—fall never to rise again under their own efforts?

Some historians blame this on politics, morals, lawlessness, cyclic debt, and a host of other trivial reasons. England, Germany and Swede have gone through each of these crises scores of times without allowing their countries and cultures to fall into disuse and decay.

To blame the fall of Rome and Greece on their morals, debt or decay, is very like blaming a plough horse for not winning the Kentucky Derby because of the lack of oats, too little exercise, or poor environment. These arguments may have merit, but the fact must be faced that a plough horse has not, can not, and will never win the Kentucky Derby, simply because he is a plough horse. A Man o' War, if bred to a plough horse, is not likely to produce another Man o' War. The chances are further diminished as each successive generation is bred to other plough horses. Rome and Greece ran their first races as a Man o' War, their last as plough horses.

The men who followed the Roman Eagles and served in the Grecian Phalanxes from the birth to Golden Ages of these nations were a different breed—indeed, a different race—from those who ran before their foes in the declining years of these nations. They were no longer Nordics. We are blood kin to the creators of Rome and Greece but not to the breeds that fed on the remains of these nations and fell with them.

How did this happen? It all follows a constant pattern with a few minor differences.

GREECE

Alexander the Great destroyed Greece. With all of his conquests and glory, he did more to destroy Greece than any man or group of men af his time. Somehow, probably from one of his teachers, Alexander became Fascinated with the illusion that all which was needed to create a paradise an earth was for all non-Greeks to assimilate the Nordic Grecian culture. Putting theories into action, he built temples and centres of learning in the lands of the nations he conquered. He sent hundreds of these re-conquered half-caste people hack to Greece to he trained as teachers, and thousands more as slaves.

In a few years jackals roamed in the ruins of these far flung temples, in the thousands of mixed-blood slaves became free and married into the native stock of Greece, changing it from Nordic into something else.

In spite of his good intentions Alexander betrayed and destroyed his nation and his race. What the Persian armies and others could not do, He did. It would seem that a man of his high intelligence and training would have known that there has never been a Nordic culture which has outlived its creators.

Perhaps it may linger on for two or three generations, or even five or six generations, but the day always comes when weeds grow on the ruins, and

half breed peoples pass by and cast an uninterested eye upon the beautifully sculptured column which is a monument to the vanished Nordic.

ROME

No army destroyed Nordic Rome. Nordic Rome destroyed herself before the first enemy entered her gates. Nordic Rome conquered the world, and in doing so brought the world to Rome—as slaves. Half-breed Greeks, half-breed Egyptians, Asiatics, some Franks, and many Negroes from the slave trading nation of Egypt—all these were added to the population of Rome.

Rome became the great melting pot of the world. Efforts were made in both Rome and Greece to keep our Nordic stock pure, but these efforts were to no avail when pitted against the desire to accumulate cheap slave labour. As no Nordic culture survives its creators, Rome fell—as had been foreseen by her own historians and philosophers.

It is from these and other examples that we arrive at a law of genetics which is as true today as it was 5,000 years ago, and as it will be 5,000 years from now.

When a race which produces original thought breeds with a race which produces little or no original thought, the resulting breed is a failure.| The resulting breeds who fell heir to Greece and Rome were comparative failures. Our Nordic race in these nations was betrayed and destroyed by their own Nordic countrymen who, for selfish purposes, became Race Traitors.

HERMAN (16 B.C. - 21 A.D.)

During the days of the Roman Empire it was the standard policy of Rome to recruit soldiers in one part of the empire and send them to garrison outposts in other parts of the empire. Rome was planning the conquest of Germany, which probably meant that Asiatic or African soldiers would be sent to garrison these land once they were conquered. This news was not well received by Nordic soldiers in the Roman service. One of them, an officer named Herman determined to do everything he could to prevent it, Using the cloak of official business to travel extensively beyond the Rhine, he aroused the scattered German peoples who formed a confederation to fight the coming invasion.

At last, preparations for the invasion were complete and the crack Roman divisions wound their way across the Rhine into the forest of Germany. It was in the Teutoberg Forest that Herman and his warriors waited. They knew that the powerful Roman army which wound its way through the forest was less able to defend itself while on the march than at any other time. And, too, in the thickets of the woods the superior fighting ability of the individual Nordic warrior could be used to the best advantage.

When the Romans reached the desired position, Herman had the trumpet sounded—a call which was immediately drowned by the clash of battle axes and swords on shields. The most important battle in the history of our race was on.

Three days later it was over. The Roman divisions were completely annihilated. Caesar wept when he heard the news. The Nordic world rejoiced. If the Roman conquest had been successful, and Asiatic and African troops had been sent to garrison the Northern lands, it would only have been a matter of time until our enslaved race would have followed the Roman conquerors into the whirlpool of miscegenation. We owe our existence today to Herman and his brave men who fought in the depths of the Teutoberg Forest 19 centuries ago.

INDIA

When our Nordic kinsmen poured over the mountains of northern India they found themselves among native peoples, many of whom were Negroid. At first they waged a holy war to exterminate them, but then found that they made good workers and slaves and so spared them for this purpose. With the Nordics as overlords and the natives as workers, great cities and temples such as the majestic Taj Mahal were built. The land was farmed as never before or since. Philosophy, literature, and epic poetry Our Nordic Race - Richard Hoskins

Nordic Migrations and Conquests Through The Ages

found a golden age. But, blood poisoning was creeping from the slave to the master. The great Nordic Brahman overlord was in danger of being bred out of existence. In desperation a caste system was created, the Nordic at the top, the Negroid native at the bottom, with many castes of breeds in between.

The Great Vanished Race

There are people who laugh at the idea that an entire race could become extinct. With so many members of our Nordic race, how could our race possibly become extinct? Nonsense!

Students of racial history know that there is already one race, a race in every respect as advanced as our own Nordic race, which, with the exception of a few throwbacks and isolated examples, has already become extinct.

For the lack of a better name historians call it the Mediterranean Race. In almost no respect does it resemble the present mixed-breed inhabitants of the Mediterranean basin.

The Egyptians of the Egyptian golden age were of that race. The Phoenicians were in part Mediterranean, as were the Carthaginians. In addition it is believed that the Babylonians were also of this great people. The ancient and advanced culture which the Greeks found on the tiny island of Crete was the work of this race, who also had colonies in Spain and worked tin mines in England.

Archaeologists say that taking the skeleton of a modern day Englishman and comparing it with the skeleton of a member of the vanished Mediterranean race, it would be difficult to tell the living specimens apart. They had the dark brown hair and regular features, but different they were, in spite of the possibility of a distant common ancestor.

This is the race which built the great pyramids of Egypt, the temples and irrigation ditches. It was they who gave to the world the most advanced religions until the time of Christ. Great shipbuilders, traders, and

navigators, they knew the heavens and charted the stars. It is entirely possible that the ancient deserted ruins in far away South Africa may have been the work of these daring and masterful people.

What happened to this light of the ancient world? Of course, the same thing that happened to many nations of our own Nordic Race in more recent times. It's the plough horse—race horse story again.

At a very early age the Mediterranean Egyptians sent explorers and traders into the interior of Africa. There they found gold and precious stones, elephant ivory, and their greatest find, black ivory—Negro slaves These they brought back by the hundreds of thousands over the centuries in spite of the laws prohibiting their importation into Egypt.

They proved to be quite a source of wealth to that nation. They laboured on the irrigation ditches, built private homes, temples, pyramids, served in the armies, and, when freed, interbred with the native Egyptians.

This is what the Saturday Evening Post of April 27, 1907 had to say 01 the subject:

"Curiously enough, we find these early Egyptians deploring the evil effect upon their race caused by an admixture of Negro blood. It seem uncanny in this twentieth century of grace to hear this far away protest against miscegenation, and to reflect how little humankind has changed Thus complained the Egyptians:

The large number of black women found in the harems of the rich, and even in the huts of the common people, quickly impaired the purity of the race, even among the upper classes of the nation, ant the type began to resemble that of the Negro tribes of Equatorial Africa; the language fared no better in the face of this invasion, am the written character soon became as corrupt as the language. The taste for art decayed; technical ability began to deteriorate. The moral and intellectual standards declined and the mass of the people showed signs of relapsing into barbarism.

King Taharka, whose Negro blood is betrayed in his sculptured fact a mixed degenerate, was driven from the throne by the Assyrians (*Maspero's Egypt, Vol. VII*, page 260.)"

It is from the reign of King Taharka that we date the fall of Egypt. Once a race which produces original thought breeds with a race white produces little or no original thought, the resulting breed is a failure Phoenicia destroyed herself long before her child, Carthage. But in time Carthage, rotten within, fell before Nordic Rome.

Years later, the remnants of the Mediterranean Race, fanatic with the teachings of Mohammed, emerged from their isolation in the Arabian deserts to conquer the world.

These Arab Mediterranean Mohammedan furnished the world with beautiful architecture, engravings, writing and teachings, before they, too, bred with the polyglot people of their conquests, and vanished, leaving behind wonderful monuments to their vanished race.

It was thus that the mighty Mediterranean Race climbed the heights of civilization, but found that civilization doesn't create a people. Only a people who contribute a great amount of original thought can create a civilization, maintain it, and improve it. The important thing is not the civilization, but only and everlastingly the people.

The Question

Now we return to the original question. Why is it that Nordic Sweden, Germany and England, after more than 2,000 years still have a vigorous progressive culture, while other Nordic countries such as Rome, Greece, India, Portugal and Spain, after a glorious history filled with great achievements, have decayed and fallen from their high place in the sun? The answer is glaringly clear. Nordic Sweden, Germany and England are still Nordic, while these other countries are not. Nordic they rose, ha If breed they fell. No culture survives the creators of that culture.

The Mediterranean Region

While Rome fell, the Eastern Roman Empire, or Constantinople, existed several centuries longer by making use of its strong natural defensive position in the heart of the old Greek homeland, and by employing Nordic warriors to do her fighting for her.

The greatest of these Nordic warriors was Harald Hardrada who according to Snorri Sturluson (the great Icelandic politician-historian who died in 1241), first left his homeland in Northern Europe to make war in Russia. The Saga Heimskringla relates:

> The King's sharp sword lies clean and bright, Prepared in foreign lands to fight: Our ravens croak to have their fill, The wolf howls from the distant hill. Our brave King is to Russia gone— Braver than he on earth there's none: His sharp sword will carve many a feast To wolf and raven in the East

After winning great victories in Russia, Harald was employed by Constantinople to win back the lands of the old Roman Empire. Many were the battles and cities Harald and his men won while fighting for Constantinople, and of his conquest of the Holy Land the Saga relates:

> He went, the warrior bold and brave, Jerusalem, the holy grave, And the interior of the land, To bring under the Greeks' command; And by the terror of his name Under his power the country came, Nor needed wasting fire and sword

To yield obedience to his word.

Harald later retired, an exceedingly rich man, to his homeland in Scandinavia and other Nordic captains and their men took over the defence of Constantinople. This relationship worked as long as the pay held out, but when it fell the lot of the citizens of this empire to defend themselves Constantinople toppled to the ground like a dead hollow tree.

The debris of Rome was pawed over by Constantinople, various Nordic nations, Mohammedans from across the Mediterranean Sea, and even Asiatics, for short periods. When the smoke cleared, Italy had several masters who continuously bickered and fought among themselves for supremacy.

The Nordic Normans, brothers to the Normans who invaded England in 1066, conquered and ruled Southern Italy and Sicily. Most of these Nordic overlords were eventually bred out of existence by their serfs. The Nordic Lombards conquered and ruled northern Italy, and of these people we hear a lot, right down to the present day.

The most famous of the Lombards was Christopher Columbus, the tall, strongly built explorer who sailed under the flag of Spain, and in hi» Foundations of the Nineteenth Century, Stewart Chamberlayne shows how the Nordic blood of the Lombard and Norman gave Italy a pre eminence among European nations during the early days of the Renaissance. Madison Grant says that the Lombards gave to the world Dante, Michelangelo, Leonardo Da Vinci, and a host of others, and that practically all of the lights of the Renaissance were Nordics.

Today Italy is a bi-racial nation. Most of that country's scientists politicians, and army officers, come from Northern Italy or from her remaining Nordic aristocracy over the nation. The larger part of the nation in southern Italy and Sicily are mixed-breeds.

While the army divisions of southern Italy were disgraced on far-flung battlefields during World War II, her northern Alpine Divisions fought well and are highly spoken of in military circles. In southern Italy and Sicily the people arc mostly composed of part Nordics, Asiatics, Negroes, and ancient Mediterraneans, a hybrid stock with decided criminal tendencies which is a millstone around the neck of the people of northern Italy and other Nordic nations to whence they migrate.

France

To speak of France is to speak of Napoleon Bonaparte, the picturesque emperor born of a Corsican aristocratic Nordic family—the man who destroyed France while conquering the world.

Traditionally, France had been a Nordic nation. Since the fall of the Roman Empire when armies of Nordic warriors swept the land clear of the few Roman citizens who still resided there till the day of Napoleon, France had been one of the citadels of culture of our Nordic world.

After Napoleon killed off literally millions of Frenchmen in his wars, and after his downfall, the succeeding governments opened the gates wide to immigrants from nations in southern Europe in an effort to replenish the depicted population. Every breed imaginable poured into the country with the result that today in certain parts of France it is difficult to find a Frenchman with a French name, much less with Nordic French ancestors.

There are certain provinces in France in which the Nordic strain is still predominant, but no effort is being made to preserve this "last hope of France." Coupled with the fact that many African Negroes are pouring into the country and blood poisoning is reaching the advanced stages, the point of no return has been reached. Nordic France has run her course. We should be thankful that most of the French who migrated to America did so before Napoleon loosed the whirlwind of miscegenation.

Portugal and Spain

In ancient times these two countries were inhabited by the Iberians of the ancient Mediterranean race. Then came the Greeks, Carthaginians, Romans, Vandals, Alans, Kelts, Goths, and then the flood tide of Arabs with their Negro mercenaries shouting their battle cry "Allaha Akbar!" With the Mohammedan invasion of Spain in 711, the Nordic Goths retreated into the mountains in the North where they were reinforced by the Franks and Celts.

Together they sallied out in countless raids, attacking here and there, regaining the land, and when necessary falling back again to the protection of the mountains. Over the centuries, little by little, the Goths drove the Mohammedans from Portugal and Spain and again set themselves above the docile mixed-breed population as the ruling aristocracy of the land.

The Spanish world *hildago* or "gentleman" means literally "son of the Goth". The great Spanish rulers Ferdinand and Isabella were red headed Goths. Many of Cortez's captains had fair hair and eyes. The aristocracy of Portugal and Spain were Nordic.

Then came the day when the Negro slaves landed. The first trickle came in 1441 and the flood in 1450. This is what the *Encyclopaedia Britannica 11th ed.*, sub. Portugal, says about this situation:

"The Portuguese intermarried freely with their slaves, and this infusion of alien blood profoundly modified the character and physique of the nation. It may be said without exaggeration that the Portuguese of 'the age of discoveries' and the Portuguese of the 17th and later centuries were two different races."

Spain, too, imported slaves freely in the 15th century, creating a situation similar to that in Portugal. However, in the northern parts o Portugal and Spain one may still see the fair haired remnants of our race a race which has now largely vanished from the land.

Aztec & Inca

Among all the peoples of the world, the early histories of both the Aztec and Inca in Central and South America are the strangest. Archaeologists have found in their excavations, both in Mexico aná South America, that these cultures do not follow the standard procedure of humble beginnings with more and more progressive achievements instead, both the Inca and Aztec civilizations seem to burst forth in fut bloom at a relatively advanced level. This has never before happened to an unaided civilization, and so it is naturally supposed that they received help from elsewhere.

To add to the natural supposition of outside help there are stories its both the Aztec and Inca early histories of fair haired or golden haired gods who came from across the sea. In fact, Cortez was looked upon a one of these gods when he came in contact with the Aztec. The absence of these white skinned rulers among the Incas at the time of the Spanish conquest, is reportedly due to a great civil war in which the white skinned rulers were defeated and either killed or forced to a sail to distant Pacific Islands on balsa rafts and seagoing war canoes.

Thor Heyerdahl in his book, *Kon-Tiki*, writes; "The Inca Indians had their great empire in this mountain country when the first Spaniards came to Peru. They told the Spaniards that the colossal monuments that stood deserted about the landscape were erected by a race of white gods which had lived there before the Incas themselves became rulers.

These vanished architects were described as wise, peaceful instructors, who had originally come from the north, long ago in the morning of time, and had taught the Incas' primitive forefathers architecture and agriculture as well as manners and customs. They were unlike other Indians in having white skins and long beards; they were also taller than the Incas. Finally they left Peru as suddenly as they had come; the Incas themselves took over power in the country, and the white teachers vanished forever from the coast of South America and fled westward across the Pacific."

It is quite possible that Norsemen, who at a very early time reached and explored North America, also reached and settled the more inviting lands of the Aztec and Inca in Central and South America, and on settling created a new culture seemingly overnight. It is more probable, however, that a branch of the same Nordics who invaded and settled in China, continued on across Siberia to Alaska and down the coast to the Central and western coast of South America where they conquered and settled. There is no other explanation for the presence of white people among the early Indians. T heir absence at the time of European contact would explain the reason for the Indian cultures being in a state of stagnation and decay in which they were later discovered by the Spanish.

SOUTH AMERICA

While Nordic North America has progressed to undreamed of heights, South America, with more natural resources and potentialities, in most part is little further advanced than in the days of the original settlers.

Argentina, Chile, and Brazil have been named the three most progressive nations in South America.

In **Argentina** there are strong settlements of Nordic Germans and English. **Chile**, while having a large group of mixed-breeds, is so indebted to the Nordic that it is worth mentioning in some detail.

The first president of Chile, about 140 years ago, was an Irishman named Bernardo O'Higgins. The present President of Chile is Don Carlos Ibanez. His great-grandfather is said to have been a Welsh settler named Evans, which would naturally be changed by Chileans to Ibanez.

An Englishman — Wheelwright — was the first to bring steamships to the Chilean coast, and was the first to pioneer railway building. Another Englishman—Colonel North—was the developer of the vast nitrate fields, the fields which have given wealth to this South American nation. The Clarke brothers — also of English descent — planned the high railway and tunnel through the Uspallato Pass.

In the 1870's and 1880's Chile opened land to German settlers from Europe. This land was in deep forest requiring much work to be cleared. The German settlers worked hard and now this land of lakes is a tourist's utopia.

In the southern part of Patagonia, the country of sheep farms, are settled Scots and Welsh. The little country of Chile, surrounded by backward mixed-breed nations and having a large mixed-breed population herself, is a progressive land—led by her Nordic settlers. In **Brazil**, refugees from North America, who left the Southern States after the American Civil War, settled in various parts of the country. Those who haven't interbred with the prevailing mixture of Portuguese-Negro-Indian inhabitants exert a healthy influence on the country.

In addition, there are Irish and German settlements which can be depended upon to keep the light of civilization burning for the time being—a losing battle in a nation whose vast majority of citizens have already been totally integrated.

South America: A Summary

A single half-caste race—American Indians, Negroes, Orientals, and Europeans of different origin—The African woman satisfied the ardour of the conquerors: she has darkened the skin of the race . . Latin America: Its Rise and Its Progress, by Garcia Calderon.

The Caribbean Region

On Haiti, the early invading Spanish killed off most of the Indian population, partly through war, partly through overwork, and partly with the white man's diseases. They were then forced to bring in Negro slaves to do the necessary labour on the plantations. The French secured the island and brought in additional millions of slaves.

While the Nordic French ruled, the sugar cane fields were well irrigated and profitable. Sewage systems were built in the larger towns. Mulattoes were sent to France to be educated and brought back to manage the plantations. A surprisingly large number of these mulattoes secured their freedom and became plantation owners and slave holders themselves. In general, the population of the island was peaceful, healthy, and well cared for. No one was ready for the storm to come.

In a way never satisfactorily explained, a ship load of guns found its way into the hands of the Negroes, and the Island, from end to end, erupted with savage cries for blood. Caught by surprise by the black tidal wave, every Nordic Frenchman on the Island was killed, excepting only a pitiful handful who narrowly escaped.

Under Negro and mulatto rule the Island rapidly reverted to the nature of its people. The plantations grew up in jungle, the irrigation ditches filled up, the sewage systems in the towns haven't worked since the revolt. The people are generally diseased, ignorant, and superstitious. Voodoo is a thriving business.

Conditions became so bad a few years ago that the U. S. Marines were sent in to put the Island's affairs in order. An efficient job was done in spite of the difficulties, but when they left, Haiti again reverted to its usual chaotic condition, the Negroes in large areas almost completely reverting to savagery.

Jamaica is an English possession predominately inhabited by the descendants of Negro slaves, but still ruled by Nordics who comprise a very small percentage of the total population. Jamaica is the primary source of the growing Negro population in England.

Puerto Rico, whose population is made up mostly of Negroes and mulattoes, still has its political and economic power concentrated in the hands of a few whites and near whites. The migration to the United States of large numbers of Puerto Rican blacks and mixed-breeds of varying shades has created a racial problem in parts of our country that may be described as serious. The newspapers testify to this almost daily.

Mexico was inhabited by an Indian people until conquered by a combination of Spanish nobility and hybrid soldier. Into this combination was later thrown Negro slaves.

Today Mexico is almost entirely a mixed-breed nation with the usual combination being Spanish-Negro-Indian. There are very few pure Indians left with a larger number of the old Spanish aristocracy. These scattered families of the old Spanish-Mexicans are hives of activity and progress when compared to the desolation and backwardness of the general countryside. Almost everything the mixed-breed Mexican has, he got either from the United States or from his Nordic Mexican employer. In return, he heartily hates the Mexican aristocrat as much or more than the Nordic "Gringo" from the United States.

Racially the Nordic "Hildago" Mexican cannot be distinguished from the Nordic American, while the racial gulf between the "breed-Mexican" and the Nordic is as deep as the ocean.

Different American and German industrial and business settlements have helped the Mexican "Hildago" keep the country from complete chaos: however, it is difficult to know how long these Nordic strains will last in such an unhealthy racial atmosphere.

The refusal of the United States authorities to properly guard the Mexican border against illegal entry has resulted in millions of hybrid Mexicans pouring into the Southwest, West, and Central parts of this country causing widespread dislocation of Nordic workers, contributing to the present recession and job shortage.

The practice of hiring "wetbacks" for incredibly low wages is a profitable one and has resulted in great hardship for our people, who cannot live on such a standard. As long as it remains profitable however, it is doubtful if the present government authorities will do anything to stop it, and to expel the ones who have already illegally entered the country.

The close intermingling of our Nordics with the hybrid Mexicans gave birth to this gloomy prophesy of Alexander von Humbolt: "The United States shall absorb Mexico and crumble to pieces."

The Caribbean Region: A Summary

"Amicable relations with Latin America and West Indies arc drawing to our shores an increasing number of the partly Negro, partly Indian, partly white, who, under the disguise of national, rather than racial, designations—Cubans, Puerto Ricans—Jamaicans, etc. rather than Indian-Negro-Caucasian mongrels—arrive in our midst and intermarry with our white inhabitants." *White America*, by Earnest Sevier Cox.

The Bulwark to the East

The name "Russia" comes from a Nordic band of Rus who left Sweden to conquer new lands to the East. During this invasion they came in contact with nations of Slavs, originally a dark haired, short, stocky, round-skulled people. Many of these Slavs submitted peacefully to the rule of the Rus, but others were quite warlike and the wars between the Rus and the Slav lasted for centuries before the last of them submitted to the rule of the Nordic.

Thus we have two races inhabiting the same land, the Nordic Rus who set themselves up as the aristocracy, and the Slavic peasant who tilled the land on the large estates.

The position of the Nordic in Russia has always been precarious because of two seemingly never ending threats. The first from Slavic peasant uprisings which had to be put down periodically, and the second from the savage hordes of the "Yellow Peril," who upon occasion would suddenly burst forth from the Orient and, making common cause with the Slav, would bring fire and sword to ravish large tracts of Russia on their way to the riches of Europe.

Russia was the traditional "Bulwark to the East." Europe was safe from the "Yellow Peril" as long as Russia could hold them back, and this she did nobly. With the Rus aristocrats as leaders, and using the sullen Slavs as the soldiers-in-ranks, endless wars were fought and won against the locust-like hordes from Asia.

But occasionally, there would come an Asiatic eruption of such force and magnitude that the fighting Rus were swept aside and the human avalanche would roll on until stopped by the Nordic warriors of Europe fighting with their backs to the sea.

Proudly did Russia guard the borders of Nordic civilization, until the turn of the 20th century when a train of events started a conflagration that brutally slaughtered our race in Russia. In Russia the Khazars and Slavs united under the ideological banner of mongrel Communism to bathe the Our Nordic Race - Richard Hoskins

(Page 24)

land in Nordic blood. A few minor revolts against the Aristocracy were crushed, but in the war with Japan the will of the Russian Slav to fight other nations had been so weakened that the arms of Russia suffered a setback. Militarily this setback was minor, but at home the Slav awoke to the realization that Nordic Russia had been beaten by a coloured nation. This realization brought catastrophic results.

In 1917 the Red holocaust was finally loosed. The Slavs gleefully herded together entire families of the Nordic aristocracy, and butchered them with scythes feeding their bodies to the swine.

The White Nordic armies and the Red Slavic armies took to the field, but greatly outnumbered by the Red armies who had in their ranks Americantrained revolutionaries and who were backed with millions of dollars from America, the White Nordic armies faced annihilation.

When terms were offered by the Reds granting amnesty to the White armies, they surrendered. After the surrender, in violation of all laws of decency and humanity, the Nordic warriors were lined up before firing squads and shot. Their wives and daughters were herded into large camps to be used as prostitutes by the Asian Slavic soldiers. In blood, utter degradation, and scorn passed the Nordic Rus of Russia, a hard, proud, fighting group, and our "bulwark to the east."

No longer do we have the strong Rus guarding the outer dikes of Nordic civilization. Instead, Slavic Russia has joined with the Orient in Communist Unity and the "bulwark to the east" retreated thousands of miles across the plains of Russia to rest on Germany, the only Nordic European power strong enough to hold back this new addition to the "Yellow Peril."

Germany, the new "bulwark to the east," outnumbered five and six to one, in turn crumbled before the hordes of Asia and the crimes vented on our Nordic people of Russian-occupied Germany equalled if not surpassed the blood bath visited on our kinsmen who were murdered in the Russian Revolution. Millions of young Nordics were sent to the uranium mines to live out short lives in the dark, wet underground, or were sent to Siberia

Our Nordic Race - Richard Hoskins

to mine gold for the coffers of the Communist world, where some few still live in abject misery, betrayed and forgotten.

Besides the old men and children mercilessly slaughtered at the whim of the unfathomable Slav or yellow soldier brought from the far east, the female population mothers, daughters, young female children, and even grandmothers were forced at bayonet point into large buildings and camps to serve the conquering hordes.

A colonel in the American army reported; "It would be safe to say that in the Russian zone there was not a single German female from the age of fourteen that was not raped repeatedly by the Reds." German refugees living in America can relate stories of rape, looting, slaughter, and senseless destruction by the Russians which makes one's blood run cold.

Great areas of Poland, in which resided Nordics, were completely denuded of their population. East Prussia, one of the oldest lands of our race has been swept bare of its peoples, and Slavs have been moved in to take up residence. Today, Soviet Russia, using enslaved Nordic German brains, is the arsenal of the mongrel Communist world.

Khazar

Before the Kingdom of Russia came into existence, the Kingdom of the Khazars was a thriving concern. Existing to the east of Hungary it was almost as large as the Kingdom of Charlemagne. Racially these people were of Mongolian descent who later absorbed a certain amount of Slavic blood.

The 7th century Khazar nation was a widespread, loose knit kingdom with many divergent interests. Feeling that a national religion would help cement the nation together, the ruler, King Bulan, interviewed representatives of the three major religions of that day. Selecting the religion of the Pharisees as being best suited to the needs of the rulers, Hebrew rabbis and teachers were imported, into the country of the Khazars by decree adopted the religion of the Pharisees. Being without a written language, the Hebrew alphabet was adapted to the Khazar tongue and the result was called Yiddish, a language very different from Hebrew. From the 10th to the 13th centuries the Kingdom of the Khazars was conquered by the warlike Rus, and the Khazars were given the choice of becoming Christians or dying. Many became temporary Christians, but many others refused and fled Russia during the 12th and 13th centuries A.D.

Pouring over Europe in a Hood which numbered hundreds of thousands, speaking an Asiatic tongue called Yiddish, and practicing the religion of the ancient Hebrew Pharisees with none of their racial characteristics, these migrants were called Jews by the Europeans for the lack of a better name, the first time the name appears in history[1].

In the last 150 years the Khazars have spread over the entire world, the largest concentrations being in Russia, the United States, and a smaller number in Israel. Though comparatively few in number and widely scattered, the Khazar has kept a closely knit society through his politico-religious organizations.

In this country, energy and hard work—backed by tremendous capital accumulated in Europe—has enabled the Khazar to rise to positions of prominence in many fields. In certain fields, such as the clothing and entertainment industries, he has become dominant, and he exerts great control over the radio, magazine, newspaper, and TV industries.

The Jews are not an easy group to understand. They are an involved, complicated people with their own society, religion, and rules, which require long study to unravel. While all of them recognize their religious and racial unity, their different interests have divided them into factions, factions that more often than not are bitterly antagonistic to each other.

The faction we are most familiar with we term the "American Jew." He is usually a local professional man, merchant, or small business owner who is a responsible citizen, respected and liked by the Nordics of his community. Many of these "American Jews" have been elevated to high political office by their Nordic neighbours and their opinions based on experience and sound judgement are much sought after. These "American Jews" at this moment are in heated controversy with an extremely wealthy and well organized international faction known as "Zionist Jews." These "Zionists" are a militant group of Jewry who are distrusted by the "American Jews" because it is felt that their actions may eventually bring reprisals from the Nordic Americans.

The stated objective of Zionism is "to secure a homeland for the Jews," but it is believed by some that their goal may extend beyond this publicized objective. For instance, here is a quote from the French Canadian paper, *L'Unite Nationale*, Nov. 4, 1953, published in Montreal:

"The president of the World Jewish Congress, Dr. Nahum Goldman, at Montreal in 1947 declared: "The Jews might have had Uganda, Madagascar and other places for the establishment of a Jewish fatherland, but they want absolutely nothing except Palestine; not because of the Biblical or religious significance of Palestine; not because the Dead Sea water by evaporation can produce five trillion dollars worth of metaloids and powdered metal, not because the sub-soil of Palestine contains twenty times more petroleum than all the combined reserves of the two Americas, but because Palestine is the crossroads of Europe, Asia and Africa, because Palestine constitutes the veritable centre of world political power, the strategic military center for world control."

Henry Ford, Sr., in his book, *The International Jew*, carries the following statement that may be used to sum up the philosophy of the "Zionists."

"Louis D. Brandies, while Justice of the Supreme Court said: 'Let us all recognize that we Jews are a distinct nationality of which every Jew, whatever his country, his station, or shade of belief, is necessarily a member.' "

The third faction is known as the "agitation Jew." These Agitators are often feared by the "American Jew" because their use of their political or religious offices to mask their agitational activities tends to bring discredit upon all Jewry. The "agitation Jew" has been active lor a long time in many different fields; some of the more successful ones are: Karl Marx, Bruno Pontecorvo —who gave A-bomb secrets to the Soviets, Harry Dexter White (born Weitt), the Rosenbergs, the Sobles, and Arthur Spingarn—leader and long-time president of the NAACP.

Jacob Schiff was one of the financiers of the Russian Revolution. According to the New Yor{ journal American of February 3, 19-47, he gave \$20,000,000 to the revolutionists; and at a meeting of the "Society of Friends of Russian Freedom," covered in the New Yorl(Times, March 24, 1917, Schiff was praised for his work in paying for red literature which was given to 50,000 Russian prisoners captured by the Japanese in the Japanese-Russian War. At this same meeting Schiff was also credited with having perverted the allegiance of thousands of men in scores of Russian regiments.

Jacob Schiff came from Germany where his father was a Rothschild broker. The Rothschild families living in England and France are traditionally one of the greatest money interests of the world, and their history is tightly interwoven with that of our country. Bismark, Chancellor of Germany, is quoted in *La Vielle France*, (No. 216, March, 1921) as saying:

"The division of the United States into two federations of equal force was decided long before the Civil War by the High Financial Power of Europe. These bankers were afraid the United States, if they remained in one block and as one nation, would attain economical and financial independence, which would upset their financial domination over the world.

The voice of the Rothschilds predominated. They foresaw tremendous booty—Therefore, they started their emissaries in order to exploit the question of slavery and thus to dig an abyss between the two parts of the Republic." Social justice, Feb. 12, 1940, says: "Judah P. Benjamin was chosen by the Rothschilds to do their work in the United States and he was the first adviser to Jefferson Davis, the President of the Southern Confederacy. Benjamin has been called 'the brains of the revolt'."

Further evidence of the activities of this agitation group can be found m the United States Document No. 62 of the 66th Congress, Vol. 3, in which it is stated—that of the 388 members of the Communist government meeting in Petrograd, Russia in the year 1918, 16 were Russians, 1 an American Negro, and 371 Jews. Of these 371, no less than 265 are believed to have been Jewish agitators from America.

This group of "agitation Jews," in close co-operation with a group of Nordic Race Traitors, are almost wholly responsible for the destructive "one race, one creed, one colour" Marxist campaign that has brought strife and disunity to our country and to the rest of Western Civilization.

Communism: The Vehicle of the Yellow Peril

Theoretical Communism is a dream, a bad dream which has already cost scores of millions of lives and may soon cost millions more. It exists no place on earth and is an impossibility.

The current saying is, "Russian Communism is bad, but 'pure Communism' might be a good thing." This "pure Communism"—this dream —requires a planned regimentation of peoples' lives which would make the worst of the world's tyrannies appear a paradise of freedom.

A hard worker would be deprived of the fruits of his labour to give to the lazy, the hypochondriac, and the incompetent. There would be no marriage, since marriage, according to Karl Marx, is a form of slavery.

The government initially would own all means of production and distribution and set quotas for everything, quotas which must be met if the system is to function. Small businesses and small farms would vanish, to be replaced by large collective stores and farms. The theory says that as soon as everything is running smoothly all government would be abolished. Of course, if one farm or one factory should fail to meet a quota due to sickness or incompetence the entire structure would become unbalanced.

The preparatory step to Communism is called Socialism. In this phase the government becomes all powerful.

All work, manufacturing, transportation, and the daily lives of the "workers" comes under absolute regimentation. Slowly the government begins to own the various means of production and distribution. Every facet of life is sternly controlled, since to deviate would be to upset the balance of the entire structure.

For instance, if several women had unscheduled children above and beyond the expected and planned-for number, these children would require unscheduled food and clothing, and this unscheduled demand on industry would demand unscheduled hours and work. Thus there is an imbalance in the whole system!

The same applies to farms. If 50 persons are assigned to a farm and drought ruins the crop, 40 people sit and do nothing. But if an unscheduled bumper crop requires 100 persons, then these additional workers must be brought in from some other industry or field, further upsetting the state planning.

In this manner the Socialist state would turn from one crisis to the next, as unfilled quotas, surplus products, and unexpected events dictate, and the far-off pipe dream of Communism will never be reached. Instead, the Socialist state will remain an end in itself, all powerful, dictatorial, and tyrannical, especially toward those who try to remove the crushing burdens of state demands and decrees, as world events have shown.

Communist theory has dictated that for Communism to be world wide there must be a "world man." This man is to be a blend of all the races of the world. When it was protested that this "world man" would destroy the progressive peoples and races of the world, the Soviets trotted out a pseudo-scientist named Professor Trofim Denisovich Lysenko. Prof. Lysenko, in accordance with Soviet policy, maintained that all the people of the world would be the same if their environment were the same. To back up this statement he said that he had "transformed wheat into rye by planting wheat in areas unsuitable to it." He said it was quite simple when he applied "Stalinist teaching on gradual, concealed, unnoticeable quantitative changes that result in quick, qualitative basic changes." For this nonsense he was awarded the grand Stalin Prize. This was how the Communist "one race, one creed, one colour" doctrine was born. Manufactured to order by the Party!

For a brief period the Soviets tried to use this theory in their "progressive schools," but the flow of good students almost dried up when the bright students were held back so that the poor students could keep up. The project to "graduate everyone" almost caused the entire educational system to break down, so it was abandoned in favour of "competitive education."

When the experiment in educating Slavs and Mongolians together in the same classrooms resulted in much less than was expected, it too, was abandoned and strict racial segregation was introduced to "keep peace and progress in the Soviet."

Just because Lysenko's theory—"if the environment is the same the people will become the same"—failed dismally in Russia, it does not follow that they repudiated it. Well aware of the seeds of destruction in it, the Communists exported the Lysenko Theory to the Communist party apparatus in other nations.

In America, willing hands put it to work in several fields. In the schools it has developed hundreds of thousands of half-educated pupils and few educated ones. The holding back of good students so that the poor ones can keep up has proved disastrous in America as it did earlier in the USSR. In the field of race relations, the backbone of the argument used by those who wish to see a "one race, one creed, one colour" world has been the theory of the Communist Prof. Lysenko.

Their argument is consistent, "If the environment is the same, the people will become the same, so why not put them all together so that their environment will be the same?"

The Communists are students of racial history. They have studied and noted how our race in the past has deteriorated and fallen, often without a single enemy to help accelerate its downfall. In implementing the theories of Prof. Lysenko by encouraging situations which would result in racial interbreeding, the Nordic will logically cease to exist in a few generations. For every case of mixed mating—resulting in a mixed- breed child—the Communist world benefits twofold. *The Nordic race is denied a recruit* to help maintain their shrinking percentage of the world population, and the mongrel world gains a recruit to add to their growing percentage of coloured peoples.

In brief, the Communist dream is a socialist reality, and socialism means almost unlimited power for the select few—an end in itself. To further their avowed aim of world conquest, many weapons have been created, one of the most deadly being the Lysenko Theory. The practical application of this theory in America is resulting in poor educational standards, racial disturbance, and followed to its inevitable conclusion the eventual obliteration of the Nordic through racial interbreeding with less progressive types.

The Far East

As far back as recorded history goes the Orient has had a stagnant culture. While surviving artefacts denote a once high state of progressive civilization—progress stopped long centuries ago. Why? That is the question of the ages. Possibly the Orient once had progressive groups of her own that produced original thought in quantities enough to build their once great cultures, these same groups later breeding themselves out of existance as in the history of our own race.

But more probably there was another reason. We know that old Chinese records speak of a grey-eyed people who invaded China from the north. In his book, *The Passing of the Great Race*, Madison Cirant points out how various white peoples, leaving distinctive burial mounds in their wake, blazed trails which crossed the plains and mountains of northern Asia and entered northern China. Earnest Sevier Cox in his *White America* says, "Early Chinese records refer to blond tribes, and there yet remain

tall, fair-shinned, blue-eyed individuals in Manchuria and Korea,-" Cox, Grant, and a number of other ethnologists have recorded abundant evidence which points to the early Nordic as the guiding hand which created the ancient Chinese civilization that later became stagnant as this group was bred out of existance—as was the case in India. Since the Japanese, Indo-Chinese, and Burmese cultures show strong Chinese influence, many historians believe that these nations obtained their cultures from ancient China.

The Yellow Peril

For the past fifty years there has seen increased concern as to the fate of the world if the vast hordes of Asia, armed with the implements of war copied from the western nations, should suddenly burst through the protective dikes of Nordic outposts and colonies, and pour over our Western world in an irresistible tidal wave, as has happened time and time again in the past, and which have been narrowly turned back only at the cost of millions of dead and devastated lands.

Since the beginning of history the Orient has had little enough food to support its countless millions. This acute problem would build up to the explosive point, then wars, famines, and epidemics would relieve the pressure for a time and after a short breathing spell the whole cycle would repeat itself.

Through the years Oriental leaders have tried to solve this problem and the solution has always been the same: expansion.

The direction was given by men like Professor Ryutaro Nagai who in 1913 wrote in the *Japan Magazine*:

"In Australia, South Africa, Canada, and the United States, there arc vast tracts of unoccupied territory awaiting settlement, and although the citizens of the ruling Powers refuse to take up the land, no yellow people are permitted to enter. Thus the white races seem ready to commit to the savage birds and beasts what they refuse to entrust to—the yellow race." The direction of the expansion was given—Nordic nationsl The next problem was—how? Japan reasoned that if she could conquer China and use the unlimited manpower of that nation—no power on earth could stop her. This is the reasoning in *The Military Historian and Economist*, Jan. 1917, pp. 43-46:

"Fifty millions of our race where with to conquer and possess the earth! It is indeed a glorious problem!—To begin with, we now have China; China is our steed! Far shall we ride upon her! —So becomes our 50,000,000 race 500,000,000 strong; so grow our paltry hundreds of millions of gold into billions!

"As for America—that fatuous booby with much money and much sentiment, but no cohesion, no brains of government; stood she alone we would not need our China steed. Well did my friend speak the other day when he called her people a race of thieves with the hearts of rabbits. America, to any warrior race, is not as a foe, but as an immense melon, ripe for the cutting. But there are other warrior races—England, Germany—would they look on and let us slice and eat our fill? Would they?

"But using China as our steed, should our first goal be the land? India? Or the Pacific, the sea that must be our very own—The land is tempting and easy, but withal dangerous. Did we begin there the course white races would too soon awaken, and combine, and forever immure us within our long since grown intolerable bounds.

"North America alone will support a billion people;—-Not arid Asia, nor worn-out Europe —nor yet tropical Africa—But North America, that continent so succulently green, fresh and unsullied— except for the few chattering, mongrel Yankees—should have been ours by right of discovery: it shall be ours by the higher, nobler right of conquest."

In keeping with this thinking the Japanese became industrialized and built a powerful military force in little more than fifty years. Unfortunately for her dreams, she was involved in a war with the West before she had completed the annexing of China. Had she completed this task five years sooner, our Atom bomb might have arrived too late to stop the combined Japanese-Chinese offensive before it had rolled over our shores.

The Chinese-Russian coalition now carries the banner of this expansion philosophy. China hardly needs it since the ideal of "expansion" was laid many years ago. In 1905 the French observer, René Rinon, found the school children of Kiang-Su province chanting the following lines:

"I pray that the frontiers of my country become hard as bronze; that it surpass Europe and America; that it subjugate Japan; that its land and sea armies cover themselves with resplendent glory; that over the whole earth float the Dragon Standard; that the universal mastery of the empire extend and progress. May our empire, like a sleeping tiger suddenly awakened, spring roaring into the arena of combats." (*La Lutte pour le Pacifique*, p. 152, Paris 1906).

The only thing now changed is that the Red Star has been substituted for the Dragon. The people and the ideal are the same.

Today China looks upon conquered Japan and cries, "Asia for the Asiatics!" To the Chinese, Japan is a sister deserving of sympathy and help. When will this help come? When the "Yellow Peril" is strong enough, and then woe betide Nordic humanity!

At this moment China is running a race, a race between explosive overpopulation that numbers close to 750,000,000 and the arming of the nation which is necessary for expansion. Already, complete factories have been sent to China for armament purposes and large areas of China are being industrialized rapidly. The population pressure has been relieved for a time due to Chinese settlers replacing the depleted North Korean population, and Chinese immigration into new lands in French Indo-China. But soon the pressure will again build and demand an outlet—and this outlet will be found.

The Oriental is not to be looked upon with contempt. While not gifted with original thought as Nordics are. he is extremely adaptable. This ability is fraught with danger for us, since it takes far less time to adapt a given

invention, than to invent and perfect it. For instance, Norway can build a ship of the most advanced design, incorporating the latest inventions and techniques. Five years later she will have fifty of these ships at sea. Japan, the greatest shipbuilding nation in the world, will copy the new ship with its inventions and techniques during the first six months after launching, and five years later will have 500 such ships at sea.

With unlimited manpower working under conditions which would make the Nordic rebel, Japan has become an industrial nation in fifty years. Given a little time, the Oriental can mass-produce anything.

The Chinese potential to produce soldiers is staggering. In the southern United States at the start of the Civil War there lived 6,000,000 whites.

Out of these men, women, and children, the South sent 1,000,000 men to the front. Women replaced men in the fields and factories and one out of six of the total white population took up arms. In China there are 750,000,000 people. If we can furnish one out of six—they can at least furnish one out of 7/2. That adds up to 100,000,000 soldiers!

Not the shining soldier in hobnail boots, but the half-starved emaciated scarecrow trotting along the road in tennis shoes, with a handful of rice in his pocket—but holding in his hands a shiny new Nordic-invented submachine gun. At his back rumble heavy Nordic-invented tanks and over his head thunder fleets of Nordic-invented jets.

This Oriental scarecrow will not care that Nordics designed the weapons of his army and that China manufactured them. He will not care who invented and perfected the submarines, rockets, and bombs that arc being manufactured in his country. He knows that he has them and that he will be told when and where to use them.

When these weapons are placed in the hands of 100,000,000 half- starved fanatical soldiers, together with 80,000,000 other Asiatic recruits from Indo-China, Burma, and elsewhere, who will shortly be at China's disposal, the Orient will be ready. Counting the 30,000,000 Russian Slavic allies who are already prepared to march, the mongrel Communist world

Our Nordic Race - Richard Hoskins

will have ready for use a human tidal wave of such magnitude that it staggers the imagination: Over 200,000,000 soldiers!

It makes no difference that the Nordic defender has a technological edge. Asia has sufficient cannon fodder to lose five, eight, or even ten to one and still emerge triumphant.

While it took Japan fifty years to go from a feudal society to an industrial society capable of waging a world war, with modern methods and techniques, it has been estimated that China will take only twenty- five years. "This estimate was made in 1950, which at this writing leaves us a mere seventeen years to prepare for a conflict which is well within the realms ol possibility.

Picture this day, seventeen years from now. America will be drugged with Communist propaganda at home, her cities will be without bomb shelters, inflation will be rampant with the dollar value at an incredible low, protected subversives will be in key positions and the standing army including allies will number less than 5,000,000, with a total long range mobilization potential of only 26,000,000!

One calm spring morning, when American Congressmen are perhaps voting to give Communist Poland more money, and the factories are merrily producing pleasure cars and refrigerators, both Congressmen and factories may cease to exist, atomised by H-bomb explosions which may rip the entire nation—a second Pearl Harbour. Missiles, undreamed of thousands of missiles, could form the initial onslaught, with hundreds more falling every passing hour. Our anti-missile defence would swing into action and perhaps destroy 60% of the bombs high above earth, but the remaining 40% would churn the rubble of our cities and factories. Half the population could be killed during the first day. Rail transport would be brought to a grinding halt.

America's vaunted "retaliatory force" replies. Hundreds of American rockets arch back thru the skies, to in turn reduce the cities of Russia and China to ashes. But the enemy missiles would still come. The Russian and Chinese cities would have been evacuated days earlier and every dispersed factory will be well concealed in a forest or under a mountain. Each farm will have its dirt bomb shelter dug according to plan years earlier and will be well stocked with food and water.

Floating over America thousands upon thousands of paper balloons may be discovered, just like the paper balloons the Japanese used in World War II to drop incendiary bombs on America to start forest fires, only now the balloons, while still made of paper, are larger and each carries a few suicide soldiers whose job it is to shoot farmers, ambush cars, and kill refugees from the cities—creating a state of terror.

A full 20% of the balloons could successfully make the three day trip. At the same time a three pronged attack could be made by 30,000,000 Slav soldiers in Europe, 10,000,000 Orientals in Alaska, and a few scattered landings in Mexico, Panama, and South America. Europe would be fortunate to last three weeks. By the end of a month the retaliatory power of the United States may easily have exhausted itself with no way to replenish needed war material from its destroyed industries.

This could mark the time for large scale landings in Mexico. Millions upon millions of Orientals slowly working northward from Mexico, millions more slowly filtering southward from Alaska thru Canada into the northern United States, living off the country and leaving a trail of desolation in their wake. The Nordic fighting man would fight, but to fight on such terms with enemies whose numbers are like the leaves on the trees, sabotaged by traitors within, the outcome would inevitably result in hundreds of "Bataan Death Marches."

We well know how the Oriental treats his prisoners. We have not forgotten the fate of the soldiers and their families who fell into Asiatic hands in World War II, and the fate of Nordic peoples who have fallen into the hands of the Slav can never be forgotten.

If this bleak picture is allowed to happen as has been prophesied by both Oriental and Slavic writers, the Nordic race of the world will not see the year 2000.

(Page 40)

A Solution

During the nineteenth century it was a fad for certain wealthy men to go exploring in out-of-the-way places in hope of finding lost cities and treasures. Strangely enough, they did find a number of ruins that were once cities and a certain amount of treasure. The adventure combined with the possibility of finding buried gold excited the public's fancy, which resulted in the stories of lost cities and continents which were so popular in that period.

The explorations produced something far more important than adventure stories. Archaeologists, who accompanied these expeditions, dug into long forgotten graves and buried buildings and discovered evidence that cleared up parts of our racial history which had hitherto been vague or unknown. This new information was what was needed to spark the study of ethnology.

In northern Europe students of history became fascinated with the history of our race, and evidently their studies led them over the same ground covered in this handbook, ending with the same problems—annihilation by assimilation, and the more dramatic but hardly more dangerous threat of a Yellow Peril armed with the weapons of our Nordic race.

These problems were likely the motivating force that led a group of men and women in Scandinavia to meet in the early 1840's and form what has since become known as the Nordic Ring. The objective of this organization was the same as that expressed in the first issue of Northern World: "To bring the peoples of the North European family to a common front, to a common unity, to ensure that they will have a place in the world of tomorrow and not disappear completely as a species, as was the fate of their kindred Greek and Roman predecessors!"

The conditions of that day must have been the same as today in that while people who were students of racial history fully realized the great danger confronting our race—there were too few students of racial history; and while the public at large knew about history in general—they knew almost nothing about the history of their own race in relation to other races. Since the key to the solution was public education in racial history, some members of the Nordic Ring must have undertaken the writing of racial handbooks, while others did everything they could to distribute them.

Then, as people became informed and expressed interest in the problem of racial survival, they were introduced to the code of the Nordic Ring which in part was as follows:

"We believe and maintain that the many diverse forms of life are the product of the divine forces, at once different in worth and function.

"We believe and maintain that life is an everlasting struggle for the fulfilment of the godly forces that lie within us.

"We believe in the continuity of the (Nordic race) through the offspring, and in the continuity of the Nordic spirit as a manifestation of the Divine will in the World and the Universe.

"The nations of Nordic blood must, in biding true to their historically unfolded beings—stand together against other racial blocks.

"The common interest should be safeguarded against all others.

"Warfare between the Nordic kind runs athwart the Nordic Destiny.

"The groundwork of all institutions in the Nordic Folkhood is the welfare of the Nordic Kindred.

"The Nordic Folkhood rests on the shoulders of all its freeborn members and their kin—-"

The work, ideas, and code of the Nordic Ring must have received widespread attention, because in a few years schools and universities in

America, England, Germany, Australia, and South Africa began studies of races.

With this awakened interest, the Nordic Ring may have felt that competent hands had taken up its work and that its obligations to its race were fulfilled—and so, the Nordic Ring quietly faded into the darkness of history.

Unfortunately, while they laboured with their great project, the year 1848 gave birth to Karl Marx's Communist Manifesto. Who would have believed that the ranting about—no god, no marriage, no separate races, would be taken seriously by anyone? To the dedicated men and women of the Nordic Ring it must have seemed inconceivable that the day would come when members of our own Nordic race would become Race Traitors and follow the Marxist line in preaching "one race, one creed, one colour" that is so necessary for the final destruction of our race and the triumph of the "one race" Communism.

Thus was born in a single decade the two ideals that were polar opposites. Communism—the destroyer of race and eventually of all civilization; and the Nordic Ethic—the champion of racial purity and progress.

Today the struggle has at last boiled down to mongrel Communism versus the Nordic Race, with the lands of the Nordic Race offering the only effective opposition to Marxism. It would seem that every race on the earth recognizes the struggle for what it is except the idealistic Nordic, and it is equally certain that no effective defence can he made until the struggle of race is labelled for what it is.

This is a job that can be done in the great tradition of the old Nordic Ring, a job in which each of us can take part. We must see to it that the ideas and inventions of our race are kept out of the hands of nations who are, or will become, part of the Yellow Peril. If this can be done for a decade and a half—this menace will be hopelessly outclassed in the struggle that looms in the horizon.

Next, we must add to the large number of states who already have laws prohibiting racial interbreeding and insure that these laws are made ironclad. It would be irony indeed to protect ourselves against a second Pearl Harbour only to be destroyed by Marxist mongrel ism from within. These two programs—if implemented—will guarantee a future for ourselves and our children. But, it would be folly to suppose that either program has a chance for fulfilment until our lawmakers are forced by an aroused public to take action.

This, then, is what we must do first so that it will be possible for these programs to be undertaken—we must mould public opinion. We must stimulate interest by taking every opportunity to express our views on this critical subject. We must distribute literature on racial history in as large quantities as possible to our friends and neighbours for study.

As the number of informed people grows, larger groups such as PTA's and civic clubs can be educated. When in turn these groups ask lawmakers to undertake these programs of racial preservation—it will be done. 38

But, we must remember it is when, and only when, the Jacks and Johns living next door or in the next block are educated and informed, can the first corrective steps be taken. It is the personal contact with our friends that will win fighters in this war for our survival.

Crucial it is that we have solidarity on the subject of Nordic preservation in spite of our enemies within who are doing their utmost to destroy us. If we do not unite our thinking and our actions we shall rest with the ashes of the ages in less than a century.

But if we rise to the crisis— if we ally ourselves with our neighbours next door, with our kinsmen more distant, to crush beneath the heel the traitors within, and stalwartly meet the tidal wave of coloured fanaticism that is rapidly approaching our shores—we shall win through to a great new era that will follow us to the stars.

Note

1 Jewish Encyclopaedia, Vol. IV, Included are maps and entire early history of the Khazar people.

BIBLIOGRAPHY

Ikaty, Col. John O., **The Iron Curtain Over America**, Dallas, Texas, Wilkinson Publishing Company, 1957

Bilbo, Senator Theodore G., **Take Your Choice**, Poplarville, Miss., Drean: House Publishing Company, 1947

Coon, Prof. Carleton Stevens, **The Race of Europe**, New York, The MacMillan Company, 1954

Cox, Col. Earnest Sevier, **White America**, Richmond, Va., White America Society. 1913

De Gobineau, Count Arthur, **The Inequality of Human Race**, New York G. P. Putnam's Sons, 1915

Grant, Madison, **The Passing of The Great Race**, New York, Charles Scribner's Sons, 1916

Grant, Madison, **The Conquest of a Continent**, New York, Charles Scribner's Sons, 1933

Gunther, Prof. Dr. Hans F. K., **The Racial Elements of European History**, New York, E. P. Dutton & Company

Stoddard, Lothrop, **The Rising Tide of Colour**, New York, Charles Scribner's Sons, 1922

(Page 45)

Contact us for details of audio tapes and articles by:-

Dr. Wesley A. Swift

Rev. Dr. Bertrand Comparet

Rev. William Gale

Captain K. R. McKilliam

Pastor Don Campbell

THE NEW CHRISTIAN CRUSADE CHURCH

CALLING THE PEOPLE OF BRITAIN

At last the bible makes sense!

At last we know its meaning.

Its the book of the RACE

