

Imperium

The Creativity Movement Magazine

Indictment: Sect!
Take down the American flag
Shootings, rebels and gays, oh my!
White Racial Loyalists exposed!

Issue 16
august 42 A.C.

Indictment: Sect!

by: Bart, TCM Poland

Repeatedly I met with accusations aimed at Creativity, implying that our movement was a "sect". Some time ago I came across an article (something like Top 10), which has placed us as the fourth most dangerous "sect" in the world. We Creators proved to be more dangerous than sexual perverts assembly (Rajneesh sect), the children kidnappers (Holic group/"Christians") or Himavanti Monastic Brotherhood, which threatened to blow up the Jasna Góra Monastery. It is time to once and for all get rid of the accusations that are directed towards our religion.

Definition

It should start from what does the word "sect" really mean. This is nothing else but created by schism (separation from the structures of a given religion) faction, which creates its own community, while not abandoning or only partially changing the credo of the main branch. So by definition, the sect is nothing but a faction of an existing religion.

In this respect, Christianity can be called a sect of Judaism, in turn, Catholicism or Orthodoxy, sects of Christianity. Perhaps we should introduce the term "sub-sect"? One that is offshoot of another sect.

It turns out already in the introduction that the Creativity Movement is hardly even a cult by definition, because it is not splinter of any existing religion. On the contrary, it has its own creed in crystalline form of three books: Nature's Eternal Religion, White Man Bible and Salubrious Living. Ben Klassen, the first Pontifex Maximus and founder of The Creativity Movement (then COTC) has not based its creed on any other

community. No schism - no sect, but let's move on.

Money, money, money

Further points are outside the definition, but they are characteristic. We could have heard repeatedly that the sects tend to pick up assets of its followers by forcing the community donate all or part of their material goods, whether it's with the help of a strong indoctrination or threats. There are many cases when many members of such groups lost fortunes or the achievements of life, giving it to the community (and most often to its leader).

The Creativity Movement does not require paying compulsory (or with the help of indoctrination) tribute, to be "saved," as is the case in many other religions. It does not require a donation of assets in the form of other tangible goods, such as housing or valuables. It is based on sales of books and donations - the free, good will of the people.

The subordination and lack of free thought

Most religions, no matter how large, has a causative body that indicates which way the community follows. In Catholicism there is the Pope, in Islam (depending on faction) Ajjatolach or Imam, and so on. At the word "sect" we meet with the word "guru", as leaders of the community members. Many times it came to a paranoia, where those supposed gurus, called themselves messiahs, new Jesuses or even the reincarnation of Christ, and the like, more or less absurd cases can be mentioned.

Strong indoctrination in sects made by "gurus" that make community members see only the way indicated by the leader and not trying to make his own interpretation, or reflect on the situation, resulting in often mentioned in the previous section "tribute".

Just like many other religions, Creativity also has a leader, because we believe that the Leadership Principle is the way to coherent existence of the movement. In a similar way it works in political parties and other groupings of people who have a person who outlines the way to go - an example may be an executive of a company you work in.

This does not mean that in our movement there is no "free thought", it is quite the contrary. The Creators believe in common sense, logic and lessons learned from the history. Our religion teaches free thought, assessment of the facts and theories. It promotes liberation from the shackles of the theistic religions, which assume the existence of supernatural gods, ghosts, witches and strigoi, directing our life and fate, lying in wait for us everywhere.

Apocalypse

Sects like to portray a vision of doomsday, apocalypse or anything of a similar nature. It is directly linked to the indoctrination, in which a member of the community through brainwashing loses contact with reality. He is deluded with visions of a beautiful world beyond the grave, the coming end of the world, and going then to a better place as a member of the community. A great example is the Peoples Temple, whose indoctrinated

and beguiled followers committed a mass suicide (about 900 victims!), cut off from the world and reality. "Guru" creates visions that he pushes to the minds of the pupils, so that issues which affect everyday human life, as work, family, self-fulfillment, social problems and civilization become no longer relevant for them.

The Creativity Movement based on the lessons learned from history sees the real problems of civilization of the White Man. It tries to pick up the humiliated White Race from their knees and give them a new path to a better and more stable future. It promotes the perception of real problems and solving them. In our beliefs, there is

no word about the supernatural worlds, because the only one that exists is the one discovered by science.

The outside world

The last point that shaped the image of sects, is indoctrinating people in such a way that one is completely cut off from the world around and all his attention is focused on the community. The result is most often blurring or complete loss of contact with the family, society, law - the whole world, outside the sect. In this way, the community loses a believer, and gains a machine that is ready to do everything "gurus" tell them to. It is directly related to the above points. Man loses his own will, then he is easy to intimidate, he willingly gives anything just to remain among his new fellows and to not be excluded.

Creativity, on the contrary, teaches to be open, bold and friendly. It gives strength to cope with the realities in which the person is located. The Creativity Movement does not cut off from society and the world, but promotes participation in it, creating a

reality for the benefit of their own and of the movement.

Why Creativity is called a sect?

I can think of only two reasons. The first is the lack of knowledge about what sect really is and what are its characteristics. Ignorance leads to a nonsense belief that the existence of religions outside the mainstream, four great world religions, is unacceptable. In this respect, if you are not a follower of Christianity, Islam, Hinduism or Judaism - you are sectarian.

The second reason is of a different nature. Creativity is a religion that openly attacks the current state of affairs and political correctness. As Bob Whitaker wrote, each society has its own "heresy", often hidden under a different name. For the Christians heresy was "paganism" for the Communists every enemy was a "fascist" or "class enemy". So, for a destroyed society possessed with the spirit of multiculturalism, we are "sectarians".

Briefly at the end: it turns out that many of today's accepted religions, such as Catholicism, Orthodoxy, Islam or Hinduism factions, has much more in common with the word "sect" than apparently it may seem. How could we call different factions of Christianity (and the Christianity itself), and hundreds or thousands of doctrines of Hinduism and Islam?

I enclose a letter of our last Pontifex Maximus on a topic close to the one shown in the above work.

„Creativity is not a cult!"

One thing I have realized over the years is that people tend to call a "cult" anything having to do with religion that they have little knowledge of or understanding of. Thus our Church has indeed been called a "cult" by ignorant people, usually people totally immersed in the Christian viewpoint and perspective isolated from other forms of religion. For a lot of people, in fact, a "cult" is any religious group they don't like! In reality our Church is anti-cult for several reasons.

First, we keep no one in it against their will. Second, while we do believe in the leadership principle, we do not believe in a cult of personality. Yes, we salute the leader but we do not consider him some kind of prophet or messiah. Third, we in no way try to isolate our believers from the rest of society as cults do. On the contrary, we try to be a part of society as much as we can. Fourth, unlike cults, we make no claim whatever that the world is coming to an end or other such twaddle. For example, a lot of cults say that the world is coming to an end in "2012" Yeah right!

PME Matt Hale, April 38AC (2011)

MATT HALE

PRISONER OF FAITH

Send a letter to:

Matthew F. Hale
#15177-424
U.S. Penitentiary Max
P.O. Box 8500

Florence Colo. 81226-8500

Send a donation to:

Evelyn Hutcheson
200 Carlson Ave. 25 H
Washington, IL. 61571
United States

visit:

www.freematt Hale.net

Take down the American flag

by: Rev Matt Hale

I have been absolutely disgusted by the latest attack upon our White heritage by black cultural terrorists and the White traitor politicians who are helping them. For make no mistake, the attack upon the Confederate flag is an attack upon our White people themselves. These scoundrels want to destroy every feeling of pride and self-respect in our people. Indeed, their aim is to turn the White man into the slave of the nigger! Today they want to take down the Confederate flag. Tomorrow, however, they'll want to take down the Confederate war memorials, take down street signs bearing the names of Confederate leaders, and expunge the heroism of the Confederacy from our children's history books altogether. They are seeking the cultural genocide of the White Southern people the same way they are trying to erase our White race from this country as a whole. I therefore stand against this latest sick attack on our people and urge others to do so as well.

What the traitor politicians do not seem to understand is this: it doesn't matter whether the blacks like the Confederate flag. What matters is that we like the Confederate flag. We don't have to care whether the arrogant blacks like the symbols of our White heritage. Instead, we should defend those symbols. Many, many thousands of men died for the flag that is currently being torn off of flagpoles around the country, men who fought against the same federal tyranny that holds our White Race in political bondage today. The memory of those many thousands of White men

matters far more than the memory of the mere nine blacks who died at the hands of a lone gunman in a church. Indeed, the idea that a flag should be torn down everywhere because of an isolated street crime is preposterous.

There has been a lot of talk about what the Confederate flag stands for. Well, I'll tell you what it stands for: it stands for resistance to tyranny and yes, it stands for White people doing the resisting. It does not stand for "white supremacy" but rather for the supposedly "extreme" proposition that White people should be allowed to determine their own destiny in their own country. The so-called "American" flag, on the other hand, has become the symbol of tyranny, of race-mixing, and Jewish supremacy. The Founder of my church said this decades ago and he was right. It stands for everything that we who love our White Race and want to preserve it hate! Thus, as long as White traitors, blacks, Jews, and other mud people wave the "American" flag, we should want no part of it. Instead, let the enemies of our White Race fly the so-called "American" flag and let those of us who care about the future of our White Race fly the Confederate one. Let there be this chasm between us for all to see. To those who seek the genocide of our White Race in this society, your country is not our country and we want no part of the "one nation under one flag" that you have in store for us, a "nation" where our White people are destroyed in every way. Rather, we will go our own way.

So, I call upon all of my racially loyal Brothers and Sisters of our White American people to embrace the Confederate flag that is currently under attack today and take down the "American" flag that no longer represents or defends our White people in any way, and is instead presiding over the cultural, genetic, and biological annihilation of our White Race in this country.

Take down the so-called "American" flag from your flagpoles, don't use "American" flag postage stamps, and quit using it otherwise in any respect. I myself am furthermore adding a nice Confederate flag to my website as a protest against the attacks upon the Confederate flag by the controlled news media and other scoundrels. We only have one American flag left in this country and it is the stars and bars, not the stars and stripes. Indeed, as far as I'm concerned, the Confederate Battle Flag is the true American flag and I thus urge all White Americans to fly it instead of the flag of the Jewish Occupational Government that is currently leading our people to disaster.

W.A.U.

WOMAN FOR ARYAN UNITY

Shootings, rebels and gays, oh my!

by Rev Logsdon, TCM US

I have remained quiet about recent issues for many reasons. One of the biggest reasons is simple oversaturation. I felt my opinion will just be another voice in society that gets ignored and brushed to the side. This is also how most white Americans feel. That their opinion won't be heard or simply won't matter. Because frankly it won't. In this despicable modern society so many people carry on with the "victim" mentality. Constantly talking about the wrongs done to us and the double standards we all know exist. That doesn't matter a hill of beans to these people, to society or the system. They know what they are doing is wrong and they don't care. So why should we!? The teaching in Creativity is constantly harp about, "never again through a serpents eye", these people actually live it. They don't look at life through our eyes, they don't try to justify our actions, like we do theirs. Because once again they don't care, they only care for themselves. These are people who rob, rape and murder. Who torture, maim and slaughter at will. With no sense of morality, ethics or conscience. So white men need to wake up, let go of their hang ups and be prepared to do whatever is necessary for the survival of our people!

When I refer to these people, I refer to niggers, spics, sand jockey terrorists, kikes, white traitors and anybody else who stands in the way of the survival, expansion and advancement of the white race! There are those who will say this type of language is cruel, harsh. That it shows a "lack of intelligence". No it shows I no longer care who I offend because this isn't going to be a war of words or a political debate. This is going to be a very ugly, bloody war for our survival. And when you're staring down a mob of black savages who will rape and murder your whole family, your opinion won't matter to them. Nor your sense of morality, intelligence or education! It will be you versus them, survival of the fittest! Nature in its purest form. Will you stand and fight or go sh.. about it over and over again on social media!

Now that I got my little rant out of the way here. LOL! We can talk about the recent issues facing our people here in the US. Let us start off with this mentally disturbed individual and the media hype to follow. As you all know Dylann Roof shot up a black

church. No planning, no exact point just random murder. This is no martyr, this is no hero and this man is not one of us!!! Now don't get me wrong I don't care one bit for the deaths of these people he killed, but in no way do we support it or condone it. I know that might seem hypocritical to what I send above so let me explain. This action does nothing strategically for the battle for our survival. Not one person was a key figure in the destruction of our people. Once again simple pawns to be made into martyrs to justify their attacks on our people.

They used it as a ramrod of political correctness to destroy a cultural iconic symbol of the south. But more on that later. For now let's look deeper at this Roof situation. By simple first glance at a picture of this disturbed kid, you can see there is something off about him. I know nothing about this kid, his life and history. I can only speculate. I see a kid who, odds are was a social outcast, shunned by society as a whole because he didn't fit into today's "norm". Someone who had deep seeded issues that festered and grew into a maniacal rage that ended in destruction. Someone who didn't have any positive ways to direct his hatred. We Creators know hatred is a natural emotion, but left unchecked without the proper channel for release can twist and corrupt the thoughts of even the strongest men. But beyond that his actions were purely selfish. I talked about it in my article "birds of a feather flock together", in regards to Glenn Miller. Let's think hypothetically you want to deeply impact and disrupt the black race. You wouldn't attack random people, especially at their place of worship. The whole situation stinks of high heaven of a conspiracy theory!!! Instead you would go after those who actively, specifically work towards our destruction. Those leaders of black militant groups who call for the death of "white babies". Those who are the image of the anti-white system. The people who make a living out of race baiting! Our one might go for their icons of "black superiority", the athletes, the entertainers, the politicians. So with that being said the enemy tries to twist this as some attack on them by "white supremacists", instead of realizing it was a random act of violence by a lone nut! I

won't openly condemn it until every black leader, including Obama, openly condemns the murders and rapes committed against my people by theirs! But I damn sure won't support it. Those that do, namely one group led by a homosexual man who performed fellatio in prison for protection, is damn sure not a part of the same cause I am!!!

Now lets move on to this debacle over the confederate flag. I own a confederate flag and proudly display, hanging in my garage. I was born in Texas but raised in Illinois, so I don't do it for "southern pride" as many do. I simply do as it is a cultural symbol of American heritage. That and it pisses off niggers, LOL, hey I'm honest. I have a "Nazi" battle flag tattooed across my chest but I don't consider myself a "Nazi" either. However, the most disturbing thing out of

all this to me isn't the fact they removed a cultural icon, that they are trying to banish it as well. Just to make a political statement. It isn't the first and won't be the last in this century old plan to destroy American culture and identity. To take away and destroy the strongest "white nation" by using the same system we instilled to protect ourselves from our own tyranny! The irony is outstanding. But like I said it doesn't shock me, it bothers me but nothing unexpected. Just a bump on the road we are heading. Next they will start banning other flags protected by free speech, then "hate" language similar to Canada's law. Then who knows what else, banning whites from breeding with one another? White slavery? Who knows what more they will do before we as a people start fighting back.

I however sit back and see the lack of true education and the re-write of history as one of the most sickening parts of this. They compare the rebel flag as one of racism and black oppression. Well, the new age history teaches them that this is true, but if they truly knew that if it wasn't for the assassination of Lincoln, the man they praise as their hero, they would be starving with bones through their noses back in their "motherland" of Africa. Very few people are educated to Lincolns recolonization program. In which during the civil war he set up towns in many African countries, to help them along their way when he shipped all black slaves back to Africa.

My professor of sociology (a complete Marxist nigger) grew up in Liberia in a former recolonization camp, turned city, set up by the Lincoln administration during the civil war. PME Klassen talked about it in the NER, the Jewish Rothschilds were the largest slave owner in the south at that time. They realized that after the north won Lincoln would be re-elected and begin his program of deportation of blacks back to Africa and by so doing taking their entire labor force. Then they would be forced to pay white labor. Instead they had him assassinated which completely shut down Lincoln's plan.

The man who killed him, known as John Wilkes Booth was born John Botha. An employee of the Rothschild family! In so doing blacks, uneducated, unskilled and still rejected by white society was forced to remain on plantations and work for near to nothing and in most cases room and board. This isn't a conspiracy theory, look it all up yourself. The proof is there. From Botha's birth record, to Lincolns address to congress for the funding of the recolonization camp. Then when you find the truth you will see how ridiculous it is for them to blame a simple flag for all the "racism" of the south and it being the focal point of their hate.

No, instead see it for what it is my brothers. It isn't a personal thing against the confederate flag. It is just another patsy they use to further their plan for our destruction. But stand strong and defiant regardless. Wave it proudly and keep it in their face!

The confederate flag means allot of things to different people. For most people in the south it is their culture. Hell, look how many blacks in the south proudly display it. The liberals tear its image apart. But it stands for the simpler life of the south, of southern hospitality. Of years of history and heritage. Yet they tear it down and at the same time modern society as a whole embraces a flag of degeneracy. Now let me get to this mess.

If I was a man of traditional "faith" I would honestly believe that this would be the signs of the "end of days". The morale depravity and degeneracy we see nowadays is unbelievable. Half naked and in some cases actually naked men running around kissing other men, acting like women. With children present encouraging them to participate in the same degenerate actions. Millions of people supporting these actions openly, simply to "fit in" with what the MTV, Marxist Jew run media says is the popular opinion. This was a larger action then many believe. It was the final death moan of morality and ethics in America. I know many outside the US just by viewing our media and entertainment probably believe there probably wasn't much left to begin with. But there remained a thread of decency in society here that is now gone.

I normally didn't have much hatred or opinion about gays. If they kept it out of site then no one knew. There were homosexuals throughout history, people knew it existed, but NEVER excepted. Prominent people, even a well know "Nazi" who was a BIG part of Hitler's rise to power, Ernst Röhm. They knew he was a fag, but he kept it in the closet. Soon as Hitler gained power and had no more use for him he had him executed. But to be so brazen with abnormality and degeneracy is a big example of a society and culture on the brink of death. I believe and studies have proven most homosexual men are prone to pedophilia. Now that this has passed now child molesters are demanding their rights. Rights?! What rights do these people think they have other than a swift and very painful death?

So here we are, we have nonwhites and white traitors wanting to kill our kids and fags wanting to f... them! Sorry for being brutally harsh but that is what's going on in

a nutshell. I for one will gladly spend the rest of my life in the ZOG gulags before I ever let them hurt my child. But if we do nothing what future are we really leaving them? In Creativity we find the answers to allot of these problems. In the 7 foundations of a white society. The first that sticks out to me as vital is "land and territory". Here at TCM we have been working on buying property away from the hodge podge of nonwhite chaos. We encourage others to do so as well. To leave large metro areas that will be absolute war zones. Get your wife and children away while you still can. We understand one must still provide for the family but it's easier to commute to and from work then to fight behind enemy lines. The next one is a "racial soul". I have written about it before. But in recent events we have seen an absolute assassination of the white racial soul. Many try to hold on to the cultural soul from our ancient heritages, but in order to live in the NOW we must understand we have to rebuild our peoples spirit. A spirit that has been broken and if we are to survive it will be stained in blood. But time will heal us only if we act. I am not talking about "let's get someone elected to office". Such an unrealistic outlook! Only a fool would believe that one person can change the fate they have put on us. Do you really think Obama did this to us? Obama was a hand-picked, hand raised puppet chimp, probably one out of dozens they bred for such a role. You can view "they" as the Jewish system or you can go recent specifics and point the finger at the Bilderberg group, or your George Soros types.

Point is they have corrupted that system so well that no true change can happen through it. Is it going to be done by whining on social media and making hashtags trend? Give me a break! I understand many of you are obsessed with it, things like Twitter and FB. Even I have a FB and check it once a day. But only post about once a month! It might entertain us and make us feel we are getting people on our side but it's all just a mirage. Just like how they used television to zombify generations and turn them into sheep. I can go on.

Blood alone moves the wheel of history. If you are in this fight you need to understand

IMPERIVM

we WILL be at a physical war at some time. The more we run from it and avoid it the more inevitable it becomes. Many of us will die, many of us are dying today. Only when you except this obvious fate can we truly understand and prepare for our future. The above things I talked about are just tid bits, minuscule of what is to come. Prepare yourself comrades. And educate as many along the way as you can. And together may we win this Racial Holy War!

Homefront publications

A Publication for the Racially Conscious Home.

JOWISZ

MARTIAL DARK AMBIENT

www.jowisz.twarezose.org

FROM THE
**DARKEST
DUNGEON**

NEW BOOK
BY **MATT HALE**

ENDING WHITE SLAVERY

CLICK HERE AND BUY IT ON AMAZON!

THE
CREATIVITY MOVEMENT

www.creativitymovement.net

White Racial Loyalists exposed!

by Brother Smith, TCM Toronto

There are many preconceived notions about White Racial Loyalists (WRL) most are negative because they have been implanted by the controlled mediums. Over the past years I have interacted with many different WRL's, some live up to the negative clichés attached their subsection of the Racist movement but most do not. A cliché that I have not heard is that WRL's are strong supporters for the welfare of animals. I am not a hardcore animal rights activist, I eat meat (not very Salubrious of me) but having a dog and cat around for most of my life I developed a great respect/love for them, not many people in your life will be as loyal as your pets.

I have noticed that almost all of the WRL's I have interacted with have one thing in common besides racial loyalty, they all care deeply about the welfare of animals. Some do rescue work and volunteer at shelters others refuse to eat meat and pass around those disturbing abuse vids that make me shake with rage, almost all have pets in their house. The compassion I see in the movement for animals is a true reflection of the people, the propaganda from the controlled media becomes transparent to those who take the time to look.

Why is it that an overwhelming amount of WRL's have this passion for the well being of animals? The compassion, empathy and desire to protect animals shouldn't come as shock as Loyalists are people who are concerned for the future of an entire race and are not selfishly consumed with just their own future. The concern for the welfare of others and the desire to protect are traits that are not just turned on and off and are transferred to all other aspects of ones life. Naturally an animal in despair would bring the attention and action of a protector.

The cliché's that should be tagged with WRL's are compassion, empathy and the desire to protect. Despite the many different ideologies within the Racist movement these characteristics are common and should be a unifying factor. Our enemies have quite successfully succeeded in engraining the perceptions of the public with thoughts of hatred and violence when associated with WRL's, but we must not let our enemies define us. The venom directed from the enemy is understandable they are the oppressors, the bullies and cannot afford to have WRL's exposed for what they really are..... Compassionate, empathetic and protective!

Created by TCM Europe

THE

CREATIVITY MOVEMENT

www.creativitymovement.net