

MORAL AUTHORITY

As long as the media, in all its *aspects*, is able to maintain the fraudulent portrayal of *moral authority* for the **political and religious institutions** engaged in the murder of the White race, we will continue our headlong plunge toward *extinction*. Because America is, and has been, the instrument designed by the world's self "chosen" rulers to administer the *coup de grace*, the final death-blow to our race, I have constructed the following short declaration in an attempt to utterly *obliterate* the executioner's **false illusion of moral authority**. This letter is to request that you use said declaration as *soon* and as **extensively** as possible, because our race is over the *abyss*. Please send the declaration to friends, to publications, and give it **massive exposure on the internet**. If you wish to use the declaration within the framework of your own *creative writing*, please use it **complete, as is**, because it is designed for maximum effect, emotion, content and relationship.

DECLARATION

In the wars, occupations and revolutions that **America** has instigated, financed, and participated in, from *Dixie*, to *Cuba*, to *Mexico*, to *Panama*, to *Italy*, to *Germany twice*, to *Japan*, to *Korea*, to *Vietnam*, to *Iraq*, to *Iran*, to *Libya*, to *Bosnia*, to *Serbia*, to *Waco*, to *Ruby Ridge*, and *on and on*, the **dead and maimed** number a *bare minimum* of **two hundred million**, half of them being *White people*.

In its **determination** to mix and destroy the *integrity* of **races, nations and cultures**, and particularly to mix, overrun, integrate, miscegenate, **reduce by wars**, and ultimately **exterminate** the **White race**, the *Red, White and Blue* traveling **mass murder machine** is, and has been, an engine of *holocaust, genocide* and **death**, unmatched in human history. As always, the *tyrants* falsely accuse defeated *freedom fighters* of the **self-same holocaust tactics** which the *tyrants* employ themselves, thus claiming false *moral authority*. But **observers with personal integrity and uncontaminated reasoning ability** look at the big picture, i.e. **two hundred million holocaust victims**, and recognize that the **propaganda of the Victors** becomes the *history of the Vanquished*. **America denies** us **White nations, White schools, White neighborhoods, White organizations**, and everything *necessary* for racial survival, then *unceasingly* promotes **inter-racial mating** for what will soon be the last generation of **White women**. That is **deliberate, malicious, conscious genocide**. True *moral authority* belongs to those who resist genocide, in **obedience to Nature's first and highest law** which is the **preservation of one's own kind**.

For more information on the author of this declaration, please visit www.DavidLane1488.com

To learn more about White Genocide, please visit www.WhiteGeNOcideProject.com

Document designed by 14 WORD PRESS REVIVAL: www.14WPR.WordPress.com