

MESSAGE FROM THE EDITOR

Greetings in the name of Yahweh the most High King of Kings! Welcome to another issue of THE DI-VINE TRUTH, a publication that is dedicated to spreading the message of Yahweh to those of like minds, who wish to hear the message of their Lord and Savior.

I would like to take a moment and send a big thank you to all of readership that have continued to encourage us by sending your letters of thanks. It is because of all of you that this publication and Ministry continue to prosper and grow. Our main objective is too continue spreading the Message of Yahweh and spreading the message of White Racial Pride to you and those that are wanting to hear the TRUE message.

This issue is going to be a good one that I pray you all will spread around to your friends and those behind the wall with you.

I would also like to formally welcome Mr. Billy Roper into our ranks. Mr. Roper is the Minister of Publications and Propaganda. He brings with him a wealth of information as well as real world boots on the ground experience that is un matched. Please welcome him into our Church and Political Arm the Nation of True Israel. Mr. Roper also holds a valuable council position within our ranks, his knowledge is experience and his experience is knowledge.

Continue to send in your letters and questions as we are still answering them. Note that not all letters will be responded too, but we will try our best to respond if it is warranted.

In Movement They Trust

Kevin Tyrant Harris Autonomous Nationalist

When learning and deciding to delve into leading the life of a White Nationalist, many do not truly understand what they are really getting involved in. This is a Movement of Legal Activism, a Movement of self-reliance, a Movement of being noble, and a Movement of securing an existence for our people and the future for White children in a proper manner. Those who truly understand this Movement, know they may suffer repercussions. Some instances include being vocal in public, or on Facebook, including other social media, attending rallies, parties, meet and greets, demonstrations/protests etc.... can result in the loss of a job, loss of a current relationship, and/or loss of family member support and possible harassment by local/federal law enforcement with the chance of incarceration.

Trust in this Movement is a big issue. I'm going to strike on some issues that many need to consider and understand:

Government Agents/Informants: The Federal Government has dedicated teams and field units to destroy the White Nationalist Movement. They are specifically paid to trap and set up, or get White Nationalists murdered by ZOG. If they do not produce results; they do not receive a paycheck. So therefore they will do anything in their power to produce results. So what does that mean? That means they will create cases and or indictments that never existed. The government relies on someone charged to plea out for decades or face a jury of multicultural observers in hopes they will respect our 1st Amendment rights and set us Free. The latter would be doubtful.

So how does the Government do it? Here is the biggest reliance that ZOG has with the Movement. It is called Facebook. Facebook is an open social media platform. Some people add everyone to their list that has a Swazi tattoo, Nazi Meme or WP graphic on their profile picture. General assumption that they are with the True Nationalists. Well that is an easy opening by acceptance into your house according to you by adding them. Do you think the government or antifa have not figured this out and how easy it is to befriend you? This allows them personal access to your personal life, job, family, and friends. And when you tag yourself at what restaurant, show, or social event......they know right where you are at all times. And when you post everything you do. The government, informants, and antifa etc.; start to realize your routine. Most people do the same things every day. Our enemies, whether paid or just straight opposition learn it quick. Why? Because it is right there and readily available on social media because some just choose to add anyone. You put everyone in jeopardy by being sloppy.

Another Facebook problem: Another thing I have noticed about this social media world is how people talk. If you know anything about the government, they will twist each and every word or statement to fit their case. Some people post the craziest things on their Facebook. It can be talks of violence, drugs etc.... I immediately call them on it and tell them I am a %100 LEGAL ACTivist. I do

not stand with, condone or promote anything Illegal. Of course I come under fire by that person. I wonder why? Here is my theory. The only person stupid enough to talk about Illegal activity is either an Agent/Informant or someone who should not be in this Movement. Understand that Agents/Informants are paid to know your whole routine. It is their job. It is how they get paid or how they get reduced or No time in prison. Their job is to put You Away. So the next paragraph will explain some of this.

The agent/informant will build your trust. They will say everything you want to hear at first. They will speak Legal Activism make you think they are legit. But they learn your habits. If they are local they will be wherever you are. You will just not know it. If they are states away or at the government field office they will play on what you told that. That meaning say you trusted this individual or possible individuals at this point; they know you work all week and come home and kick back a couple beers or shots on Saturday and or they know you are dealing with heavy emotional times in your life. How?

Because you posted it on social media or just came out and said it in text or email. Expect a phone call from this person immediately. Like an animal that senses weakness this is what they waited for and they are looking for you to slip up and talk loosely. They will probably talk more aggressive to get you riled up. This is when they will talk confusingly to you. This is the trip up conversation that they rely on for their court indictments against you. Now what they will use are what are called buzzwords. They will twist any comment and or terminology against you to achieve their goal. You need to constantly be on guard of what someone is saying to you. Which is why I warn people about having so many unknown friends on social media. Sometimes you forget who you were even talking to. Especially if you have a few drinks or what not. The informant/ agent will nonchalantly try to get you to talk anger and violence. If you don't fall into it then they will invoke it themselves while working off your anger and emotion. If you are a target and they get you to say one thing that may indirectly conspire to a criminal act even though you are just speaking out of anger; you just opened yourself to a grand jury indictment just based on a comment or response. Even though it is not what you meant; understand they will twist it to fit their case. You are the target and all they want is you. So know who shows up at random in your corner due to your posts and what they are say. See if they are trying to incite anything or get you to speak out or your regular Legal Activism speech. Remember that these traitors are being paid to put you away as a Legal Activist. Please be wary of who is who and when you add the world into your world. You may think you are talking to a friend. Never not

DIVINE TRUTH MINISTRIES

© & TM 2016 and Published By

DTM

PO Box 464

Bainbridge Ohio 45612

Phone (740) 626-0091

--NOTICE--

The Divine Truth Ministries is a lawfully established Christian Identity Church so recorded by the State of Ohio, Department of State. Publication Delivery and Possession Subject to: Bureau of Prisons Program Statements 5360.4 & 1040.2 Religious Freedom Restoration Act Title 42 USC §2000bb., et al. US Constitution Amendments #1, #4, #9, #10.

Articles conforming to our editorial policy are welcomed. Script content is the lawful responsibility of the author. Articles accepted for publication become the property of the DTM Publications. Permission is granted to copy, quote in whole or in part provided proper source credit & address is posted.

Nation of True Israel - CALLING OUR NATION

DIVINE TRUTH NEWSLETTER

THE DIVINE TRUTH - PRISONER OUTREACH

Annual Subscription Donation:

United States (Continuous 48 States) \$30.00

Canada \$40.00

Europe (Surface mail) \$55.00

Europe (Air Mail) \$65.00

DTM is NOT responsible for non-delivery of POW mail. Response mail MUST include appropriate SASE.

Divine Truth Ministries publications are exclusively Christian Identity of, by, and for all Aryan kinfolk. No pretense is made as to any "objectivity" regarding any other people, their beliefs, doctrines, customs or so-called gods. The content is directed only to and for the White Race of our Heavenly Father Yahweh, Jesus The Christ Yahshua and His Sovereign Law given to us. To the end of conquering for His Victory and Kingdom, the regathering of the Anglo-Saxon, Germanic, Nordic, Scandinavian Celtic, Basque, Lombard and Slavic people. For all the kindred peoples of the Aryan Nations Under the Law of Yahweh, is this Good News dedicated.

PAUL R. MULLET, Senior Pastor, Chairman, Editor-in-Chief

BILLY ROPER, MINISTER OF PUBLICATIONS/ PROPAGANDA-EDITOR

CHALRIE ALSABROOK, MINISTER OF COMMUNICATIONS, ASST. EDITOR

think you are talking to ZOG.

Last issue Drugs: Here is the opening gateway to an indictment. True White Nationalists do not use narcotics nor would they brag about it. Those bragging are agents/ informants. They are just looking for more people to agree and support them. This just puts you on the list. They know they have you any time they want. You are just too stupid to realize it. Many Nationalists talk about smoking marijuana because it's "about to be" Legal. That means nothing to the rest of us. What if it wasn't and still isn't? Is it still ok and justified because you like it? Not in the world of Legal Activism. Some "nationalists" say there is nothing wrong with any drugs as long as they are racist. Well, when is the last time they have done anything positive or productive for the Cause? Never. And when it comes to the government they are easy open targets for indictments. And it is not a question of if the government will come after these needle Nazis, it's a matter of when. And how does this reflect our Cause? It takes all of our progressive steps forward and positive actions and brings us way back down the ladder. For all of us doing this right, idiots who are just poseurs crush all of the greatness we provide.

So in closing, the government trusts in this Movement to destroy and self-destruct itself. We need to be the best of the best. We will give them anything nor will we give in. We will show them Positive Community Activism. We will Lead the way in doing things right. We will be more observant and cautious of potential agents/informants trying to sneak in against us. We will stand against disgusting grotesque organizations and people who do not represent True White Nationalist Interests, Ideas and Ideologies. We are either part of the problem or the Legal Solution. Simply call out, ignore, block/delete any illegal "activist" who speaks of the holy war and violent acts but probably has a badge or track marks on their arms. If you don't stand against it the government will say you were all about it. Be smart and Legal always. 100% Legal Activism World Wide. We are the LAWW.

Respectfully,

Kevin Tyrant Harris Autonomous Nationalist

White Nationalism

By Billy Roper

Minister of Publications and Propaganda

Divine Truth Ministries, Nation of True Israel

What is 'White Nationalism'? Self-evidently, the name implies the cause of creating or promoting a White Nation. It could be controversial to define 'White', but lacking D.N.A. test requirements, most of us know by looking whether someone is of wholly European ancestry, and thus 'White', or not. Race is of course a sliding spectrum, with perhaps a Nordic blonde on one end and an Australian aborigine on the other, and most of the rest of us somewhere in between. Our responsibility is to slide that scale away from one side, and more towards the other, in terms of the species as a whole. That can be done through positive or negative eugenics, that is, through adding to the number at one end, or by decreasing the number at the other.

As to whether someone is White, if we think in terms of a nice cold bowl of ice cream on a hot summer day, the measure is easier to consider. It's a fact that, if we put that ice cream under a microscope, there might be a molecule or two of fly feces in it. But, not thinking too much about it, we eat it anyway. What if it was more than a couple of molecules? What if it was a speck? How about a lump of feces? Half the bowl? At what point does what is in the bowl cease to be appetizing, and become, well, feces?

The truth is that none of us know exactly what any of our ancestors were doing thirty thousand years ago, or with whom. And, even the abovementioned D.N.A. tests often have a fraction of a degree margin for error, or more, or some degree of a percentage 'unknown'. In general terms, then, whether we're dealing with ice cream or genetics, the

amount of feces, or nonWhite admixture, which is 'too much', is any, really, that we know about.

What to do with persons with, for example, less than a quarter nonWhiteancestry, will be a matter for the hypothetical White Nation of the future to adjudicate. In my opinion, as with Jews, they should not be considered White. If anywhere on the globe we have an opportunity to create a place where we can regain control over our political destiny as a people, then there will be no need for moderation, political correctness, overmuch compassion, half measures. But, then, I'm an extremist. That's why I try very hard not to think of flies buzzing around, when it's ice cream time. Ironically, anti-Whites who claim that race is just a social construct like to attack our identity by arguing that Whiteness can't be defined. That is, of course, contrary to modern medicine and science.

My Epiphany

By: Brother Azarius

Like many in the CI faith I grew up in a traditional Christian environment which unfortunately is not actually traditional Christianity but is Christian Zionism. I once believed all the races descended from Adam, that the world was created in seven 24 hour days, and that the world was only 6000 years old and Jews were the chosen race. I must confess, however, that Christian Zionism was not a part of the Church I attended and it actually did not reach its zenith until the late seventies and eighties with the rise of Ronald Reagan and Jerry Falwell's Moral Majority and Pat Robertson's 700 Club.

I remember reading the books of Hal Lindsey (The Late Great Planet Earth) whose theory was that the rapture would happen in 1988 because a generation in the Bible is 40 years and since Israel was established in 1948 then 40 years later would be 1988. Did not Christ say that this generation would not pass until all these signs be fulfilled? The generation he was referring to, Lindsey explained, was our generation because it couldn't have been his generation because all those people are now dead. but since we are still here and the rapture did not happen that was a false prophe-

cy and the old testament biblical prohibition of false prophecy was death by stoning. What made it even worse on his part is that subsequent editions of his book removed all references to 1988 as being the rapture year. But what Lindsey did not understand was that Christ was referring to his generation as there was one in the crowd who would not die until he saw the end of time. And that person, or course, was John the author of Revelations.

One other thing that upset me about mainstream Christianity is that they did not want to face the issue of the Nephilim as regards the daughters of Adam mating with the Sons of God violating the law of kind after kind. Mainstream pastors explained to me what was happening was that the sons of Cain and the daughters of Adam were getting married. That does not explain the many references to the Nephilem (Giants) in the bible who were out of kind beings formed by the mating of fallen angels with the daughters of Adamkind. Their explanation not only seemed like a cop out but they obviously had not studied the Bible in detail.

When I asked who Cain married and how in the world could he build a city east of Eden in the land of Nod if only he was by himself. Who did Seth marry? Pastors explained that he married his sister. That seemed like incest to me, more similar to pagan beliefs (Like Egypt) than to the Bible.

But if one studies you will see a lot of the beliefs of mainstream Christianity are not sustainable, not because Christianity is false, but because most of it is based on a belief that originated fairly recently, biblically speaking, with a Scottish minister named Darby.

Likewise one realize the world is not 6000 years old when one discoverers the historic Christian belief of the three ages of humanity. For centuries science believed in the steady state theory whereby the universe always existed, and always will exist, have neither beginning or end. And then along came the Big Bang theory whereby the universe was created in one singular event in an explosion of light. There is not contradiction between true science and true religion, or is there is one of these concepts is wrong. Many of the great scientist of European history believe that science would one day prove God exists. Theoretical physicists talk of space-time-matter.(In the beginning (TIME) god created the Heavens (The universe) and the

earth.(matter)

One wonders how there can be light when the sun was not created until, later. It is because the light in Genesis is referring to the Big Bang which released all the elements in one catastrophic explosion out of which the sun and all other stars and planets were formed.

There were obviously people are on the earth before Adam and consequently Adam is not the father of all the races of man. If you believe that you believe in evolution. Did not God oppose the building of the tower of Babel because the people were becoming "One" if all the races came from Adam the people are already one so why would God object to the building of the tower of Babel?

As regards the Jewish question one only has to do a little extensive reading to ascertain that modern Jewry is more akin to the biblical Pharisees than they are to some holy race. Even Churchill spoke about the Jewish connection to early Bolshevism. Many now days are aghast as to what the Koran says and radical Islam believes but how many of these have read the Talmud? Or the Zionist Connection by Alfred Lilienthal (Not exactly a Gentile name)

Revelations speaks of a beast who was wounded unto death but miraculously restored. He has a great voice and speaks blasphemy of the Christ which is heard around the world and makes an image of the beast that the entire world worships. Heretofore we have assumed this refers to a man but what if it refers to an end time system that brings the man of sin (The Anti-Christ) to power who makes war with the saints and overcomes them. Consider the following; what if the great head wound refers to World War II? Organized Jewry is certainly more powerful now than it was in the days of the world wars. The voice of the beast is radio and the image of the beast is TV and movies. Ask yourself what ethnic group is vastly overrepresented in media? What does the Anti-Christ do? Sits in the Jewish temple and receives the adoration of Jews and demands to be worshiped as God. That is a Jewish desire, not a Gentile desire. I contend the Anti-Christ will be Jewish and worshiped by organized Jewry as the long awaited messiah but to the Christian would he will be the Anti-Christ. Perhaps mainstream Judeo-Christianity, that is to say Christian Zionism, is the false prophet that brings the beast to power? Just food for thought.

Divine Truth Ministries

Interview with

Billy Roper

The Divine Truth Ministries team recently conducted an interview with Mr. Billy Roper. Mr. Roper has been involved with many organizations and has been a part of the White Pride Cause for many years.

With the introduction of Mr. Roper as a vital member of this Ministry and a member of the Council we felt that you on the inside should have the opportunity to hear from him. So we are pleased to offer this written interview with him, and hope that we will be able to provide more in the future.

Please enjoy this article and if you have questions send them into us.

What is your movement history?

Now, that's a question which could fill the entire newsletter. Many people may, if they can read through the filter of our enemies in the SPLC and the ADL, Google me. But, I outlined my movement history in book form in 'The Ice Path', which is largely autobiographical. It's available through Amazon, Barnes & Noble, Books-A-Million, and other fine book retailers online. Over my life, I have been a street level skinhead, a political activist, ran for statewide and national public office, and authored nearly a dozen books, as well as ran my own White Nationalist organization and worked with men like Dr. William Pierce and Pastor Richard Butler. It's been a heck of a ride, and one which is not yet over, as I am committed to the cause fully.

When did you first become racially aware?

I was fortunate in that both of my parents were racially conscious, and raised me to be, as well. So, I come by it naturally, through both genetics and environment. I didn't have to get mugged or lose a job to an affirmative action hire to know my colors.

What caused your awakening to CI?

Pastor Butler's spirit of generosity and grace led me back to faith, and to the recognition of our Christian Identity, as I traveled with him to various rallies and protests and spoke at Aryan Nations Congresses at his request. It was more of a process than a road to Damascus epiphany, but I give the primary credit to him.

How long have you been CI?

About ten years, now. I first embraced single seedline, before accepting dual seedline Christian Identity, so that was a process of a couple of years, as well.

What was the reason behind you joining DTM?

Pastor Paul Mullet asked me to join with him on the ground floor of a new Christian Identity White Nationalist organization, which came to be called The Nation Of True Israel. So, it was our personal friendship which led me to Divine Truth Ministries.

What position to you hold?

I am honored to serve as the Minister of Publications and Propaganda for The Nation Of True Israel.

What are your goals for this ministry?

My primary goal is to help reach mainstream Judeo-Christian conservatives with our Christian Identity message, and bring them over to our worldview fully.

What are your goals for NOTI?

As a membership organization, activism and White Nationalist political and community organizing on the grassroots level are the goals of the Nation Of True Israel.

Out of all the books you have authored, which one is your favorite and why?

That's a difficult question, which, surprisingly, I've never been asked before. I would have to say, probably, 'Hasten The Day', the first book in the trilogy. Others must agree, because even though it was the first fiction book I had published, it still is my best-seller.

What advice can you give to those who are recently awoken from racial sleep?

Educate yourself. Read primary sources of history and politics and culture, to make sure that you learn the how's and whys of what got us to this point as a people. Then, you can help us in getting our hands dirty and digging our way out of it. Secondarily, don't become frustrated and impatient, and burn out if we don't regain control over our destiny as a nation tomorrow, or six months from now. The struggle ahead will be hard, grueling, and unglamorous. It will require your devotion, day in and day out. It must become the most important, driving force in your life. We're in this for the long haul, and the ultimate victory. Find your stride and march with us.

For those that are new to CI what would be the single most important thing you can tell them?

First, re-read Genesis. Ask yourself the basic questions, from the beginning of the book, that mainstream preachers don't want to answer. Who was Cain afraid would find and kill him? Where did he get a wife from when he left and went to the land of Nod? You know, the people he built a city with? This will lead you to understand that not all people are descended from Adam, after all, and you can build on that knowledge and understanding.

Creation from A Christian Identity point of view

By: Pastor Paul R. Mullet

To fully understand the Christian Faith and more importantly the Dual Seedline Christian Identity Faith, one must be fully versed in the Biblical Doctrine of both.

The current judeo-Christian pastor's fail in their duties to supply you with the proper education foundation when it comes to true unabridged Christianity. True all out Christianity is found in only one place, the Holy Bible and in NO other place.

Current pastor's preach, but it is NOT from the Holy Bible, they pick and choose, they are told what to preach, and what they are being told and taught in their seminaries IS NOT THE TRUE WORD OF YAHWEH! One of the biggest lies they preach is that Adam and Eve were the first two people created. Another lie they spew from their forked tongues is that Jesus the Christ is a jew and that my friends is the lie of the century, next only to the holohaux of the 6 million myth. The teachings of these "pastors" is nothing less than BLASPHEME and is only a distraction from the truth of the Holy Bible. Another myth taught in todays "Church" is that the jews are Yahweh's chosen people, this yet again is another "creation" to distract you from the truth. No place in the Holy Bible does it state that the jews are Yahweh's chosen people. NO PLACE IN THE HOLY BIBLE! Read it for yourselves! But all of these topics are for another day.

Now many "churches" today teach from the New Testament, and this is yet still wrong in its teaching. Let me explain why. When you get a new book to read, do you start reading it from the middle? NO! Do you go and read the last chapter of that book? NO! Do you start on chapter 3? NO! You start at the very beginning of that book. So why do churches today NOT TEACH FROM THE BEGINNING? It is simple they are NOT TEACHING YOU, they are reprograming you to their thoughts and their paganist ways, the way their jewish masters want you to be taught. The teachings are all false in their readings and translations of the Holy Bible. If one is to fully understand and accept Christianity they MUST start from the beginning and that is they only way to fully understand and accept Christianity

and Dual Seedline Christian Identity. Once again you can not start from the middle, or the end!

To fully understand your faith, you must start from the beginning. It is not found in the New Testament, in fact it is not even found in main stream judeo-Christianity Churches. You would be hard pressed to even hear these "pastor's" say this simple little statement "Please open your Holy Bible to Genesis Chapter 1 verse 1, and let us begin."

But in fact that is the exact place that you must start if you are truly wanting to receive the message that Yahweh has for you HIS people the White Adamic Race. One cannot obtain true faith nor Jesus the Christ without reading HIS Holy book from the very beginning nor can you start your journey to true salvation, and be true of heart and spirit without starting from the First and MOST POWERFUL PART OF THE HOLY BIBLE!

I mean no disrespect to any of you that are reading this today by my next statement, but it is in fact a true, very true statement. All today are but infants in their Faith. Why? Simple you have not been given a true foundation stone of your Christian Identity Faith. The teachings you have received are more than likely from the judeo-Christian churches you attended as a child, and some of you as adults. The teachings if in fact you want to call them that, from main stream judeo Churches are false teachings and as such can not be justified as a SOLID FOUNDATION IN CHRIS-TIANITY. As a servant of Yahweh it is my duty to reeducate you on the Christian Identity Faith, and help give you that solid foundation stone that you need to continue your walk with Yahweh, and a solid foundation for you to build your house upon. We all know that if your foundation stone is not solid, your house will fall.

Let me ask you this simple question, Are you truly ready to begin your journey to a true understanding of the Holy Bible and that of your Lord and Savior? Are you ready to have that foundation stone set in the ground and know that it will not falter? If so than please continue to read this sermon and open your Holy Bible to Genesis Chapter 1, and let us together lay the foundation stone that the Divine Truth has

for you today, let the journey of your re-awakening begin this day.

One of the first and most important parts of your education with Genesis is the description of the day and night. Currently we are on a midnight to midnight time for the completion of the day. However this is NOT CORRECT! The Holy Bible clearly states that we are to observe from sundown to sundown. Genesis 1:5 states: "...And the evening and the morning were the first day." As you can see it does not say "The evening and the Evening were the first day." You can also read this same statement in the following verses: Genesis 1:8, 13, 19, 23, 31.

If you will also notice that Yahweh the Father has also made it clear in this 1st chapter of Genesis, that all were created AFTER THEIR KIND or AFTER HIS KIND. Many judeo-Christian Church Pastor's today do not understand or refuse to accept the fact that Yahweh is telling you His People that you are to STAY WITH YOUR OWN. It is brutally clear that You and the creatures of this world are to remain unto your own Kind, and there is no way that people can say that it is not stated in the Holy Bible.

Now a very important piece of the puzzle here is the following, and it should be read multiple times to get a better and clearer understanding of what I personally think and have read. Remember that this is MY OPPINION and mine alone, I am providing you the references to compile your own thoughts.

I believe that all of the pre-Adamite races were created in Genesis 1:24 and 25 with the terms "living creature" (POSSIBLY the pre-Adamite whites) and "beast of the earth" (POSSIBLY the pre-Adamic non-whites). In verse 26, where OUR God says "Let us make man in OUR image, after OUR likeness", I personally believe that in this verse Almighty Yahweh, Almighty Yahshua, and the Almighty Holy Ghost, God the Father, God the Son, and God the Holy Ghost, all three in one and one in all three, who is in reality a Spirit, created Adamic Man in the same way, in the Spirit FIRST. This stands to reason because we read in chapter two verse 5 that "there was not a man to till the ground" and then in verse 7 "And the LORD God FORMED man of the dust of the ground and breathed (or "gave") into his nostrils the BREATH OF LIFE (the Spirit of life); and man became a LIVING SOUL." Forming something is totally different in my opinion than creating it.

Not only that, but because we are "trichotomous" (three separate parts in one, i.e. body, spirit, soul) as OUR God is trichotomous, or, triune, hence the Trinity, Father, Son, and Holy Ghost, I believe that He did indeed create US in HIS/ THEIR IMAGE. Another reason that my opinion differs from yours is that IF verse 26 was in fact the verse that identified the creation of the pre-Adamic whites and the pre -Adamic non-whites, and not the Spiritual creation of OUR predecessor Adam Man, then that would mean that THEY, the pre-Adamites, were given the DOMINION MAN-DATE voiced in verses 26 and 28--and IF THAT WERE THE CASE, THEN WE, MY FRIENDS, HAVE NO BIB-LICAL GROUNDS TO PROCLAIM THAT WE ARE THE CARETAKERS OF THIS PLANET BECAUSE WE DID NOT RECEIVE THAT ORIGINAL COMMAND BUT ONLY A SIMILAR ONE GIVEN TO NOAH. IF THAT WERE THE CASE THEN THEY WOULD HAVE A DIVINE DECREE TO REIGN OVER US AND NOT THE OTHER WAY AROUND. And there's no way under Yahweh's heavens or on this planet, His footstool, that I am EVER going to believe THAT!

Most pastor's and yes even some CI pastors preach that verse 26 was the creation of all races, but this is in fact a false teaching as clearly stated above. Sometimes the simplest things can cause so much misunderstanding, and this is probably one of the most misunderstood readings that you have done or will do. The reason is some do not want to see the truth. Read the Holy Bible for yourself and ask your own questions, but read it with an open mind and eyes, so you too can see what this great and Holy book is about. It is about a RACE OF PEOPLE THE ARYAN RACE YAH-WEH'S NATION OF TRUE ISRAEL!

No longer should you stand on the outside, but in fact should be standing together with your faithful brothers and sisters ready to engage the enemy whenever and wherever they may be. The jew is nothing more than a parasite that has infested the minds, hearts and souls of the faithful, and you my friend are the antidote to that parasite, with your truth and knowledge of the Holy Bible you can destroy that which has strangled your fellow man.

Yahweh Bless and keep you all, as you continue your journey to spiritual enlightenment and a better foundation stone in your Christian Identity Faith and Birthright! Continue on the path set before you, my Nation of True Israel!

A Story from A South Africa Resistance Fighter

By: Cornelia Dewet

My name is Cornelia Dewet a single mother of four children 3 daughters and a son. We lived on our family farm in South Africa. I was from the age of 14 involved in rightwing movements I give my teen life up joining the movements and was trained by them for many years. 29 May 2012 I was arrested on 40 charges, high treason and terrorism was the main charges against me. Spending the night in the police cell the next morning the took me to court where I was transferred to prison ...Where my hell begins. In prison we were only 8 white women the rest was blacks. It was fighting to survive in prison.

I was the only white women in the cell. The prison was having just over a 100. Prisoners and we was 5 white women. To be in a cell with so many dirty blacks was hell one toilet, one shower .11Feb 2013 I was transfer to Pretoria prison, where I was lock up in solitary confinement was the only prisoner in that unit, because I was a political prisoner. I was lockup for most of the time 24hours a day. Sometimes the will took my out to take a shower and sometimes 3days they don't let me shower.

Black police treat you very bad at night during their rounds its black policemen what do rounds in the women cells. I was in different police cells. And not in one there is a difference. One cell the book me in was no toilet, no water. And in this cell I was raped by black policemen. They threaten us to keep quit, but I have decided to tell my story. It's painful, they stole my life that night they raped me, I was crying and praying and have ask God to take my life. After they raped me I was laying on the cold cement floor, crying for hours and praying but today I know God have bigger plans with me. It's not easy to live with every day, but God give me the strength to go throw every day.

I was alone I have asked permission to have a radio, but the head of prison say no but all the other prisoners have TV, radios but I was the only one what was not having a radio or TV. Not even a Bible. Just me and the four prison walls. At night the guards don't switch the light on in the cell I must as sit in the dark .2weeks have past and nothing have change after I complain about it. The next morning, I go on a hunger strike, now they were there to talk and ask what I want and I say I don't want nothing. Hunger strike go on for days without food or liquid, I was getting very ill my family was called to come and see me because the doctor say

I will not make it throw the night if I don't get medical attention because I say to them I don't want any medical treatment so my family must sign if I can't speak for myself anymore the need permission to give me treatment. My family and a family friend and

my children visit me the next day. When my children see me I was very ill it was now 9days my children start crying when the see me.

They ask me in front of my family to end the hunger strike immediately but I say no. The doctor come and see my family and tell them I will go into a coma if I don't get medical attention immediately but I refuse. My oldest daughter start crying and ask me to stop and the other two as well. But I was so sick that I didn't care anymore if I die. I have given up on life, but after a few hours.

I stop the hunger strike just for the sake of my daughters but I made that day a promises that I will never give up again but keep on fighting for justice. I was transfer back to Middelburg prison. Life in prison in South Africa is hell if you are white. Strip naked in front of prison guards in Bethal prison and Pretoria prison. 28Jan 2013 I appeared in court for my bail hearing beaten by police, blood was running off my body. The same night I couldn't take it anymore all the suffering and intimation and all the beatings and the raped. That night I thought about committing suicide.

I was taken to Bethal hospital but I was transferred to Intensive care unit in Witbank hospital where I was in a coma after a few days I wake up handcuff to the bed, undress I ask the sisters and guards for my close but was refused, lying naked in front of this black

South Africa have a failing justice system, four years later 51 court appearances and not been trail. State have time to postponed the case for the last four years. I have no rights because I am white. 38 charges were thrown out of court I was only trail for possession of explosives and ammunition

Explosives what is found they never test it; they don't have a lab report. Ammunition was test and a lab report is part of the evidence against me. Four years of my life is gone ,21months in jail. Time what I never can have back .But still this state going on with the prosecution against me .

Monday they will go ahead with the trail or just postponed the case.

I just want my life back ,living my life with my daughters and family .

To have a normal life ,but it look like it will never happened, no matter what happened Monday in court they will never took away my pride ,my believes ,I will continue fighting for our race .

They have break me when I was in prison ,but now I will standup against them .

My voice will not be silent, I am innocent I didn't commit a crime is scared what can happen with her. They know my children are but was setup by the regime of South Africa.

False statement what they have paid people to give against me .One person was four years in jail before I was there but this person give a statement against me.

White prosecutor is remove from my case, and a black one was appointed to take my case over.

But I have learn on a hard way in life, and know today who can be against me, with God no one can be against me.

Fighting is all I do for the last four years ,but one day all of this must end.

Thank you to my daughters, my family and friends for your support and love and prayers .God bless you

During the trial, the state admitted that there was no real factual evidence to prove that i was involved or had plans to commit a crime using the explosives or ammunition. The state confirmed that there were witnesses that could be called, but it would not result in any conclusive evidence being delivered. During sentencing, the magistrate said that the i was the only person who knew what my intentions with the explosives and ammunition might have been. The state took into consideration the two years I had already spent in prison and the denial

of bail on three accounts, including the attempt to make a plea bargain to end the traumatic experience. That I was reminded of the seriousness of the charges and that the interests of the community and the family had to be taken into account before handing down the sentence. On the charge of explosives, I have get a suspended sentence 5years suspended for 5 years. On the charge possession of ammunition, I have get a suspended sentence 3 years suspend for 3 years.

After I was prosecuted now the regime of South Africa goes after my family members. My oldest daughter is charge now for a crime she didn't commit. Her case is now in court for 8 months and she don't have a trial date. It's very hard for her to go to school and fighting to prove that she is innocent. She is only 17 years old and

my life and I will do anything for my children. My family and me will never have peace fighting for justice for more than 5 years.

80,000 White people killed and nobody says a word. Everyday our brothers and sisters get killed by black terrorist. Please pray for us for our safety .2010 I survived two farm attacks April my house was set alight with me and my children in a farm attack. One month later I was shoot in a farm attack but have survived. God was protecting me.

I was always too busy, to read my Bible to pray, there was always excuse for not having time to pray or to read my Bible. They day I was arrested and alone in a cell I was talking to God for the first

> time in years. It was feeling right to pray again and know that God never turn away from me. I know I need God back into my life, without God I will not been able to have the strength to get up every day and face my daily problems. I did know it will be a long time for my behind bars. Next morning, I go to court and my bail was denied, they transfer me to prison. My first step into prison my hell begin, the black wardens was hating me. But I know God was with me and that it will be a hard time in prison between this blacks hating me for the crimes I was arrested for. The first Sunday

in prison a white lady come and ask me to go to church with her, I say no. But later I went to church the first time I will hear the word of God in 15 years. After church I going back to my cell and was thinking why did I turn away from God for so many years. That night I go on my knees and was praying for hours. I found God again in prison. After prison is life it's not the end of your life when you end up in prison. And everything in life is about choices, and its if you made the right or wrong choice you can't blame other people for your choice.

Pictured above is Ms. Cornelia Dewet a South Africa Resistance Freedom Fighter! Fighting for the White Race!

Imagine All The People

If we cast about online, especially in various social media outlets, forums, and discussion boards, it seems that there are tens of thousands of White Nationalists all fired up and ready for Victory Day. Then, when we attempt to organize something as simple as a literature distribution, much less a rally, it's like herding cats to get ten people to participate who won't break out into three fistfights, two love affairs, and a felony arrest. Why is it so hard to get real world, boots on the ground activism out of our people, the people who crossed oceans and space and created all of human civilization?

"Water, water everywhere, and all the boards did shrink; water, water, everywhere, and not a drop to drink..."

Is it the fault of the internet, where the double edged sword of quick and easy access to socialization with fellow Nationalists as well as all of the reading and listening and viewing "educational" material one could ever want have made membership organizations in large part a moot point, and unnecessary?

Is it the 'Idiocracy' effect, where the quality of our people has devolved in three or four generations into apathy, hopelessness, cowardice, and despair?

Or, have we lost the pressure of Natural Selection to make us sharp? Has it just gotten too damn easy?

Let's look bluntly at the State of the Movement. No large membership organizations are left standing, but our ideas and memes, our talking points, have been disseminated more deeply into the mainstream of right wing politics than ever before, thanks to the radical flank effect. Basically, folks like us make it easier for slightly less extreme folks just to the left of us to have more wiggle room to say what they think, without being considered so extreme...because, compared to us, they're moderate, still. That makes them the lesser of two evils. Also, the dialectic struggle means that in the more even and level playing field of the internet, where the enemies of our people exercise less absolute censorial control, we are able to present our ideas more openly and allow them to compete with the bankrupt lies of our enemies in the free marketplace of ideas. And, in the push and pull of contention, the center gets shifted rightwards, more

so than without the internet. Ironically, that makes membership organizations even less necessary, than if our ideas had NOT been succeeding.

Of course, there are some ideologically based Nationalist organizations still out there, swimming upstream valiantly. Even when they try to appeal to very narrow niches such as Fruitarians or literal Hitler worshipers or Flat Earthers, they don't get much traction. Why? Because they don't have enough warm bodies available in their own narrow recruiting niches, and because they won't work with any organizations outside that niche, and there are just too many of them competing for the same potential members. There are far too many Chiefs, and not enough Indians. And, who can blame the Chiefs for not wanting to give up authority and hegemony over the organizations which they often gave birth to and raised through their own blood, sweat, and tears, like their very own child, to someone else? Even if there are only ten members? Even if starting that organization was actually as easy as buying a domain name and typing away at the keyboard with a bit of Dungeons and Dragons imagination? That's one reason why the movement, such as it is, is so fractious and obsessed with tawdry drama and internecine warfare.

Another problem is that it's too easy to be a White Nationalist. That's right, again, it's TOO easy. Nobody has to really prove themselves, establish credentials, or pay their dues. Here in the U.S., the remaining freedom of speech protected by the first amendment to the U.S. Constitution allows any illiterate, degenerate, sieg-heiling trash to yell "88!" and get a pass as a "brother". In many European countries, by contrast, people are regularly fined or imprisoned for raising their right arm in a politically incorrect angle, or for wondering aloud if perhaps only 5,999,999 Jews really died in the Holocaust. That separates the men from the boys and the hobbyists from the real political activists quickly, and has cleansed their ranks of the dead weight, making them healthier and stronger organically just as we are all healthier and stronger when we eliminate waste similarly. That's why, when they have a rally, tens of thousands show up, rather than a carload. They are far more serious, professional, and dedicated, because they have to be.

Until we're able to literally police our own ranks by putting the degenerates, drug users, and societal losers who are simply rebelling against the establishment because they have been failures within the status quo, and would be failures within our system and rebel against it if we were in charge, up against a wall, there's not much we can do to keep the losers out of the movement. We can marginalize them by banning them from our specific membership organizations and our voluntary associations, but like rats and roaches, they will always be there, scurrying around the edges of the light. Policing our own ranks would be preferable to having them policed for us, as happened in Europe. Either way, the time to clean house will come. But for now, we can't really address that point. So, we have to focus on the first question.

How can we get these laptop fuhrers to cooperate with one another, since they will not combine forces? Whether they should or not, or whether such would constitute a further erosion of the Natural Selection competition which separated the Brownshirts and Freikorps and S.S. and Wehrmacht from one another into competing forces isn't the question at hand. Combination isn't going to happen. But, might unity? If we define unity narrowly as being a temporary, singleminded, issue specific imposition of will and purpose, I believe so. Particularly if we focus, at least at first, on single events, such as a rally or demonstration, and provided that mutually agreed upon ground rules concerning tactics, dress, demeanor, propaganda, and who may and how to handle the controlled media are settled beforehand. In other words, basic things such as, it's counter-productive to wave the swastika flag at a Confederate memorial (or just about anywhere else, for that matter). That would require a certain degree of mutual respect, discretion, and diplomacy on the part of the erstwhile leaders of the organizations involved. Some have it, some don't. Where egos and old grudges get in the way, it won't fly. But for some, if not all, it might be possible to rise above the pettiness and catfighting, just for a day. For one day. For one event. For our people.

"Oh, you may say I'm a dreamer, but I'm not the only one..."

For those who are not willing to put aside their differences for a single event, and work together for the best interests of our people, then it might be time for us to revisit the second point. Cleaning house.

-Billy Roper

Minister of Publications and Propaganda

Divine Truth Ministries/Nation of True Israel

'The Christian Identity Challenge'

Take 'The Christian Identity Challenge': I can't claim this idea as my own, but I believe in it enough to carry it forward. If they aren't afraid that they might find out that the faith of Christian Identity is correct, I cordially challenge all of my friends to read through their Bibles, or an online version of the Bible if they don't have a print version of it of their own. Each time that you come upon the word "Israel", or "Israelite", simply substitute the word "White" or "European" or "Aryan" or whichever word you use to describe US. This will help you understand that while not all Whites are Israelites, which is a topic for another day, all Israelites are White...and most importantly, that you shouldn't think of those greasy hook-nosed Arab looking Jews who live there today when you read about the Israelites in the Bible. The Christian Identity Challenge should lovingly lead you to one truth about the Biblical Israelites: THEY were and are US. Matthew 15:24 is a good place to begin. Feel free to respond with other verses in which this challenge provides an instructive insight into our Christian Identity, as well. Will YOU dare to take The Christian Identity Challenge?

The Divine Truth Ministries
PO Box 464
Bainbridge, Ohio 45612