

WHY THE INTER-KLAN NEWSLETTER AND SURVIVAL ALERT?

It is time! Time for communication between the members of all the different Klans. Time for Klansmen in one Klan to know what other Klansmen are thinking, planning, enduring and preparing for. Time for truthful, accurate information on what is really going on in the nation and in the resistance to federal/socialist tyranny. Time for a voice unhindered by loyalty to a single Klan group or leader. Time for a news letter devoted to the Klan as an *Ideal and Holy Cause*. Time for a publication written by men who have endured the persecution and attacks of the forces of evil and still came back fighting each time regardless of the consequences to themselves or those around them. It is time for those who know and understand the meaning and value of the words: *Honor, Duty, Loyalty, and Courage* to bind themselves together. Finally it is time for the voice of time-tested and experienced Klansmen to guide their fellow Klansmen through the treachery that is modern police state America.

THE EDITORS: Robert E. Miles

Louis R. Beam

Paul D. Scheppf

Background Information: Robert E. Miles, Pastor of the Mountain Church, was born in Bridgeport, Connecticut in 1925. While still a lad he became a member of the Youth Battalion of the anti-Bolshevik VNRP, led by the late Count Anastase Vonsiatsky. Residing in an ardent anti-Bolshevik enclave in upper Manhattan, Miles received military training from age 11 until 13 at which time Miles passed for eighteen and joined the 71st Infantry Regiment of the New York State Guard, which was so heavily manned by anti-communists that it was reorganized when the guard was later federalized in 1940. After graduating from high school Miles left the United States and entered the French Forces of General De Gaulle. He served under De Gaulle until the USA entered the war. Miles was a wireless operator-air gunner with the "L'Armee de l'Air des Forces France Libre". Transferring to the US Navy's aviation services in 1942, He served in the South Pacific during the rest of World War II where he participated in the various campaigns at Midway, New Caledonia, Kwajalein, Ulithi and finally, Okinawa.

After World War II, Miles was employed by the Scottish Insurance Company for almost 22 years, becoming Branch Manager for the State of Michigan. During the 1967 riots in Detroit, he served as one of an eight-man panel on riot insurance problems. This career came to an end when his secret role as Grand Dragon of the State of Michigan became public knowledge.

In 1968, through use of the United Klans in Michigan, Miles gained control of the American Independent Party. Wresting such control from the hands of the Birch Society loyalists, Miles placed trusted Klan and Wallace activists in the parties' leadership positions. In the 1970 state elections, while openly running as Grand Dragon of the United Klans of America, Miles secured ballot position for the American Party by coming in third in the state race for Secretary of State. Michigan became politically one of the largest realms of the United Klans of America.

These political moves infuriated the liberal, union, black powers in Michigan. Shortly after becoming the Imperial Kludd, or National Chaplain

Miles Continued -

for the UKA, Miles became the target of two assassination attempts- his house firebombed, and once while speaking in Toronto his car was destroyed by fire. In 1971, a local Klavern in Ypsilanti, Michigan, became embroiled in a fight to oust an alleged homosexual school principal. Members of the local Klavern who were parents, waylaid the principal and doused him with a suit of tar and chicken feathers. Miles sprang to the defense of the ones involved, only to be tagged as the director of the activity later on. Added to this entrapment, was the mounting activity against forced school busing. By July of 1971, the Pontiac Klavern was the backbone and work force of the anti-busing movement. One night in September, in a symbolic act of defiance, a sort of modern day Boston Tea Party, ten school buses broke the night air with a thunderous roar heard ten miles away. A finger of accusation, fiery and flaming, rose into the night skies to the cheers of thousands of white parents who streamed into the streets to view the sight. The busing resistance had flamed into actions which brought all the fury and anger and vindictiveness of the federal traitors down upon the Michigan Klan.

After arrests, during which helicopters and almost four hundred FBI agents and States police took part, Miles and four other officers of the Pontiac Klavern were indicted. While under this indictment, Miles led the efforts of Canadian Nationalists and American Racialists to form the 'Unity Now' movement. In subsequent examination of some 4,000 pages of his FBI file, Miles found that this attempt to unify the organizations of the racial right was of more concern to the federals than any other activity, real, charged or suspected, on his part.

In 1972, indictments were added in the Ypsilanti affair. Miles and others stood trial in 1973. Miles faced two separate trials, was convicted of each and sentenced to a total of eighteen years. These, due to concurrent sentencing terms, came to an actual term on nine years. Miles was shipped to Leavenworth, and from there to Marion. Marion was the prison built to replace Alcatraz. It was designed and used only for the most recalcitrant of criminals, the hard core and hard rocks. It was the federals' way of double punishing a Klan leader.

Miles appeared before parole boards on five occasions and was denied each time. Miles was told that murder and robbery were far lesser crimes than racism, thus Miles served six years with time off for good behavior.

Miles was released August of 1979. He returned to the farm which his wife of some 36 years of marriage, Dorothy, had kept together by returning to work while supporting two children through school.

Miles resumed his roles as the spiritual leader and pastor of the Mountain Kirk, a dualistic Christian mission. He now lectures on the racial positions of the Klan and the needs of the White Race. He acts as a counsel and advisor to any and all racial activists and organizations. In the state of Michigan Miles has established a council that enables feuds, frictions and factionalism to be avoided. The key to the work of the council lies in the concept of autonomous organizations, with intercommunication and cooperation in joint ventures and all public appearances. The role of the Mountain Kirk is that of a racial theological mission to provide services and sacraments to those White Christians who no longer feel comfortable or welcome within the confines of the humanistic, judaicized, pseudo-Christian institutions. Miles is a member of Aryan Nations and its Ambassador to Michigan.

NEXT MONTH: Background on two more of the editors: Louis Beam- did he really bomb Pacific Radio Station as the feds claim?, did he really machinegun the headquarters of the communist party headquarters as the A.I.F. claim?, did he really etc. etc.? Paul Schepff- did he really execute 27 of the enemies of America as the feds claim? (Schepff is currently serving time in Angola prison for one of these executions.) Find out (maybe) in the next issue of the INTER-KLAN NEWSLETTER AND SURVIVAL ALERT.

Drawing from Klan Calendar, Copyright 1983 Historical Research Foundation

INTER-KLAN NEWSLETTER AND SURVIVAL ALERT
Statement of Policy

It is the policy of this publication to carry the news and views of all the Klans. We are not concerned in the least with the particular name or affiliation of an individual group. The only criteria that shall be used by us in determining corporation with others is: are they working in the name of the most high God to destroy the enemies of our Race and Nation. If the answer to that one question is yes- then we are kindred in common battle against the foe, and thus allies.

We intend to carry the news of all the Klans, from New York to California, and every place in between. If you are a Klansmen this paper is for you. Those with outstanding articles they would like considered for publication are free to submit them. We encourage all Klansmen to send us news and information that they would like other Klansmen to know about. Won a victory? Tell us about it. Being sued by the anti-Christ Morris Dees or another A.D.L. front? Give us the complete background and case history so we can pass it on to other Klansmen. Know an F.B.I. informer or agent? Send us his name and all available information and we will make up a file on him to publish as well as add him to our computer index or traitors (justice comes soon). Having a rally or major Klan event that you want other Klansmen across the nation to know about? Tell us and we will tell them. Raising money for a leader who is being framed by the federal/socialist government? Send us the story and we will publish it along with the address you submit.

Our only goal is to free America of the enemy that is destroying it. If that is your object also, then we are one.

THE EDITORS

FEDERAL GOVERNMENT DESTRUCTION OF WHITE AMERICA

One of the claims often made by white people who love their race and culture is that the federal government is deliberately trying to destroy the white majority in this country for sinister political reasons. The government denies that there is any validity to this charge whatsoever. What does the records of the government show? Below are some graphic creations obtained by research of the *Statistical Abstract of the United States for 1981*, U.S. Department of Commerce, Bureau of the Census.

America is a country of immigrants as the liberals like to tell us. 'Tis true, but historically the immigrants were white and primarily from Northern Europe. For example in 1900 over ninety percent of all immigration to the U.S. was from Europe. In 1965 the liberal/socialist alliance in congress managed to enact a new immigration law that they said would "give every person within each hemisphere an equal chance to immigrate." The results? For the period of 1971-1979 the ninety percent majority of European immigration dropped to less than 19 percent. Where did the rest of the people or over eighty percent come from? Look and see.

IMMIGRATION TO THE U.S. 1971 TO 1979

When one stacks the three bars for non-white immigration on top of each other a clearer picture of what the government is doing is obtained. The next graph does just that. Non-whites are placed in one bar (coloured) and all white immigration is placed in another. You will notice that total white immigration goes slightly over twenty percent. This is the result of adding immigrants from Australia and New Zealand to the Europeans.

U.S. IMMIGRATION BY RACE 1970 TO 1979

So who really tells the truth, those whites who love their racial heritage or the federal government? Those of us who tell the truth are called by the government "racist." What shall we call the government that does not tell the truth?

NEXT ISSUE WE WILL LOOK AT A GRAPH OF U.S. POPULATION GROWTH FOR THE LAST TEN YEARS AND HOW AMERICA'S WHITE MAJORITY IS QUICKLY VANISHING.

"TAKE OFF THE HOOD" SCREAM OUR FOES!

by Robert E. Miles, Pastor, Mt. Kirk

"Take off the hoods" scream the foes. "Come out into the open if you are not ashamed of what you believe in" is the cry of the liberal, the do-gooder and the federal traitors. What they are really saying is "Come out and let us get a better shot at you!" and they mean just that! Well, kinsmen, let us resolve any questions or doubts which you may have about that viper emanating hiss.

The word "Invisible" in "Invisible Empire" means just that. It describes the condition of the Racial Resistance. It describes the manner in which that Resistance is intended to operate. It describes the type of weapons which that Resistance is to be equipped with in this coming era. Secrecy may not be fully possible in this electronic age but privacy, a degree of secrecy, is quite possible. Secrecy is what bedeviled the federal tyrants during the period of the First Era of the Order, that courageous Ku Klux Klan. Secrecy is what enables the few to confuse, confound and to conquer the many. It was the ability of the stalwart bands of individuals, surrounded on all sides by congoids and Washington-directed satraps and local sell-outs, to appear, to disappear and to re-appear, that gave our South and our White Race its victory. It was the psychological warfare and innovation of the "Now you see them, now you don't" type cavalry tactics that enabled the Klan to terrify the foe and divide him up into easily digestible morsels. It was the inability of the local traitors, as prevalent then as now, to definitely identify who the masked rider was or where he came from. And the masked rider in the coming Fifth Era of the Klan will not be riding a horse called Silver, nor integrating with any Indians called "Tonto." Yet, he will fight for justice, for what is right, and for the rights of the white minority in both the East and the West, the North and the South. Yes, you had better believe it, he will be riding. It will be with a thunder of hooves, and a hearty "Ku Klux Klan" ringing out through the night, that he will herald in the Fifth Era of this Ancient and Honorable Society, this Astral Order called the Ku Klux Klan!

The television era of the Klan, the Fourth Era, is dying and passing into history. It has served us well. But its age is over. Its duty has been done. We now enter the Fifth Era. There are four seasons to the year, not five. Yet, when we enter the fifth season, are we not entering the first all over again? Shall it not be so with the eras of the Invisible Empire also? Invisibility is a weapon. It is a terrific weapon. It is our weapon. It is the characteristic of the Order. It was the reason why the Order gained political power in the First Era. It does work. It can work. It shall work again.

Those who are the spokesmen, the public lecturers and the open contacts for the Order, can not become invisible. They accept the limitations and the burdens which such entails. They are lightning rods which the foes' fury falls upon in times of storm. Yet, they have a responsibility to safeguard those who are private, secret or invisible. Just as the lightning rod protects the ones inside the house, so must these human periscopes protect the ones who form the grand body of the Order. But let none confuse the roles! From here on in, the bulk of the membership must be secret! And that takes work. It takes planning and effort on the part of leaders, at all levels. If the Order is to again gain political power, it must regain the use of that tool which gave it its greatest victory.

So, don't let the taunts of the foe cause you to raise your head above the edge of the trenches so that he can get a better sniper shot at you. Understand your role. Understand that we are in enemy occupied territory. No guerrilla force wears parade uniforms in battle. No special forces units wear medals into combat. No covert army ever succeeded where it let the foe chose the time of battle, the territory on which to fight, nor the manner in which to fight. We are the fog, the First of God! Let us again begin to plan, to train and to act as such in deadly seriousness. For, if we do not, we shall be quite dead, seriously!

FEDERAL ROUND UP OF WHITE RACIAL LEADERS CONTINUES

All across the nation racist leaders are being persecuted and imprisoned by the illegal federal government. Double dipping has become a common place in the United States as the guillotine in revolutionary France. Klansmen in Michigan, Alabama, Texas, and now North Carolina have been indicted, tried, found innocent, and then reindicted on the same or nearly the same charges. In a non-stop effort to purge America of the last resistance to federal tyranny and a one-world slave system the Washington regime has bared its fangs in what amounts to nothing less than Soviet style justice (injustice).

It is becoming clear to all those involved in trying to save this nation that the greatest threat to freedom and liberty in America is the Washington D.C. government. The salvation of America will in the final analysis mean the destruction of those who presently unlawfully rule over us. For the Constitution has been buried and the law of our noble ancestors replaced with the law of a one world socialist-communist-zionist dictatorship.

In the latest rounds of persecution the Greensborough heroes have been recharged by the federal government for their now-famous shoot-out with the Communist Workers Party. The new round of indictments were announced April 19, in Winston-Salem, N.C. Nine men have been charged with "conspiring to interfere with federally protected rights." Now you know who is protecting the communist in this country. No need to go to Korea or Vietnam to fight the communist, you can do it right here and go to prison for it. Why is it, the inquiring mind might ask, that the politicians in Washington always want to send America's young men to other countries to fight communist but put them in jail if they do it here? Anyone for El Salvador? If Washington truly opposed the communist, they could start a war in our nation's capital and work their way to Central America.

It is clearer every day that if the hammer and sickle are to bite the dust then the hydra headed monster that holds it aloft must be slain. The visible head of international communism is in Moscow as everyone knows. The not-so-invisible head is in Washington.

For those of us who truly love this country it is time to give the politicians in Washington what they gave the Veterans of Vietnam- WAR.

COMMUNISTS GET MONEY

So that there will be no doubt in anyone's mind as to who's side the this federal document is being reproduced.

When was the last time the federal government loaned you money at seven and one-half percent interest with no obligation to pay anything back for nine years? Still believe that Reagan is a true anti-communist? Anyone that supports Washington is supporting communism. It is as simple as that.

Once again the federal government proves itself to be the greatest enemy to liberty that freedom-loving people must face.

20333

Federal Register
Vol. 46, No. 103
Friday, May 29,
1981

Presidential Documents

Title 3--

Presidential Determination No. 81-7 of May 20, 1981

The President

Determination under Section 2(b)(2) of the Export-Import Bank Act of 1945, as amended -- Socialist Republic of Romania

Memorandum for the Secretary of State

Pursuant to Section 2(b)(2) of the Export-Import Bank Act of 1945, as amended, I determine that it is in the national interest for the Export-Import Bank of the United States to extend a credit in the amount of \$120,742,500 to the Socialist Republic of Romania in connection with its purchase of two nuclear steam turbine generators and related services and spare parts.

On my behalf, please transmit this determination to the Speaker of the House and the President of the Senate.

This determination shall be published in the Federal Register.

THE WHITE HOUSE,
Washington, May 20, 1981.

[FN Doc. 81-16217
Filed 5-27-81; 2:29 pm]
Billing code 3195-01-M

TERMS OF THE LOAN

Amount of sale: \$142,050,000
Amount financed: \$120,742,500

Interest rate; 7 3/4% charged to Romania
1 1/4% charged to General

Percentage financed: 85%
Repayment schedule: 20 semi-annual
payments beginning in July 1989

Elec
1 1/2% commitment fee
Seller: General Electric
Item: 2 700 megawatt nuclear steam
turbine generators, spare parts & services

“Rebellion to
Tyrants
is...
Obedience
to
God”

Thom. Jefferson

Constitution
of the
United States
of
America

We The People of the
United States, in Order to form a more perfect
Union, establish Justice, insure domestic Tran-
quillity, provide for the common defence,
promote the general Welfare, and secure
the Blessings of Liberty to ourselves and
our Posterity, do ordain and establish this
Constitution for the United States of
America.

Spirit Of
76

AT LAST! WE HAVE A HERO!

Gordon Kahl - The First American Hero - Of The Second American Revolution

It's over. It's done. Gordon Kahl has died this night in a heroic struggle for freedom and liberty. One man has stood like a Travis or Crockett to hurl his defiance at the government which has now become the enemy of the people. Ring the bells! Sound the war trumpet! A soldier of our Race has died. Visions of Vikings standing at the gate to Valhalla - arms outstretched in salute to another brave warrior.

Listen! Leonidas calls! "Who is this man that dares to equal the courage of my brave three hundred? Who is this that so boldly treads upon the ground where my men have stood in blood stained honor for 2500 years?" No answer.

Salute! Twelve thousand heels slam together. A shadowy figure steps forward and plants the standard - S.P.Q.R. "In the name of the Senate, with what legion do you serve ...?" No answer.

A trumpet sounds. A mighty charger comes rushing forward. A loud riotous laugh echos as from amidst a hundred Saracens, the red - dragoned Richard rides forth - his sword yet dripping. "Three words have I for you: God wills it!"

Tramp, tramp, tramp... Ten thousand men march through pristine snow. Scarlet it turns, for their feet are bare. "All halt!" A large noble - looking man, with kindly eyes looks upon the stranger. "Come, my son, join freedom's legion. We shall stand on Trenton's shore before the morning comes." No answer.

Silence. The mournful notes of Deguallo can be heard across the square. The flag of 1824 snaps in the wind. Wait! Who is this that steps between poised Mexican hoard and defiant Anglo band? "Come here to the parapet! Stand with us and forever write your name on history's immortal page," shouts a determined Texan. No answer.

"Fix bayonets! Step forward on the command!" Countless gray clad men gaze toward Little Round Top. Silently they prepare iron will to meet iron and steel. General Pickett raises his sword. The sun glistens, shimmering from the blade. Time stands still for a moment, all eternity hanging from the blade. "You, Sir, come stand with my men, for you can insure this day that your name will forever be spoken by admiring men." No answer.

Late winter's eve. Lonely road leading into the darkness. Foes lie in hiding ambush. Hell's children prepare to strike. Shamelessly they plan to kill; for the government that once was the handmaiden of liberty has now become the mistress of slavery. Piercing eyes! Warrior's heart! Stand aside, freedom's foe! Despots dead and tyrants dying. "All of history's brave who called, Behold! My answer to your queries. See now my tracks upon the sands of time. Here is my time, my fate. I choose to stand because others have feared. My countrymen led deep into the tunnel of eternal slavery; I now lead them out with light from the barrel of my Mini-14. Soon I, too, shall be where you repose. But first I light sacred liberty's torch."

Born in blood this Nation was. Reborn in blood it now shall be.

*"An Ode to Gordon Kahl" by Louis R. Beam Jr.
(Gordon, save a place with the Master for
me, for even now others pledge their honor
to follow you to Glory.)*

NOV 4 1961

JESSE E. CLARK CLERK
BY DEPUTY

IN THE UNITED STATES DISTRICT COURT
FOR THE SOUTHERN DISTRICT OF TEXAS
HOUSTON DIVISION

LEONA WEBER,	§	
Plaintiff,	§	
V.	§	CIVIL ACTION NO. H-79-341
JAMES L. POWERS, ET AL.,	§	
Defendants.	§	

ORDER

Came on to be heard defendants James Powers and

JUSTICE IN AMERICA

In the United States District Court for the Southern District of Texas "Judge" Gabrielle McDonald (a coloured girl from Harlem, whom President Carter appointed as a federal judge in Texas) has recently defined the government's power when it comes to framing patriots. A Houston resident and patriot Leona Weber, sued two federal D.A.'s for their unlawful and un-Constitutional treatment of herself. Mrs. Weber like many people, was under the mistaken illusion that the Constitution is still alive and offers protection from illegal governmental acts. What did the mulatto judge from Harlem have to say about this? The below is exact quotes from her decision in this case (CIVIL ACTION NO. H-79-341).

Federal D.A.'s according to the judge are "absolutely immune from liability for filing an information without investigation, filing charges without jurisdiction, filing a baseless detainer, offering perjured testimony, suppressing exculpatory information... and threatening a criminal defendant with further prosecutions" among other things. Now while this alone makes the American system of justice equal to that of the Soviet System, the equal opportunity judge did not stop here. In what is an obvious attempt to make the Soviet system look good, judge McDonald went on to grant other powers to federal prosecutors. Quoting the judge "The court finds that the alteration of grand jury transcripts, falls within the scope of prosecutor's advocacy role and that consequently the defendants [two Houston Federal District attorneys] are absolutely immune from liability for damages." The judge then stated that federal D.A.'s can lawfully involve themselves in conspiracies to violate the constitutional rights of those they are prosecuting so long as it takes place in the "judicial phase of the prosecutorial function" thus making the D.A.'s "absolutely immune from prosecution" for such behaviour. (Still believe the Constitution will save us?)

The judge then stated on page three of her opinion that a prosecutor's immunity extended to the "knowing use of false testimony during a criminal trial and suppression of material evidence" as such acts "are an integral and necessary part of the prosecutor's role in the judicial system."

There it is. Out in the open for all to see. Still expect justice from the present illegal Washington government? To quote Louis Beam one of the editors of this paper, "anyone supporting the present government in this country is guilty of treason to the Constitution created by our noble ancestors."

For a copy of Judge McDonalds decision send three dollars to the INTER-KLAN NEWSLETTER.

LEADERLESS RESISTANCE

The concept of Leaderless Resistance was developed by Col. Ulius Louis Amoss, who was the founder and the chairman of the International Service of Information Incorporated, located in Baltimore, Maryland. Col. Amoss died more than ten years ago but during his life was a tireless opponent of communism and a skilled Intelligence Officer. Col. Amoss first wrote of Leaderless Resistance on April 17, 1962.

The concept of Leaderless Resistance is nothing less than a fundamental departure in theories of organization. The orthodox scheme of organization is diagrammatically represented by the pyramid, with the mass at the bottom and the leader at the top.

This fundamental of organization is to be seen in armies, which are of course the best illustration of the pyramid structure, with the mass of soldiery, the privates, at the bottom responsible to corporals who are in turn responsible to sergeants, who are in turn subject to lieutenants, and upwards through generals and finally to the commander-in-chief at the top. The military structure is organically subdivided into squads, companies, platoons, battalions, regiments, divisions, armies and general staff. The same structure is seen in corporations, ladies' garden clubs and in our political system itself.

This orthodox "pyramid" scheme of organization is to be seen basically in all existing political, social and religious structures in the world today from the Communist Party to the Roman Catholic Church.

(Please note we are not discussing the qualitative nature of any group; only the substantive mode of its organization. And most organizations also have differences in their structure. The Constitution, for example, tried to sublimate the essential dictatorial nature of pyramidal organization by dividing authority into three: executive, legislative and judicial. But the pyramid remains essentially untouched.)

This structure, however, is not only useless, but extremely dangerous for the participants when it is utilized as a resistance movement against communism, because experience has revealed over and over again, that so-called "secret army" organizations are sitting ducks for enemy infiltration, entrapment and destruction of the personnel involved. This has been seen repeatedly in Europe, Asia and in the United States where pro-communist infiltrators will manage their way into anti-communist or non-communist organizations and destroy them from within. In the so-called "pyramid" type of organization, an infiltrator can destroy anything which is beneath him in the pyramid of organization. If the traitor has infiltrated at the top, then the entire organization from the top down is compromised and may be traduced at will. If the infiltrator comes in at a lower level, then everything beneath the infiltrator and often above him as well can be betrayed and destroyed.

The communists, in order to get around the obvious problems involved in pyramidal organization, therefore developed what is known as the cell system. In the cell system, numerous independent cells are created which operate completely isolated from each other and particularly with no knowledge of each other, but are orchestrated together by headquarters. For instance, during the war, in Washington, it was known that there were at least six communist cells operating at high levels in the United States government; however, only one of them was rooted out and destroyed and this was the one in which Alger Hiss was a key participant. (How many more actually were operating no one can say for sure - at any rate in 1983 it is a question of academic interest only, for the federal government as a whole is now a single cell performing the will of the communist conspiracy.)

The communist cell operates at the command and is responsible to a leader, who may hold a social position which may appear to be very lowly. He could be, for example, a busboy in a restaurant; however, he might in reality be a colonel or a general in the Russian Soviet Secret Service, the

LEADERLESS RESISTANCE continued-

KGB. Under him could be a number of cells and a person active in or cell could very likely have no knowledge at all of individuals who are active in another cell. The value of this is that any one cell can be infiltrated, exposed and destroyed, but this will have no effect on the others; in fact, the members of the other cells will be supporting the cell which is under attack and ordinarily would lend very strong support to it in many ways. This is at least part of the reason, no doubt, that whenever communists are attacked in this country, support for them springs up in many unexpected places.

The efficient and effective operation of a cell system, of course, is dependent upon central direction, which means impressive organization, direction and funding from the top. Obviously, anti-communists and patriots have none of these things at the top or anywhere else, and so an effective cell organization based upon the communist mode of operation is impossible.

The so-called "phantom cell" mode of organization, developed by Col. Amoss, or Leaderless Resistance, is based upon the cell organization but does not have any central control or direction. In the Leaderless Resistance concept, all cells operate independently of each other, but they do not report to a central headquarters or top chief, as do the communist cells.

At first glance, such a type of organization seems unrealistic, because the natural question is, how are the cells to cooperate with each other, when there is no intercommunication or central direction?

The answer to this question is that participants in a program of Leaderless Resistance through phantom cell organization must know exactly what they are doing and how to do it. This is by no means as impractical as it appears, because it is certainly true that in any movement, all persons involved have the same general outlook, are acquainted with the same philosophy, and generally react to given situations in similar ways. As the entire purpose of Leaderless Resistance organization is to defeat the enemy by whatever means possible, all members of phantom cells will tend to react to objective events in the same way, usually through tactics of resistance and sabotage.

In coming issues of the Inter-Klan Newsletter we will begin our detailed study of LEADERLESS RESISTANCE and how it may be used against the enemy who seeks to enslave the descendants of the Founding Fathers.

SUBSCRIPTION FORM FOR INTER-KLAN NEWS LETTER

NAME _____

STREET OR P.O. BOX. _____

CITY _____ STATE _____ ZIP _____

PUBLISHED BI-MONTHLY \$15.00 PER YEAR

MAIL PAYMENT TO: I.K.N.L. P.O. BX. 567 HAYDEN LAKE, ID. 83835

"If every person has the right to defend - even by force - his person, his liberty, and his property, then it follows that a group of men have the right to organize and support a common force to protect these rights constantly." --- The Law. Frederic Bastiat Paris, 1850

A drawing from the Klan Calendar, Copyright 1983

BOOKS TO READ

"33/5" A field manual on Racial Organization, by Robert Miles. Covers Klan ritual, and Oaths. Provides some badly needed guidance for those who start their own components of the ORDER. Also will greatly aid those who join through the mail and need additional information on how to proceed. A sixty-two page guide to the Klan with suggested adaptations to use in entering the FIFTH ERA of Klan existence. Price: \$15.00 per copy.

"ESSAYS BY A KLANSMAN" This book will probably get the author Louis Beam indicted for sedition. Explains in detail who the enemy is and the only possible course of action if we are to win. Those with weak hearts, panty waists, or who are afraid to kill the enemy will not want to be seen with this book in their possession. Contains a graph that outlines who the enemy is and suggests a "proposed point system" for their execution. Contains Klan philosophy, political science, and history. 100 plus pages. \$7.50 per copy.

1984 KU KLUX KLAN CALENDAR Art work and history of the Klan produced in a calendar with a historical account of the Klan for each month of the year. Each month has a different drawing of the Order with Klan name for day and month. Price \$7.00 ea.

ORDER FORM FOR BOOKS

Item:	1. _____	Amount
	2. _____	
	3. _____	
		TOTAL _____

Send payment plus \$1.00 postage to A.K.I.A. Books, P.O. Box 567, Hayden Lake, Idaho, 83835. Money orders only.

We must free ourselves from the masonic desire to save everyone else and direct our energies toward saving that which we have vastly greater probabilities of saving: ourselves.

Soon comes the fire that will consume most of those we would save - an ourselves - if we have been too much the missionary and not enough the military planner.

Racialists, by far, make better lovers. In the place of the phrase "love thy brother - drive a Mercedes" hypocrisy exhibited by the liberals many racialists spend their last dollar trying to spread the word of cultural preservation out of a motive of love.

The coming global nuclear conflict will bring many white nations down to population and technology levels of one hundred years ago. For many blacks in Africa, Indians in the Yucatan Peninsula, aborigines in Australia, etc., the war will go unnoticed and will mean little change in terms of existence or technology for these peoples are already at post war levels and have been for the last 1,100 years.

For the United States however, a nuclear war could mean 180 million dead with a return to pioneer technology. This population decrease will be the result of directly related nuclear deaths: fireball, heat, radiation burns, radiation exposure/sickness, and the general melee that will quickly ensue even before the dust (radioactive) settles.

With no "social services" (handouts) most non-whites in the country will become refugees in search of a home. Add to these refugees millions of America's "whitest blacks," those whites raised on pop music, pop culture, and popping pills, and you have the ingredients for a classic Darwinian struggle for the survival of the fittest showdown - winner take all.

Left out in the cold and probably in the gutter will be all those middle class types who said "the government would never let us get into a nuclear war." Along with these will be all the religionists who expected to be "raptured," (what if God had raptured David instead of letting him fight Goliath?). A final segment of those who will become instant refugees will be those who had thought that nuclear war might come some day and planned on taking everything they needed "when the time comes." This last group those who believe there will be "plenty of everything for the taking" are the most stupid. For while the believers in government and rapture can be excused on account of appalling ignorance of man or God, the third group can only lay claim to an inability to think and reason things through.

As a little reflective thought will show, this "plenty of everything for the taking" is a relative philosophy. If you were the only person to survive, then a supermarket full of goods would be more than ample. The problem with this thinking comes when you figure in the share of the good for the other 80 million or so survivors. Some quick arithmetic shows that "I'll take mine when the time comes" shares to be three pinto beans or can of Ajax (regular or new improved). Thus it can be seen why such philosophy is relative, though not relevant to survival. For those who possess at least enough sense to get in out of the rain, such survival planning (?) is unacceptable.

What then is a good course of action for a person who wants to be around after the nuclear exchange but avoid the marathon battle for survival that will follow the meltdown of civilization?

The answer to this is not a one-liner. It, in addition, varies according to an individual's location, resources, and understanding of the problem, coupled with the amount of resolve one has to take the necessary action. One thing is sure: whether you like it or not, you're not going to be able to sit this one out - that will not be an option. Options at that point in time will consist of how long you participate and in what manner. If preparation, at least to some degree are not made in advance, the chances are around three out of five that you won't be a participant beyond the exchange or a few miserable days thereafter. Preparation then is the key to survival. **NEXT ISSUE: Life After Doomsday, "The Exchange".**

OR

HERITAGE PRESERVED

AMERICA'S FUTURE?

Kinsmen Awake!

You have only two choices in regards to the future of your children. Only two! Nature's laws are harsh. There is no compromise.

The America of your child's future will either be that portrayed by the picture on the left or that portrayed by the picture on the right. Nature knows no compromise!

Remember, we are the minority of the world's population. In 31 years whites will account for less than 5% of the people on this planet. By then only one out of one hundred babies will be white!

No race ever survived without a homeland! Where is our white homeland? America, Canada, England, France, Germany, and Sweden are all being flooded with non-whites. The only all-white nation left is tiny Iceland.

There are thirty all-black nations, twenty all-yellow nations, and sixty all-brown nations. One all-yellow nation alone, China, has over one billion people!

Who are the racists? Is there integration in Peking? Everyone is yellow! Is there integration in Bombay? Everyone is brown! Is there integration in Nairobi? Everyone is Black! Who is integrated?

Berlin, London, New York, Stockholm, Toronto, Vancouver are all integrated. All of the world's white people are integrated. We are committing suicide!

Most of the world's blacks, brown, and yellow people are segregated. Their population is booming. They will survive. Will we?

We are of the same blood as those who discovered, explored, founded, settled, built, and defended this once great nation. Even so, we are well on the way to becoming a minority in what was once our undisputable domain!

History tells us what is to be the fate of our children when we become a dis-united minority in America. Do you know what happened to the whites in Haiti from 1791 to 1803? Is that the future you wish for your children or do you even care?

In 1903 the Mexican percentage of the population of the state of Texas was only 3%. Can you guess what that percentage is today?

Chicago, Detroit, Los Angeles, Miami, Philadelphia, Richmond, Washington, D.C., and numerous other large cities used to be almost entirely white. They also used to have clean, safe streets. Have you been to Miami lately? Would you like to raise your family in Detroit?

Did you know that in America, today, more whites are dying than are being born. Can you guess what the non-white birth rate is? Can you guess how many Mexicans invade our nation every month?

It is basically a case of simple mathematics. At this rate what is to be the future of our children? Do you even care?

We of Aryan Nations do care! We have dedicated our lives to the preservation and restoration of our people, white people. We are spreading the message of **WHITE PRIDE, WHITE UNITY, WHITE AMERICA!**

Nature knows no compromise. We of Aryan Nations will either be totally victorious or utterly destroyed. And if we lose, whites everywhere will lose. What then, will be the future of your children?

If you do indeed care, JOIN US!

WRITE: ARYAN NATIONS, P.O. Box 362, Hayden Lake, Idaho 83835

DECLINE OF WHITE POPULATION IN WORLD

FIDELITY

That which we fight for is to safeguard the existence and reproduction of our race, by and of our Nations, the sustenance of our children and the purity of our blood; the freedom and independence of the people of our race; so that we, a kindred people, may mature for fulfillment of the mission allotted us by the Creator of the Universe; our Father and God. Hail His Victory!

For More Information:
Aryan Nations Box 362 Hayden Lake, Idaho 83835

ARYAN NATIONS

WORLD POPULATION 1983

PROJECTED WORLD POPULATION IN 31 YEARS

SOURCES FOR THIS MATERIAL ARE: 1976 WORLD POPULATION DATA SHEET, POPULATION REFERENCE BUREAU, INC.; AMERICAN MUSEUM OF NATURAL HISTORY, NEW YORK CITY, FOREIGN DEMOGRAPHIC ANALYSIS DIVISION, U.S. DEPARTMENT OF COMMERCE. AND

STATISTICAL ABSTRACT OF THE UNITED STATES 1981, 102nd Edition, NATIONAL DATA BOOK AND GUIDE TO SOURCES, U.S. DEPARTMENT OF COMMERCE, BUREAU OF THE CENSUS.

A.K.I.A. Publications
P.O. Box 567
Hayden Lake, Idaho 83835

Bulk Rate
U.S. Postage
Paid
Hayden Lake, Id.
Permit No. 53