

BARNES REVIEW SUBSCRIBERS GET 10% OFF ALL BOOKS AND VIDEOS

THE BARNES REVIEW BOOK CLUB

Revisionist Book & Video Catalog

Hundreds of selections from all periods in Man's history—many available nowhere else!

March of the Titans

A book dedicated solely to the accomplishments and failures of the White race. Large format, quality softcover, 600 pages. See page 3.

Leon Degrelle

New book! See page 13.

Tell the Truth and Shame the Devil

By Gerard Menuhin. Many know that something isn't right in the world. Nations engage in perpetual war while bankers and armaments makers line their pockets from the carnage. The average citizen of the world has been cut out of government, whether he lives in a democracy, republic, theocracy or dictatorship. All the while, the ruling elite grow richer as the real producers struggle. Behind the scenes, events are controlled by puppetmasters. How did this world get to the dark place it is? Who could have stopped it and what can we do? The book consists of three sections. The first section concerns Hitler. The second sec-

tion enlarges on the activities of the real culprits. The third section concerns the First and Second World Wars, their conception, funding and inescapable continuity; current laws against freedom of expression, and the evolution of the Orwellian state; the Mideast mayhem; plus much more. The author is the son of the great American-born violinist Yehudi Menuhin. Softcover, 457 pages, #715, \$35.

Man's Ancient History

The Work of All Ages: The Ongoing Plot to Rule the World from Biblical Times to the Present

From the Temple to the Talmud: Exploring Judaic Origins, History, Folklore and Tribal Traditions

In From the Temple to the Talmud, Dr. Harrell Rhome offers a panoramic look at Jewish history, culture and religion from a Revisionist perspective. Not content to merely repeat the findings of previous researchers, Rhome offers a new interpretation of Jewish history, one that is sure to enrage some and leave others standing in ovation. Going back to primary and ancient sources, while also including research from scholars (many of whom are now considered too politically incorrect to cite by mainstream academicians), Rhome covers this expansive history in a lively and easy to read style, accompanied by many illustrations and a lengthy list of sources for future research. Softcover, 261 page, #606, \$25.

Money: The 12th & Final Religion

Author R. Duane Willing teaches us how "God Moloch" is moving with brute force for world control behind the myth called Israel. Moloch conceals the invention of credit-based money. The key to usury is hidden in the legend of the Holy Grail. The history of money is traced from its earliest usage until the modern era. What secrets about money are hidden in the Bible? How have the moneylenders gotten people to worship money? It the worship of money a real religion? Find out in this unique take on global history and finance. Softcover, 193 pages, #508, \$17.

The Goths: From the Earliest Times to the End of the Gothic Dominion of Spain

By Henry Bradley, 1887. The Goths were an East Germanic tribe, whose two main subgroups, the Visigoths and the Ostrogoths, played an important role in the fall of the Roman Empire and the emergence of Medieval Europe. Far too little credit has been given to the Goths for their role in forging what is now modern-day Europe, they being many times portrayed merely as hide-wearing barbarians. The Goths were far more sophisticated and civilized than that, as shown in this book on their rich culture and accomplishments. Softcover, 372 pages, #642, \$26.

Fountain of Fairytales: A Scholarly Romp Through the Old Testament

The Old Testament is one of the most amazing collections of stories ever assembled. But does it prove the Jews have a legitimate claim to the Holy Land or that the vast kingdoms of David and Solomon ever existed? Author John Tiffany takes us on a whirlwind tour of the Old Testament, telling us which stories are pure balderdash—unsustainable through historic examination—and which have some basis in real archeology. Tiffany also tells us which tales have been borrowed from other cultures. If you want proof the entire Old Testament is a faithful transcription of the word of God, read no further, for this book is more of a fast-paced tour of the Old Testament, not a dense religio-historical treatise. Softcover, 169 pages, indexed, #656, \$20.

Sketches from Roman History

In this fascinating volume you'll read Roman history through the eyes of one of America's great populist heroes, Thomas E. Watson. Eight chapters on Roman leaders, including Marius, the Gracchi, Pompey, Caesar, Octavius, and King Jugurtha of Numidia. You'll also get Watson's unique take on the saga of Antony and Cleopatra. Softcover, 132 pages, #599, \$20.

Looking for that Special Gift?

Consider a discounted TBR gift subscription for a friend for only \$32 in the U.S. See page 23.

Lost Civilizations & Secrets of the Past

By Michael Pye and Kirsten Dalley. Original essays by 16 experts cover such questions as: Who built the pyramids and for what purpose? How advanced were the ancients? The Egyptian pyramids are examined, revealing the message they convey. Also covered are the mysterious Nabta Playa site in Egypt, archeological scandals, the Smithsonian's "loss" of Mayan skulls discovered in the Aleutians, Scotland's Picts originated in North America, an ancient Keltic network of roads, the Garden of Eden, the Tree of Life, the great deluge, the sinking of Lemuria, what ancient civilizations knew about sound and much more. Softcover, 224 pages, #662, \$16.

Ancient America: The Lost Colonies and Pre-Columbian Visitors Who Discovered America

Was America truly unknown to the outside world until Columbus "discovered" it in 1492? How are we to account for an Egyptian temple in Tennessee or a metal plate with the image of a Phoenician in Utah? Who can explain the discovery of Viking houses outside of Boston? These enigmas are a fraction of the proof for Old World visitors to our continent thousands of years ago. In addition, Sumerians, Minoans, Romans, Kelts, ancient Hebrews, Indonesians, Chinese, Japanese, Welsh, Irish explorers and the Knights Templar all made it here. By Frank Joseph. Softcover, 320 pages, #663, \$18.

Ancient Visitors to the Americas: The Evidence

Compiled by Paul T. Angel. Edited by John Tiffany. This book covers the evidence that exists showing that ancient Europeans, Asians and Arabs made it to North and South America well before Columbus. The Kensington Rune Stone, Templars, Vikings, Irish, Minoans, ancient Bronze Age copper miners, Burrows Cave, White ancestors of the Indians, Phoenicians, Chinese, Japanese, the Newport Tower, Oak Island, pre-Columbian maps and more. Softcover, 183 pages, #709, \$20.

Our Aryan Ancestors: The World's Historical People

By Fleming Howell. The author takes you through the ancient history of the Aryans, explains exactly who they were (and are) and then takes you on a whirlwind tour around the globe to reveal the hidden history of the White race. Celts, Cymri, Teutons, Greeks, Romans, Minoans and Slavs are discussed in depth. The author also gives us a wealth of important insights into those he refers to as the Asiatic Aryans. These include the Afghans, Hindus, Medes and Persians. The north African White Berbers are also covered. Softcover, 421 pages, #594, \$30.

A HISTORY OF THE WHITE RACE MARCH OF THE TITANS

ere it is: the complete and comprehensive history of the White race, spanning 500 centuries of tumultuous events from the steppes of Russia to the African continent, to Asia, the Americas and beyond. This is their inspirational story-of vast visions, empires, achievements, triumphs against staggering odds, reckless blunders, crushing defeats and stupendous struggles. Most importantly of all, revealed in this work is the one true cause of the rise and fall of the world's greatest empires—that all civilizations rise and fall according to their racial homogeneity and nothing else-a nation can survive wars, defeats, natural catastrophes, but not racial dissolution. This is a revolutionary new view of history and of the causes of the crisis facing modern Western Civilization, which will permanently change your understanding of history, race and society. Covering every continent, every White country both ancient and modern, and then stepping back to take a global view of modern racial realities, this book not only identifies the cause of the collapse of ancient civilizations, but also applies these lessons to modern Western society. The author, Arthur Kemp, spent more than 25 years traveling over four continents, doing primary research to compile this unique book. There is no other book like it in existence—a book to pass on from generation to generation, so that all will know the true history of the White race. New deluxe softcover, signature sewn, 8.25" x 11" format, 592 pages, hundreds of B&W pictures, four-page color section, indexed, appendices, bibliography, chapters on every conceivable White culture group and more. High-quality softcover, 592 pages, #464, \$42.

American History

The Politically Incorrect Guide to American History

Almost everything you've been taught about U.S. history is wrong! It's because most textbooks and popular history books are written by left-wing academic historians who treat their biases as fact. But here's a Revisionist book to set the record straight. Professor Thomas Woods refutes a host of myths. Woods reveals facts that you never were taught in school, tells you about the books you're not supposed to read, and takes you on a politically incorrect tour of American history. Softcover, 380 pages, #424, \$20.

The Real Lincoln: A New Look at Abraham Lincoln, His Agenda and an Unnecessary War

By Thomas J. Dilorenzo. The author makes hamburger out of sacred cow. Dilorenzo shows Lincoln as he truly was, a mentally unstable despot bent on dragging the nation into years of bloody, unnecessary fratricide. A side of Lincoln few ever knew existed is exposed for all to see. The book argues convincingly that Honest Abe—worse than FDR—was a calculating politician who subverted the Constitution, disregarded states' rights and achieved the closest thing to a totalitarian dictatorship yet seen on U.S. soil. Softcover, 361 pages, #427, \$16.

War Crimes Against Southern Civilians

Walter Brian Cisco's copiously documented exposé of Union Army war crimes rips the carefully constructed facade off Lincoln's "Army of Emancipation." Far from being an army of liberators, Union troops burned, raped, ravaged and terrorized Southern civilians from east to west. Politically correct history cannot hide the sins of the past, and a true examination of facts must occur before we can understand America's most tragic era. Softcover, 192 pages, #506, \$25.

Blood Money: The Civil War and the Federal Reserve

By John Graham. Here's the real cause of the Civil War. A scholarly examination of an oft-neglected aspect of America's fratricidal civil war—how the great international banking houses of the world augmented the antagonisms between North and South to ensure a peace agreement could never be reached. Softcover, 96 pages, #507, \$15.

The Memoirs of Col. John S. Mosby

These are the memoirs of John Singleton Mosby, the legendary Confederate cavalry leader who bedeviled the Union army. With only a few thousand men, Mosby struck fast and melted away before an effective pursuit could be organized by the Yankees. His knack for disappearing into the landscape earned him the nickname "The Gray Ghost." Mosby describes his capture of a Union general; answers accusations that Stuart's mistakes cost Lee the Battle of Gettysburg, reflects on the character of Grant and Lee, and provides detailed accounts of Manassas, Gettysburg and more—including dispatches from top figures. Softcover, 262 pages, #659, \$25.

The Southerner: The Real Story of Abraham Lincoln

Did Abraham Lincoln have other plans in mind for the racial integrity of America? Have we misinterpreted his intentions in regard to the freeing of slaves? Contrary to the Hollywood myth, Abraham Lincoln's greatest desire was to free blacks from slavery—and then send them all back to Africa or Central America. Only an assassin's bullet halted him from implementing these plans, as revealed in this engrossing work from Thomas Dixon Jr., the famed author of the Reconstruction Trilogy, set against a backdrop of the major events of the War Between the States. Softcover, 351 pages, #649, \$26.

LBJ: From Mastermind to Colossus

Phillip F. Nelson's new book tells the history of Lyndon Johnson after assuming the presidency upon the assassination of John F. Kennedy—a murder the author says Johnson orchestrated. Nelson argues that the enacting of Johnson's "Great Society" was designed to take the focus of the nation off the assassination as well as to lay the groundwork for building his own legacy. Nelson also examines Johnson's plan to redirect U.S. foreign policy to insert the U.S. into the civil war in Vietnam. Nelson presents evidence to show that the Israeli attack on the USS Liberty in 1967 was directed by Johnson himself. Hardback, 640 pages, #710, \$25.

The CIA's Black Ops: Covert Action, Foreign Policy and Democracy

By John Nutter Ph.D.—Since 1947 the CIA has secretly worked to further U.S. power and overthrow governments. The vast array of CIA "black ops"—against Saddam and "terrorists," secret Afghan ops, the overthrow of Guatemalan leaders, plots against Castro, narcotics conspiracies, Mafia relations, and even plans to dupe top U.S. officials—are all discussed. # 311H, hardcover edition, 350 pages, \$30.

One Nation Under Zion: Zionist Influence on America

Have Jews found an earthly kingdom they can call their own right here in America? Who invented the term "anti-Semitism"? Is the banking industry the powerful sword of Zionism? Where did the Holocaust tale originate and why? Why were the Zionists so bent on gaining the Holy Land instead of more hospitable tracts of land offered to them? How has political correctness been used to attain Zionist goals? Do Jewish forces pull the strings of power here in the United States? This and more are discussed in this powerful little book by Peter Christian. Softcover, 118 pages, #660, \$14.

Willis Carto & the American Far Right

By George Michaels, Ph.D. This reasonably balanced book covers the tumultuous yet highly productive career of Willis A. Carto from its initial stirrings through the founding of Liberty Lobby and the creation of *The Spotlight* and up to the seeming ruination of Carto's publishing empire. But Carto fights back—and wins again. Hardback, 341 pages, #505, \$45. *Just* \$35 for TBR readers!

Fearless & Godly: Pioneers for the Truth

This amazing compilation of information from Robert Balaicius includes biographical sketches on scores of influential Christians, many of whose accomplishments have been ignored. Includes bios of Luke and Dan Rader, Bosworth, Rev. Riley, James Gray, Rev. Merton Smith, Rev. Goard, Stough, Dr. Mordecai Ham, Henry Ford, Cameron, Gaebelein, Nilus, Luther, Pranaitis, Maj. Millingen, Marsden, Gwynne, Fry, Nesta Webster, Radziwill, Marshalko, Rev. Herrstrom, Rev. Blessing, Goff, Rev. Winrod, Rev. Gerald Smith, Sloan, Fr. Coughlin, Feeney, Fahey, Pound, Sen. Lindbergh, Carr, O'Driscoll, Col. Beatty, de Poncins, Howard Rand, Dilling, Gen. Moseley, McCarthy, Sen. Tenney, Lt. Col. Mohr, Rep. MacDonald, Rep. Findley, Mullins, Stimpson, Swinton, Hylan, Hunt, Van Hyning, Gary Allen, Sanctuary, Davies, Carto, Texe Marrs, Freedman and more. Softcover, 280 pages, #674, \$20.

FDR: My Exploited Father-in-Law: An Intimate Account of the Man, the Regime & the Legacy

If you ever want to learn how our government really works, read this book. The author, Curtis B. Dall was FDR's son-inlaw, and spent much time in the White House; he even had an office in the Yellow Room. Thus he had an insider's view of who came to see FDR and Eleanor and how often. Dall also was a Wall Street banker and knew the tricks and tactics the financial predators use to deceive the public. Later in his career he became the chairman of Liberty Lobby's Board of Policy when Willis Carto's all-American lobbying group was at its acme. The book is loaded with personal anecdotes of the people Dall met during his life. This included such notables as Franklin Roosevelt, Eleanor Roosevelt, Sara Delano, Bernard Baruch, Harry Hopkins, Henry Morgenthau Jr., Harry Dexter White, Warburgs, Astors, Rothschilds, Lehmans and more. In this book, Dall views the stock market crash of October 1929 as "the calculated shearing of the public." He views the Federal Reserve as being against the interests of Americans. He says that the top bankers plan and execute the wars that ravage the world, kill millions and line the pockets of the global kleptocrats. In the end he portrays FDR as man who began his career as an optimistic ladder-climber and ended up as one of the most exploited presidents in U.S. history. Lots more inside information in the book written from a consummate insider's point of view. Softcover, 288 pages, #696, \$25.

THE BARNES REVIEW VIDEO COLLECTION

Die Rothschilds Ottaien auf Waterfee

Triumph of the Will: New Remastered Deluxe Edition

Banned for more than 30 years, *Triumph of the Will* by Leni Riefenstahl generated perhaps the greatest moral and legal controversy in the history of cinema. Here it is, complete and uncut. The subject is the 1934 Nazi Party convention. Staged annually at Nuremberg, the convention consisted of speeches by Nazi leaders attended by massive crowds. The result is the inspiring expression of one woman's impression of the Hitler movement. 110 minutes plus 58 minutes of bonus features, color/B&W, DVD (#115D), \$30.

EPIC: The Story of the Waffen SS

Narrated by Waffen SS General Leon Degrelle, the video gives a complete historical background leading up to WWII. We learn how and why the Waffen SS was started, the (non-German) European men who joined this elite army of 1 million volunteers to fight communism and its many victories won against stiff odds. English voice-over. DVD, color, 90 minutes, #117D, \$23.

Hitler's Blitzkrieg—Parts 1 & 2

Waffen-SS Gen. Leon Degrelle takes you along on Hitler's blitzkrieg, vividly describing the tumultuous events of the war's early years. In part 1, ride along as the Germans storm across Poland in a brand new type of warfare—"lightning war," in which bombers, tanks and ground troops work in tandem to obliterate enemy resistance. In part 2, the Nazis blitz Holland, Belgium, France, Greece and Yugoslavia. Professional English voice-over narrator. The two 90-minute films retails for \$30 each.

DVD FORMAT ONLY: DVD: Part 1—#421D; Part 2—#440D BONUS: Buy BOTH Part 1 and Part 2 for \$50.

The Rothschilds: Shares in Waterloo

The first of three movies made in 1940 under the National Socialist regime in Germany. A historical account of the Rothschild family's rise to fortune, set mostly in Great Britain during the Napoleonic wars, the movie reflected an ambitious political agenda. Beyond its indictment of Jewish intrigue and avarice, the movie aimed to show the "Judaification" of British society at Rothschild hands, and thus demonstrate why, in Goebbels's words, Britons had become "the Jews among Aryans." English subtitles. DVD, B&W, 97 minutes, #576, \$30.

Big Picture Series: General George S. Patton

Part of "The Big Picture Series." A riveting film biography of the amazing life of General George S. Patton Jr. Extensive footage of his famous 3rd Army rumbling into action during World War II and synchronous-sound speeches by the general are included. Includes fascinating footage of several major WWII battlefields 25 years later. Introduced by Walter Matthau and narrated by former President Ronald Reagan. DVD, 1960s, B&W, 56 minutes total, #667, \$13.

Hitler's Constructions (Die Bauten Adolf Hitlers)

An opening montage surveys the glories of earlier Gothic and Baroque construction, then points to Germany's architectural decay of the early 1930s, represented by the constructions of the Bauhaus School. Architectural salvation comes through Hitler's call for a new German art, ushering in an architectural legacy he wanted to endure 1,000 years. The sequences that follow illustrate the varieties of National Socialist construction: youth hostels, Nazi Party schools, bridge projects, the Autobahn, ministries and party buildings, as well as the famous monumental works, such as the Zeppelinfeld at Nuremberg and the Olympia Stadium complex in Berlin. With the unfolding of this visual panorama, a distinct esthetic argument for the superior architecture of the era asserts itself. DVD, Germany, B&W, English subtitles, 17 min., #665, \$19.

Victory in The West (Sieg im Westen)

A film of the Supreme Command of the German army. This deluxe restored version of the Third Reich's most ambitious war documentary chronicles Hitler's lightning conquest of Holland, Belgium and France in 1940. The six-week campaign, marked by continuous combat and spectacular German victories, established the blitzkrieg as a bold strategy that revolutionized warfare. A combination of German newsreels and captured Allied footage are melded to produce an authentic and riveting record of the campaign. English subtitles. An audio slide show presents lesser-known details about this campaign and the making of *Sieg im Westen*. DVD, 120 minutes and 27 bonus minutes, #664, \$29.

Call 1-877-773-9077 toll free!

Books on Zionism, Judaism, Bolshevism, Communism

The Protocols of the Learned Elders of Zion

With Preface and Explanatory Notes. You want the proof? Now here it is. The most comprehensive authentication of the Protocols of the Learned Elders of Zion. Translated from the Russian text by Victor E. Marsden. 299 fact-filled pages expose the most infamous of Zionist texts including how the Protocols came to Russia and the attempted suppression of this American version of the original Russian publication. Softcover, 299 pages, #462, \$13.

Reckless Rites: Purim & the Legacy of Jewish Violence

Purim—as referred to in the book's title—is the Jewish holiday spawned by the Old Testament's Book of Esther—a holiday based on the massacre of 75,000 Persians. According to the author, Elliot Horowitz, this Jewish celebration of genocide has impacted negatively upon the Judaic attitude toward the "goyim" and vice versa. Hardback, 322 pages, #476H, \$44.

The Centuries of Revolution: Democracy, Communism and Zionism

Author and activist Bill White has stepped forward with an unsettling—but highly readable and consistently fascinating—exposé of the dark forces behind world subversion that have worked relentlessly on virtually every front to forcibly transform traditional European and American culture for the benefit of the financial and political power of the organized Jewish community. Democracy, Communism and Zionism are the tools used for global mayhem. Softcover, 200 pages, #617, \$25.

Jewish Domination of Weimar Germany

By Eckhart Verlag and Francis Dupont. Jewish Domination of Weimar Germany was the National Socialist government's first English-language attempt to explain the rationale behind their legislative moves to restrict Jewish influence in Germany after 1933. This new edition contains the entire original text and illustrations and benefits from a series of appendices by Francis Dupont. Softcover, 96 pages, #670, \$14.

Communism in Germany! The Truth About the Communist Conspiracy

By Adolf Ehrt. Contrary to postwar propaganda, it was not the Nazis who terrorized Germany prior to 1933, but the far left. This illustrated work shows that the Communist conspiracy to create a 1918-style Bolshevik Revolution in Germany was very far advanced. Bombings, assassinations and a planned list of murders and street violence were already under way when the Reichstag arson—even today falsely attributed to the Nazis—took place as part of their plan to create a Soviet Germany. Softcover, 179 pages, #700, \$20.

Karl Marx on "The Jewish Question"

During the mid-1800s, "the Jewish Question" was on the minds of many politicians and philosophers. This work by Marx was an attempt to explain how Jews could be integrated into his Communist collective. Here Marx criticizes Jewish racial isolation and subversion and explains why he believes that individuals can be spiritually free in a secular state, but that the ethnic traits of the Jews in particular would never allow their integration. Softcover, 52 pages, color covers, #704, 5.5 x 8.5, \$10.

Judaism in Music: Wagner for the 21st Century

German composer Richard Wagner wrote with the same intensity that characterized his powerful music. In 1850, Wagner penned an article entitled "Judaism in Music," which caused such a firestorm that in 1869 he published an unapologetic letter entitled "Some Explanations Concerning Judaism in Music." This volume includes a foreword by Australian Revisionist historian Dr. Fredrick Töben and concludes with an essay correcting the historical record about Wagner by Andrew Gray. As an added bonus, we have included Mark Twain's remembrances of the time he went to hear Wagner performed. This special edition of *Judaism in Music* was compiled, edited and introduced by TBR assistant editor Ronald L. Ray. Softcover, 125 pages, #705, \$15.

Russia's Agony: An Eyewitness Account of the Russian Revolution

By Robert Wilton. The London Times' correspondent in Russia provided the first Western eyewitness account of the monumental events that resulted in the creation of the Soviet Union. Wilton provides a full historical background and the disastrous course of WWI for Russia, which set the scene for the seizure of power by the Bolsheviks. He then details the Red Terror's full enormity, and ends with the optimistic—and incorrect—hope that Bolshevism and Communism would be short-lived. Although Wilton's credentials were impeccable and his status unchallenged, this book was blacklisted because he dared to report openly on the overwhelming number of Jews amongst the Communist revolutionaries. Contains all original pictures and maps. Softcover, 404 pages, #634, \$27.

Communism With the Mask Off AND Bolshevism in Theory & Practice

By Dr. Joseph Goebbels. Here are two dramatic speeches, made by the German minister of propaganda, at the famous Nuremberg rallies of 1935 and 1936, which sum up the National Socialist interpretation of Communism and its threat to the world. *ALSO INCLUDES . . . Bolshevism in Theory and Practice* (1936), Here Goebbels discusses the social, political and economic consequences of Marxism—and how Germany had broken that menace. Softcover, 64 pages, #673, \$12.

Daring Scholars Help to Bring History Into Accord With the Facts

Breaking the Spell: The Holocaust—Myth & Reality

Dr. Nicholas Kollerstrom shows that "witness statements" supporting the human gas chamber narrative clash with the scientific data. The UK's intelligence decrypts prove German authorities were desperately trying to save work camp inmates. Zyklon B applied in amounts necessary to kill humans should be detectable, but no such compounds are found. The Auschwitz camp had a swimming pool, soccer games, theaters, library, choirs, orchestras and a hospital for inmates. Dr. Kollerstrom concludes that the history of the Nazi "Holocaust" is false. Foreword by Dr. James Fetzer. Softcover, 258 pages, #706, \$25.

The Hungarian Terror: Béla Kun Strangles a Nation

Here is a short yet powerful history of the brutal but little-known rule of Jewish Communist Béla Kun and his bloody henchmen in Hungary after World War I. Author Dr. Ed Fields describes—without the poison of political correctness—how Hungary was left in disarray after the Great War, how Kun came to power, his alliance with Lenin and other radical Bolsheviks, how Kun ruled Hungary with an iron fist and how the Hungarian people finally rose up against his murderous regime and sent him scurrying. Rare pictures of the perpetrators of the terror. Softcover, saddle-stitched, 61 pages, color covers, #702, 5.5 x 8.5, \$7.

The Six Million: Fact or Fiction?

By Peter Winter. 5th edition. New appendices. Just some of the amazing revelations in this book include: How Zionists and Nazis cooperated before the war on writing Germany's racial laws; how Zionists offered to take up arms for Nazi Germany against Britain during WWII; how Nazi policy was first aimed at encouraging Jews to emigrate, and then evacuating them; how official German records shows that there were 4.5 million Jews under Nazi control, and 4.3 million lodged claims as "Holocaust victims" after the war; how the USSR used torture to produce "confessions" from Germans; so much more! Softcover, 80 pages, 8.5" x 11" format, 160 illustrations, #604, \$17.

Air Photo Evidence & The Ball Report: World War II Air Reconnaissance Photos Disprove the Holocaust

By John C. Ball. The author, a professional air photo interpreter, obtained access to the U.S. National Archives' collection of air reconnaissance photographs from World War II after they were declassified and made available to the public. By examining air reconnaissance photographs taken by the Allies of Auschwitz and other camps, the author brings his formidable knowledge to bear to show that the air photo evidence used to prove a slaughter of inmates happened at German work camps during WWII is bogus and that a true reading of the photos yields a much different conclusion. Softcover, 138 pages, #698, \$12.

Holocaust High Priest

By Warren Routledge. For many years now Elie Wiesel has been the face of the holocaust, appearing on talk shows about his time during WWII. But Wiesel's writings show gross ignorance of the camps in which he was allegedly incarcerated, and there are other gross inconsistencies. This volume eviscerates the Wiesel myth, showing that the man's books and "eyewitness testimonies" are pure fiction. Softcover, 474 pages, #711, \$35.

Barbarian Cruelty: An Eyewitness Account of Moorish Slavery

This lost classic by Francis Brooks is back. It was during the 1600s that Barbary slavers—pirates from the coast of north Africa—were most active and ferocious. With the full support of Moorish rulers, these Muslim slavers raided Atlantic and Mediterranean Europe, Britain, Ireland and even Iceland at will, carting off hundreds of thousands of Whites as slaves. Few ever managed to escape. This book, first published in 1693, contains one of the few eyewitness accounts written by a White slave who managed to get away from his captors. Softcover, 52 pages, #650, \$9.

Falsehood in War-Time

By Parliament member Sir Arthur Ponsonby. Information on some famous hoaxes including: the mutilated nurse; the criminal kaiser; the Belgian baby without hands; the Louvain altar piece; the baby of Courbeck Loo; the crucified Canadian; the shooting of the Franzosling; the corpse factory; the bishop of Zanzibar's letter; the German Uboat outrage; the *Lusitania*; faked photos; phony news; much more. Softcover, 192 pages, #637, \$16.

The 'Extermination Camps' of 'Aktion Reinhardt': An Analysis

By Carlo Mattogno, Juergen Graf and Thomas Kues. In 2011, several members of the exterminationist "Holocaust Controversies" group published a 570-page online study titled "Belzec, Sobibor, Treblinka: Holocaust Denial and Operation Reinhardt." With it they claim to refute three of our authors' monographs on the Belzec, Sobibor and Treblinka camps. After a year of archival and library research, the rebuttal is here. This two-book set makes hash out of the mainstream and proves the books we have published on the aforementioned camps were accurate. Set of two tomes with a total of 1,385 pages (sold as a set only), softcover, 6 x 9 format, bibliography, #669, \$80 per set.

The Stroop Report: The German Account of the Destruction of the Warsaw Ghetto

Presented in German and English. Translated, annotated and introduced by historian Arthur Kemp. *The Stroop Report* is the official German account of the destruction of the Warsaw Ghetto from April to May 1943, prepared by the commanding officer of the operation, SS Brigade Leader Juergen Stroop. Divided up into three sections—an executive summary, copies of the official day-to-day combat reports and a photographic record, the report contains a number of fascinating insights into the brief and brutal conflict. Today, historians either do not know or prefer to suppress the facts about the Warsaw Ghetto Uprising. Softcover, 232 pages, 8.5-by-11, #677, \$19.

The Bombers and the Bombed: Allied Air War Over Europe 1940-1945

Writing to President Franklin Roosevelt in 1943 about a recent Allied bombing of the Bulgarian capital, British Prime Minister Winston Churchill said: "If the medicine has done good, let them have more." Bulgaria was on the Axis side at the time, and an enemy of Britain and the U.S. But as British historian Richard Overy shows, the Allies also dished out plenty of harsh medicine to the conquered European countries on their side. In this survey of the American and British bombing campaign in Europe during World War II, Overy breaks new ground by revealing that almost a third of the bombs the Allies dropped on the continent were on occupied countries that they were trying to "liberate"! Hardback, 592 pages, #681, \$36.

Final Solution: Germany's Madagascar Resettlement Plan

Everyone "knows" the Germans had a "final solution" for their so-called "Jewish Problem." But what they may not know is that Adolf Hitler's final solution did not involve homicidal gas chambers, bizarre medical experiments and blazing crematory ovens working night and day to incinerate victims. Instead, Hitler's final solution offered Jewish leaders the island of Madagascar, the then relatively untouched, mineral-rich, barely populated, large and secluded island off the coast of east Africa. This new Madagascar was to be governed by a joint German-French board with representation granted to any government cooperating. Historian Ralph Grandinetti tells us what the Madagascar plan was and why it failed; what world leaders supported it—and which did not; and why the plan was eventually abandoned . . . plus lots more. Softcover, 90 pages, #626, \$12.

Germany Must Perish! and The War Goal of World Plutocracy

By Theodore Kaufman and Wolfgang Diewerge. The 1941 publication of this book provoked one of the most intense propaganda exchanges of WWII. It advocated the destruction of Germany and the ultimate genocide of the German people through mass sterilization. Because of Kaufman's links to the policy advisors of the U.S. president, Germany's reaction to the plan was swift. Joseph Goebbels ordered an official rebuttal and analysis written. Parts of Kaufman's book came true at the end of the war when at least 12 million Germans were expelled from their land in what became the single largest transfer of any population in modern European history. Contains Kaufman's original work and Germany's official rebuttal. Softcover, 78 pages, #640 \$10.

The Holocaust Hoax Exposed: Debunking the 20th Century's Biggest Lie

Investigative journalist Victor Thorn dissects what has become the 20th century's most grotesque conspiracy. Covered in this book is the mythology surrounding "death camps," the truth about Zyklon B, Anne Frank's fable, how the absurd "6 million" figure has become a laughing stock and much more. One of the best-selling Revisionist books on the holocaust yet published. Softcover, 186 pages, B&W illustrations, #609, \$20.

The Rudolf Report: Expert Report on the 'Gas Chambers' of Auschwitz

By Germar Rudolf. In 1988, Fred Leuchter, American expert for execution technologies, investigated the alleged gas chambers of Auschwitz and Majdanek and concluded that they could not have functioned as claimed. Ever since, Leuchter's claims have been attacked. In 1993, Germar Rudolf, a researcher from the prestigious German Max Planck Institute, published a thorough forensic study about the alleged gas chambers of Auschwitz which irons out the deficiencies of *The Leuchter Report*. The Rudolf Report is the first English edition of this sensational work. It analyzes all existing evidence on the Auschwitz gas chambers. The conclusions are quite clear: The alleged gas chambers of Auschwitz could not have existed. Softcover, 455 pages, B&W and color illustrations, bibliography, index, #378, \$33.

Auschwitz: The Final Count

Edited by Vivian Bird. The book arrives at authoritative and final figures and quite dramatically diminishes the number of inmates who died at Auschwitz—from all causes. Includes monographs by Thies Christophersen, William Lindsey (on Zyklon B), Fred Leuchter and others. Softcover, 120 pages, #67, \$13. 10 or more just \$5 each.

The Leuchter Reports: The Critical Edition

F. Leuchter, R. Faurisson, G. Rudolf. From 1988 to 1991, expert on execution technologies Fred Leuchter wrote four expert reports addressing the question whether or not the Third Reich operated homicidal gas chambers. The first Leuchter report became famous. Based on chemical analysis of wall samples and on various technical arguments, Leuchter concluded that the locations investigated could not have been used as execution gas chambers. This edition republishes the unaltered text of all four reports and includes critical notes and updates. Softcover, 227 pages, B&W illustrations, #431, \$22.

The First Holocaust. Jewish Fundraising Campaigns With Holocaust Claims During and After World War One

By Don Heddesheimer. Don Heddesheimer's compact but substantive *First Holocaust* documents post-WWI propaganda that claimed East European Jewry was on the brink of annihilation. And the magic number was 6 million then as well. The book details how these Jewish fundraising operations in America raised vast sums in the name of feeding suffering Poles and Russians but actually funneled much of the money to Zionist and Communist groups. Softcover, second edition, 142 pages, B&W illustrations, bibliography, index, #386, \$15.

Dissecting the Holocaust. The Growing Critique of 'Truth' and 'Memory'

Edited by Germar Rudolf. *Dissecting the Holocaust* applies state-of-the-art scientific technique and classic methods of detection to investigate the alleged murder of millions of Jews by Germans during World War II. In 22 contributions—each of 30 pages—the 17 authors dissect generally accepted paradigms of the "Holocaust." It reads as exciting as a crime novel. Second revised edition. Softcover, 616 pages, illustrations, bibliography, index, #219, \$30.

The Myth of the Six Million

Prof. David Hoggan. Jewish memoirs of the camps; Auschwitz Commandant Hoess memoirs; Jewish memoirs of the camps; the unreliability of torture; facts about the holocaust; Red Cross factual appraisals; Adolf Eichmann; the legends of Hitler's depravity; and much more. Newly re-set. Introduction by Willis A. Carto. Softcover, 119 pages, #446, \$14. \$9 each for 10 or more.

The Brainwashing of the German Nation

By Udo Walendy. The author has been imprisoned because he refuses to parrot the official lies of the German and Allied governments. Here, Walendy describes the hidden truth of the "legal" origin of today's German laws, forced on a defeated people, now stripped of their history and their identity. Softcover, #110, 64 pages, \$9.

Auschwitz: The Underground Guided Tour— What the Tour Guides Don't Tell You at Auschwitz-Birkenau

By Carolyn Yeager. By taking the reader on a photographic "underground guided tour" of Auschwitz-Birkenau, the author demonstrates it to be a simple labor, concentration and transit camp for political prisoners, where the health of the inmates was the prime concern of the jailers. Softcover, 48 pages, #535, \$10. 100+: \$5 each.

Sobibór: Holocaust Propaganda and Reality

By Juergen Graf, Carlo Mattogno & Thomas Kues. According to mainstream historiography, 170,000 to 250,000 Jews were exterminated here in gas chambers between May 1942 and October 1943. In this book, the official version of what transpired at Sobibór is put under the microscope. The authors show the historiography of the camp is not based on fact, but on the selective use of eyewitness testimonies, which are riddled with contradictions. Softcover, 445 pages, illustrated, #536, \$25.

Lectures on the Holocaust. Controversial Issues Cross Examined

Second revised edition. By Germar Rudolf. Between 1992 and 2005 the author lectured to audiences about the Holocaust in the light of new findings. This book is the literary version of Rudolf's lectures, enriched with the most recent findings of historiography. It is a dialogue between the lecturer and the reactions of the audience. Softcover, 500 pages, B&W illustrations, bibliography, index, #538, \$30.

Auschwitz: The Case for Sanity— A Historical & Technical Study

Two book set by Carlo Mattogno. Deborah Lipstadt referred to historian David Irving as a "Holocaust denier," Irving sued for libel. Lipstadt's defense team called Robert Jan van Pelt as an expert witness to refute Revisionist assertions about Auschwitz. Ever since, van Pelt and Jean-Claude Pressac have been praised as the foremost experts on Auschwitz. Here is the Revisionist refutation of van Pelt and Pressac. Softcover, 6 x 9, two volumes. Volume 1 is 366 pages. Volume 2 is 390 pages. Indexed, B&W illustrations. Two-book set: #551, \$45. Add \$25 for a library-style box in which to house the volumes on your bookshelf.

TBR's All-Holocaust Theme Issue

At 112 pages, this may be the best overall holocaust resource ever prepared. Dozens of fascinating articles and historical items cover the subject from "Auschwitz to Zyklon B." Find out what a wide variety of scientists, philosophers, historians and sensible laymen are saying about the holocaust. Inmates paid for their work with camp money? No gas chambers? No brutal beatings? 85,000—not 4 million—died at Auschwitz? Inmates could be released for good behavior? Crematory ovens never used to kill? No evidence of a plot to eradicate Europe of Jews? Money, a pool, soccer field, sauna and camp canteen at Auschwitz —for use by the prisoners? Softcover, 112 pages, #531, Prices are as follows: 1-5 copies are \$10 each. 6-49 copies are \$8 each. 50 or more are just \$6 each. Guaranteed to please.

The Hoax of the Twentieth Century

With this book Dr. Arthur Butz was the first writer to treat the entire Holocaust complex from the Revisionist perspective in a precise scientific manner. It continues to be a major revisionist reference work, frequently cited by prominent personalities. This new edition comes with several supplements adding new information gathered by the author over the last 25 years. Softcover, 506 pages, B&W illustrations, bibliography, index, #385, \$30.

The Dissolution of Eastern European Jewry

By Walter N. Sanning. Edited & Updated by Germar Rudolf. Before World War II, Eastern Europe was the demographic center of world Jewry. After the war, however, only a fraction of it was left behind. What happened? The "holocaust, of course," most will say. The author of this book did not stop there, though, but thoroughly explored European population shifts mainly caused by emigration, as well as deportations and evacuations conducted by both Nazis and the Soviets, among other factors. The book is based mainly on Jewish and mainstream sources. It concludes that a sizable share of the Jews found missing during local censuses after World War II, which have so far been counted as "holocaust victims," had either emigrated (mainly to Israel or the U.S.) or had been deported by Stalin to Siberian labor camps. This edition has an updated foreword by Prof. Arthur R. Butz and an important epilogue by Germar Rudolf. It compares Sanning's study with a mainstream investigation into the numerical dimension of "the holocaust," which appeared eight years after Sanning's first edition. This study was designed to refute Sanning's work. However, both studies come to similar results for Jewish population losses in all European countries once ruled by the Nazis, except for two: Poland and the Soviet Union. Softcover, 224 pages, #719, \$25.

Auschwitz: A Judge Looks at the Evidence

Auschwitz is the epicenter of "the Holocaust." There is no place on Earth where more people are said to have been murdered than at Auschwitz. At this detention camp, the industrialized mass murder of the Jews by Nazi Germany reached its "demonic pinnacle." This narrative is based on a wide range of evidence, the most important of which was presented during two trials whose findings form the foundation of our present image of Auschwitz: the International Military Tribunal of 1945-1946 in Nuremberg, Germany, and the German Auschwitz Trial of 1963-1965 in Frankfurt. But, when we dig deeper into the rulings of these trials and the actual evidence they are based upon, the story looks quite different. The late Wilhelm Staeglich, until the mid-1970s a German judge, has so far been the only legal expert to critically analyze the foundations of what we today think we know about Auschwitz. His research results, as presented in this book, leave the reader at times breathless when confronted with the incredibly scandalous way in which the Allied victors, and later the German judicial authorities, bent and broke the law in order to come to politically foregone conclusions. Softcover, 422 pages, #718, \$35.

Revenge of the Neanderthal Special TBR Theme Issue

Do the descendants of the Neanderthal live among us today? What have they contributed to modern civilization? Anything? Or are they simply our destroyers? This special edition of our bimonthly historical journal addresses this controversial topic as it has never been before. It was assembled by TBR publisher Willis A. Carto. "Revenge of the Neanderthal" is a provocative study of what may well be the most explosive historical and anthropological secret of all time—one that scientists, archeologists, philosophers, theologians and other "scholars" prefer to ignore. Bulk sale prices: One to five copies are \$8 each; six or more are just \$5 each.

Solzhenitsyn: Jews in Russia TBR Issue

Aleksandr Solzhenitsyn wrote a two-volume series entitled "200 Years Together." Book one, *Russian Jewish History 1795-1916*, was translated and published in several languages. However, the book caused a stir. Volume two, *The Jews in the Soviet Union*, was suppressed. Here is a detailed presentation of that banned book in English. Sections include: October Revolution; Jewish Involvement in Communism; 1917 Revolution; Red Terror; Pogroms; Participation in the Red Army; Jewish Commissars; Bolshevik Uprisings in WWI Germany; and seven more eye-opening chapters. Bulk sale prices: One to five copies are \$8 each; six or more are \$5 each.

Biography & Autobiography

Resistance Is Obligatory

Here's the inside story from the "thought criminal" himself—Germar Rudolf. Rudolf was a highly respected chemist who made the "mistake" of telling the truth at a place (Germany) and time (during court) when lies are the only permissible public statements about the holocaust. During trial his defense lawyers were prohibited from filing motions in support of Rudolf's historical statements. In his own defense, Rudolf gave a speech in court that lasted seven sessions. Here it is. Softcover, 376 pages, 6"-by-9" format, B&W illustrations plus 16 full color plates of Rudolf's paintings and sketches, #620, \$35.

Hitler Democrat

By Gen. Leon Degrelle. Thanks to the energetic efforts of a group of honest historians—graciously supported by Madame Degrelle, the general's widow—a substantial portion of Degrelle's writings were rescued. In this amazing volume, Degrelle discusses the Versailles Treaty, the enigma of Hitler, Hitler's WWI experiences, Hitler's rise to power, the Beer Hall Putsch, Hitler's unification of the German state, the feud with Roehm, the political challenges of the 1930s, the 1932 Geneva Conferences, Mussolini, Blum, Tukhachevsky, Nuremberg and more. Includes photo section. Softcover, 546 pages, #622, \$30.

Hitler's Table Talk

Compiled by Martin Bormann. This book consists of notes of the Fuehrer's casual lunch and dinnertime conversations with his close friends and colleagues assembled from the stenographic record ordered by his private secretary Martin Bormann. Edited for accuracy by Bormann, these discussions reveal Hitler's wartime thoughts on enemies, friends, religion, nature, science, technology and a host of other topics that reveal his astonishing intellect. Softcover, 320 pages, 2 lbs., 8.5-by-11, #624, \$35.

Russian Populist: The Political Thought of Vladimir Putin

Russian president Vladimir Putin is one of the most reviled politicians in the West. But his political and economic successes are too startling to be debated. With high rates of economic growth, military and police reform, and a concerted attack on official corruption, Putin has become a trusted populist leader, and a significant figure in global nationalism, non-alignment and multipolarity. By Matthew Raphael Johnson, Ph.D.—an acknowledged expert on Slavic and Russian studies. Softcover, 178 pages, #630, \$25.

Hermann Goering: The Man & His Work

This, the only official biography of Hermann Goering, was a bestseller in Germany and in the English-speaking world when first published in 1938. Written by one of Goering's senior staff members, Erich Gritzbach, this book details the many astonishing services that Goering rendered the German state. Besides recreating the German air force once the shackles of the Versailles Treaty were shaken off, his other achievements are less famous. This book contains the original English version plus all 57 original photographs and the 1938 introduction written by Sir Robert Hamilton Bruce Lockhart. In addition, it contains a brand new introduction by Arthur Kemp that updates Goering's career after the book was published. Cover art from the great Walter Frentz. Softcover, 279 pages, 57 photos, new introduction, indexed, #639, \$25.

Rudolf Hess: His Betrayal & Murder

Following his capture by the Allies after his plane crashed in Scotland during a secret flight to offer peace, Hess remained a prisoner of the Allies for 46 long years until he was murdered at age 93 in Spandau Prison. The purpose of his mission—and his life at Spandau—was kept secret. But all that has changed with the publication of this book by Abdallah Melaouhi. Melaouhi spent five years with Hess, acting as Hess's medical aide at the Military Prison in Spandau, up until the murder. Melaouhi got to know Hess as a friend. For years he kept silent about his famous patient. But now-in this exclusive TBR English edition—Melaouhi gives us the entire story about Hess's time in Spandau, his murder, the ongoing plot to cover it up and the effort to suppress the publication of this book. Softcover, 291 pages, #643, reproductions of many documents Hess smuggled out of Spandau with translations, rare photos, three appendices from TBR, \$25.

Hitler's Revolution: Ideology, Social Programs & Foreign Affairs

Liberal democracy's deadliest enemy, Adolf Hitler transformed Germany into an authoritarian, national socialist state advocating sovereignty of nations, advancement of labor, preservation of the White race and commerce based on exchange of wares. Hitler tackled his nation's bankruptcy, massive unemployment, Communist subversion and foreign domination. His programs restored German prosperity and independence in three years. Penetrating the shroud of vilification draping Hitler, the author draws on many disparate sources to describe what Hitler did and why. Softcover, 293 pages, #646, \$15.

Mein Kampf: The Stalag Edition

This is the only complete, unabridged and officially authorized English translation of *Mein Kampf* ever issued by the Nazi Party, and is not to be confused with others. It was printed in Berlin for the NSDAP during the years 1937 to 1944. Most copies were distributed to the libraries of English-speaking POW camps, and became known as the "Stalag" edition because they all carried a camp library stamp. Only a handful of copies survived the war, and the text contained in this edition has been taken directly from one of these rare editions. In sharp contrast to other translations, this authorized "Stalag" edition contains the exact words of Adolf Hitler, not a pale comparison. Softcover, 584 pages, 6 x 9, #675, \$35.

Guarding the Fuehrer: Dietrich & Hitler

German leader Adolf Hitler was one of the most controversial politicians and military commanders in all history. His life was conspired against by all manner of enemies, both foreign and domestic: German Communists, Russian Communists, political and military opponents, rival Nazi leaders and the intelligence services of the Allied powers, among them the British Special Operations Exec. Dozens of attempts were made on his life in two decades—and he survived them all. This is Blaine Taylor's story of how he did so, as told through the exciting sagas of Sepp Dietrich. Hardback, 192 pages, #687, \$33.

Alfred Rosenberg: Memoirs

Here are the sensational memoirs of the Third Reich's leading ideologue. These memoirs contain a no-holds-barred overview of Rosenberg's political life and give us some astonishing revelations about the Communist revolution in Munich, the relationship between Christianity and National Socialism, his prediction of race violence in America, the Strasser brothers, the Alpine revolt, Himmler's Ahnenerbe, why Rosenberg was omitted from Hitler's first cabinet, what Rosenberg thought about euthanasia, his views on the Jews and much more! Rosenberg was the only philosopher sentenced to death at Nuremberg. Softcover, 214 pages, #707, \$15.

Benito Mussolini: My Life

By Benito Mussolini. Foreword by Richard Washburn Child, former U.S. ambassador to Italy. First published in 1928, Mussolini covers his life up to 1929. It contains his thoughts on Italian politics and also includes the text of some of his most inspirational speeches. It begins with a brief family history before moving on to its core subject: how Mussolini built the Fascist movement out of a militia, founded at the end of the World War I to avert Italy plunging into Bolshevik chaos. Mussolini spells out his ideological background, sparing no details on his socialist political origins. Softcover, 212 pages, #712, \$15. Along with Story of a Year, it makes up what is considered Mussolini's full autobiography.

Story of a Year: The Time of the Carrot & the Stick

This work is Benito Mussolini's autobiographical account, written in the third person, of the dramatic events—as he experienced them—from the time of the Battles of El Alamein until his rescue and reinstatement as leader of German-occupied Italy. It starts with a gripping recounting of the reasons for the first major Axis defeats in north Africa, the invasions of Sicily and mainland Italy by the Allies, and then moves on to discuss in detail the Grand Fascist Council meeting of July 1943—where Mussolini was deposed as leader by his own party and arrested. Also describes his experiences in prison, ending that section with an account of his rescue from his mountaintop prison by Otto Skorzeny. Mussolini reveals intimate details of internal Fascist Party meetings, his relations with the Italian king and all the betrayals by formerly loyal colleagues. Softcover, 139 pages, #713, \$10.

My Revolutionary Life by Leon Degrelle

My Revolutionary Life has never appeared in print as a book before—and is available only from The Barnes Review. Here is Gen. Leon Degrelle's autobiographical account of his daring escape from war-ravaged Germany in 1945 and his adventures after the war. Sentenced to death by the Belgian government after the war, Degrelle escaped by flying across Europe and crash-landing in Spain. The great Belgian Waffen-SS officer recounts his experiences as a rising nationalist politician, the political situation in Europe before WWII, his battle against the Bolsheviks—not only before, but also during WWII—the last days of the Reich and his daring escape. Painstakingly reconstructed from Degrelle's private lectures, this book is Degrelle at his very best. Once you start reading, you won't put it down! Softcover, 217 pages, #714, \$27.

Tell the Truth and Shame the Devil

By Gerard Menuhin. Many know that something isn't right in the world. Nations engage in perpetual war while bankers and armaments makers line their pockets from the carnage. The average citizen of the world has been cut out of government, whether he lives in a democracy, republic, theocracy or dictatorship. All the while, the ruling elite grow richer as the real producers struggle. Behind the scenes, events are controlled by puppetmasters. How did this world get to the dark place it is? Who could have stopped it and what can we do? The book consists of three sections. The first section concerns Hitler. The second section enlarges on the activities of the real culprits. The third section concerns the First and Second World Wars, their conception, funding and inescapable continuity; current laws against freedom of expression, and the evolution of the Orwellian state; the Mideast mayhem; plus much more. The author is the son of the great American-born violinist Yehudi Menuhin. Softcover, 457 pages, #715, \$35.

Uncensored WWII History

Other Losses: Investigation Into the Mass Deaths of German Prisoners

By James Bacque. The first edition of this controversial book revealed that 1 million German POWs were starved and worked to death in U.S. and French death camps after WWII. Millions of survivors turned the book into a best-seller, while the U.S. and French governments attacked Bacque for exaggeration. None, however, could explain the mass deaths of these German ex-combatants. This extended edition presents relevant new material plus new evidence. #619, softcover, 288 pages, \$25.

Stalin's War of Extermination: 1941-1945

By Joachim Hoffmann. Perhaps the best book yet written on Josef Stalin's plan for a world revolution by conquering Europe in a war of complete extermination. When published in Germany in 1995 the book became a best-seller—yet it was viciously censored in the rest of the West. Thousands of copies have been sold by TBR. Hardback, #282, 415 pages, \$40.

Hitler's Jewish Soldiers

By Bryan Mark Rigg. The author, an American Jew who volunteered with the Israeli army, concludes in this astonishing book that 150,000 soldiers of Jewish ancestry served admirably and without prejudice in the German army during World War II—and with the full knowledge of Hitler. He also says that these Jewish soldiers did not know anything of the so-called "holocaust" of their brethren and that they willingly laid down their lives for the Fatherland. Many pictures of Jewish soldiers and officers. Softcover, 443 pages, #330, \$18.

Target: Patton: The Plot to Assassinate General George S. Patton

Journalist Robert Wilcox unearths and explores new evidence about a plot to assassinate one of America's greatest generals. He reveals Patton's unstoppable march through Europe and chronicles the hatred it inspired in U.S., British and Soviet military leaders. Wilcox explores first-hand accounts of the scheming against Patton within Gen. Bill Donovan's OSS. Here are some of the little-known secrets: Patton's life was threatened earlier in several other odd incidents; no one else was severely injured in the accident that paralyzed Patton; an expert says the Cadillac in the Patton Museum is not really the right one; five known reports about the accident have vanished from archives; Patton was recovering in a hospital when he unexpectedly died; and many more. Hardback, 444 pages, #517, \$28.

The Chief Culprit: Stalin's Grand Design to Start World War II

By Victor Suvorov. Suvorov—author of *Icebreaker*—gives us the real history behind World War II in Europe. He moves the whole subject beyond the typical mainstream explanation of the German-Soviet conflict into a titanic conflict for the survival of Europe. Suvorov goes into detail about Josef Stalin's long-term plan to invade and conquer Europe—and the world—and how Adolf Hitler saved the West—dodging the Soviet bullet by two weeks in 1941 when he launched Operation Barbarossa. Had Hitler not done so, Europe would have been overrun by the Asiatic hordes. Hardcover, 330 pages, #526, \$29.

History's Greatest Heist: The Looting of Russia by the Bolsheviks

How did the bankrupt Bolsheviks manage to stay in power through five long years of bloody civil war? Highly respected author Sean McMeekin draws on previously undiscovered materials from the Soviet Ministry of Finance and other neglected European and American archives to reveal how the Jewish Bolsheviks financed their aggression via astonishingly extensive thievery. The cash savings of private Russian citizens, gold, silver, diamonds, jewelry, Christian icons, antiques, collectibles, antiques and artwork were sold off for whatever price could be gotten. By tracking these illicit Soviet financial transactions across the whole of Europe, McMeekin shows how Vladimir Lenin's regime accomplished history's greatest heist between 1917 and 1922 and turned centuries of accumulated wealth into the sinews of class war. McMeekin also names names, introducing for the first time the super-wealthy families, greedy bankers, sleazy lawyers and compliant middlemen who helped the Bolsheviks launder their loot, impoverish Russia and kill tens of millions. An amazing read on a little-known subject. Hardback, 302 pages, indexed, #533, \$38.

War Is a Racket

By Gen. Smedley Butler. This is Butler's famous speech denouncing the military-industrial complex. This anti-war speech by the two-time Congressional Medal of Honor recipient exposes the massive war profits that benefit the few at the expense of the many. Throughout his distinguished career in the Marines, Butler demonstrated that true patriotism does not mean blind allegiance to government policies with which one does not agree. Instead, true patriotism requires that you review every decision made by the higher ups. Sections include: "War is a Racket"; "Who Makes the Profits?"; "Who Pays the Bills?"; "How to Smash this Racket"; and "To Hell with War!" Softcover booklet, 40 pages, #589, just \$4. No further discounts.

The Battle for Europe: Hidden Truths About the Second World War

Michael Walsh unravels the victors' propaganda and casts new light on the European tragedy of 1939-1945. Contained in this work are revelations you will not find anywhere else, dealing with the true origins of the conflict, Allied atrocities, more. Recommended reading for all who want a concise Revisionist tour of the facts and myths of World War II. Softcover, 108 pages, #629, \$20.

The Great Tragedy: Germany's Declaration of War

Adolf Hitler's Dec. 11, 1941 speech to the Reichstag, delivered just hours after a formal declaration of war had been delivered to the U.S. ambassador in Berlin, marked a decisive turning point in the global tragedy of WWII. This speech was more than just a declaration of war: it is an 88-minute personal explanation by Hitler of the origin of the war, the background to the outbreak of the war in Poland, its subsequent dramatic developments, why he decided to attack the Soviet Union in June 1941, President Franklin Roosevelt's hostile policies toward Germany, a short overview of Germany's place in the struggle for all of Europe, and finally his earnest desire for peace at any cost. Softcover, 41 pages, #636, \$9.

The Myth of German Villainy

The official story of Western Civilization in the 20th century casts Germany as the disturber of the peace in Europe, and the cause of both WWI and WWII, though the facts don't bear that out. During both wars, fantastic atrocity stories were invented by the Allied propaganda machine to create hatred of the German people for the purpose of bringing public opinion around to support war. The bogus mainstream holocaust propaganda that emerged after WWII further solidified this image of Germany as history's ultimate villain. But how true is this characterization? Was Germany really history's worst rogue nation? Benton L. Bradberry paints a different picture. Hardback, 454 pages, #647, \$32.

Truth for Germany: The Guilt Question of the Second World War

The mainstream historical establishment insists that WWII was started by Germany. But what facts exist to support this seemingly unchallengeable hypothesis? In this book, the myth of Germany's guilt for fomenting WWII is refuted by famed German historian Udo Walendy. For 21 years *Truth for Germany* was kept on the index of banned books in Germany. After a trial of 21 months the book was released in 1995. Future historical research will amplify the facts compiled in this book, but mainstream historians can no longer deny their existence. Covers the allegations that Germany instigated the war, debunks long-held fallacies about German atrocities, the true nature of Hitler etc. Softcover, 535 pages, #648, \$30.

Back Door to War: The Roosevelt Foreign Policy 1933-1941

This large-volume masterpiece of 20th century Revisionist history is now at last back in print in an updated a newly set edition. Charles Callan Tansill, one of the foremost American diplomatic historians of the 20th century—quoted again and again by researchers for decades—argues that President Roosevelt wanted nothing more than to involve the United States in the European war that began in 1939. When his efforts appeared to come to naught, Roosevelt and his bevy of criminal advisors determined to provoke Japan into an attack on U.S. territory. The strategy succeeded, and Tansill maintains that FDR therefore welcomed Japan's attack on Pearl Harbor. Well documented. Softcover, 712 pages, #651, \$33.

Perpetual War for Perpetual Peace

A collection of Revisionist essays edited by the great Revisionist himself, Harry Elmer Barnes, dealing with the duplicity of American foreign policy leading up to the Second World War. Shows how the Franklin D. Roosevelt Administration deliberately manipulated events in Europe and Asia to bring the United States into the war; how Roosevelt was perfectly aware of the date, time and place of the Pearl Harbor attack well before it happened and deliberately let it go ahead to fulfill his own designs for global war and the destruction of Japan and Germany; and much, much more. The authors of the various essays show the massive deception perpetrated against the American people. Softcover, 693 pages, #652, \$33.

What the World Rejected: Hitler's Peace Offers

By Dr. Friedrich Stieve. Written by Germany's foremost diplomatic historian of the early 20th century, this work maps out all the numerous times that Adolf Hitler made unconditional offers of peace to all the nations of Europe—and how the major anti-German belligerents, France and Britain, turned down these offers every time. The author lists all of Hitler's offers in detail, complete with quotes, starting with his first offer of May 17, 1933, his second offer of Dec. 18, 1933, his third offer of May 21, 1935, his fourth offer of March 31, 1936, his fifth offer of Sept. 30, 1938, his sixth offer of Dec. 6, 1938, his seventh offer of late 1939 to Poland to settle the Danzig Corridor issue peacefully and, also, his offer of world peace on Oct. 6, 1939, just over a month after Britain and France had declared war on Germany for invading Poland. Includes: "A Final Appeal for Peace and Sanity," July 1940, by Adolf Hitler; "Hitler's Political Testament," April 1945; Hermann Goering's "Last Letter to Winston Churchill, Nuremberg, October 1946," and Neville Chamberlain in The Forrestal Diaries. "The World Jews Have Forced England into the War." Softcover, 93 pages, #693, \$10.

MORE WWII HISTORY BOOKS ...

To Be German Means to Be Concise: A Speech by Adolf Hitler Regarding Art & Culture at the Culture Day Conference

Never before translated into English, Adolf Hitler discusses why he rejects "decadent" art and what kind of art he believed nurtured the European culture-soul. Which cultures did Hitler think were part of the Aryan tradition? And which did he think were poisoning the minds and hearts of the people of Germany? This booklet is also loaded with black and White photos of a wide variety of Third Reich artwork and architecture. Translated by Theresa Wettstein. Softcover, saddle-stitched, 32 pages, color covers, #701, 5.5 x 8.5, \$5.

World War II Turning Points

Subtitle: The Secret Decisions, Forgotten Blunders and Cover-Ups That Really Determined Its Outcome. A forgotten briefcase decides the fate of millions? The Bismark was actually sent to be sunk? A nuclear-tipped ICBM was almost launched at New York? Who was the failed soap factory owner who sealed the fate of the Reich? What about the enemy balloon that shut down America's nuke program? One man's assassination was all that prevented Japan from bombing the Panama Canal? And another man's death cost Italy victory in north Africa? Here's an alternative history of WWII from newly discovered information covering the obscure men, bizarre weapons, forgotten blunders and near misses that really determined the outcome of the war. Softcover, 284 pages, #708, \$18.

An Illustrated Guide to Adolf Hitler and the Third Reich

This lavishly illustrated 40-page, oversized booklet was written and assembled by South African scholar Stephen Goodson and THE BARNES REVIEW. This strikingly designed B&W pictorial guide with accompanying text (minus the political correctness, of course) gives readers insight into the real Adolf Hitler, without the obligatory establishment propaganda. This book is great for young and old alike, and it's a perfect introduction to the tragic-yet inspiring-life of Hitler as well as the Third Reich. Perfect too for high school and college students. Chapters cover: Hitler's childhood; the trials of his youth; his exemplary service record in World War One; his formation of the National Socialist German Workers Party; the social and cultural achievements of Hitler's Reich; his astounding economic advancements; Hitler's political achievements; Hitler and the World War II era and more. Softcover, oversized 8.5-by-11-inch format, saddlestitched, glossy color cover, 40 gorgeous pages, #528. 1-9 copies are \$15 each. 6-20 are \$12 each. 20 or more are just \$10 each.

Germany's War: The Origins, Aftermath and Atrocities of World War II

By John Wear. Establishment historians characterize National Socialist Germany as a uniquely barbaric, vile and criminal regime that was totally responsible for starting World War II and carrying out some of the most heinous war crimes in world history. Germany's War by John Wear refutes this characterization of Germany, bringing history into accord with the facts. Germany's War documents that the Allied leaders were primarily responsible for starting and prolonging World War II costing millions of lives. Franklin Roosevelt's numerous provocations forced Germany to declare war on the United States despite Hitler's desire for peace. Book covers Stalin's plan for European conquest, FDR and America's second crusade, the forced war-how WWII was planned and instigated, the Allied conspiracy to prolong the war, the Allied POW camps that killed a million Germans, the appalling plight of expelled Germans, history's most terrible peace, crimes committed in German concentration camps. the alleged genocide of 6 million Jews in "the holocaust," crimes committed by Germany and crimes committed by the Allies. A balanced and wellresearched tome. Softcover, 514 pages, #717, \$25.

For Germany: The Otto Skorzeny Memoirs

Otto Skorzeny was called "the most dangerous man in Europe." One of the most awe-inspiring personalities of WWII, Skorzeny conducted exploits that made him a legend in his own time. His rescue of Benito Mussolini using gliders and the ensuing escape is more exciting than any fictional novel. The operation to kidnap Hungary's Admiral Horthy will be told for centuries. This is the most detailed work on "Scarface Skorzeny," who was also known as a gentleman, scholar, family man and dedicated comrade. Top-notch presentation: deluxe binding, hardback, 528 pages, 248 illustrations and photos (many Skorzeny's), the highest quality gloss paper, extensive footnotes and index, #429, \$49.

ORDER ANY ITEMS IN THIS CATALOG FROM

The Barnes Review P.O. Box 15877 Washington, D.C. 20003. CALL TOLL FREE

1-877-773-9077

and charge your purchase to Visa or MasterCard, AmEx or Discover. Also order on www.barnesreview.com.

Historical Potpourri

Ways That Are Dark: The Truth About China

By Ralph Townsend, veteran U.S. diplomat to China in the 1930s. Read the truth about the Chinese: tolerance for pain; opium period; resistance to change; tortures; xenophobia; more. Softcover, #4, 336 pages, \$15.

Tragedy and Hope

By Carroll Quigley—This famous history of the world in our time, published in 1966, immediately became an object of suppression. The author, a history professor, exposes the secret world of government. The Council on Foreign Relations tried to stop publication. Hardback, 1,348 pages, #37, \$40.

The House of Rothschild

Money's Prophets: 1798-1848. Niall Ferguson uncovers the secrets behind the phenomenal economic success of the Rothschild family and reveals for the first time the details of the family's vast political network. Softcover, 519 pages, indexed, #361A, \$26.

The World's Banker: 1849-1999. By Niall Ferguson. The wars of the late 19th and early 20th century repeatedly threatened the stability of the Rothschild empire. Despite these many global upheavals, theirs remained the biggest bank in the world until WWI, their interests extending far beyond the realm of finance. Yet the Rothschilds failed to establish themselves in the U.S. Softcover, 542 pages, #361B, \$26.

BOTH BOOKS AS A SET: #361C—\$45.

The Third Rome: Holy Russia, Tsarism & Orthodoxy

By Dr. M. Raphael Johnson, former editor of TBR. Academic historians, liberals and communists have been fashioning a fantasy world around Russian history for nearly 100 years, spreading slander and myth about an entire population. Here's the first book in English that sets out to defend the history of czarist Russia from an internationally acknowledged expert on Russian history and Slavic studies. Softcover, 246 pages, #368, \$25.

The Origins of Western Civilization

By Dr. Harry Elmer Barnes. As you journey through this book, you will see the great cultures of the West rise and fall for reasons as simple as free trade, the quest for precious metals, usury, debt slavery and the pursuit of freedom. Along the way you will see thought-provoking relationships to today's world offered by the great historian Harry Elmer Barnes. Softcover, 115 pages, #510, \$18.

An Appeal to Reason: A Compendium of the Writings of Willis A. Carto

For over 50 years, TBR publisher Willis A. Carto has been at the center of the American nationalist movement, responsible for the publication of thousands of books, newspapers, magazines, monographs and other literature that has reached millions of readers in the U.S. and around the globe. Through weekly publications such as *The Spotlight* and such widely read journals as THE BARNES REVIEW, Carto has been responsible for maintaining traditional American populism and nationalism as a thriving force in the political debate over the conduct of U.S. (and international) affairs. Softcover, 284 pages, #511, \$25.

Who Started World War One?

WWI: It was the first of the devastating modern wars, involving nations from across the globe and resulting in millions of casualties—both civilians and soldiers. "The Germans started the war"—that is what we have been told by those who wrote the history of World War I. But how much blame should Germany really bear? And what about Austria-Hungary, England, Russia, Belgium, Italy and France? What was the complex set of circumstances that blew out of control after the assassination of an archduke of Austria-Hungary? What other options were left to the nations involved? How did England and Germany get involved in these matters? And why were Russia and France so eager for a fight? Follow along as Revisionist historian Harry Elmer Barnes walks us through the complex history of the time. Softcover, 60 pages, #530, \$6.

TBR SPECIAL ANTHOLOGY: 2008-2010

Contains articles on: the Nazi space program; why the Brits hated Joan of Arc; did Hitler have an A-bomb?; new facts about slavery; Bush Ghost of Africa; 28 problems with the holocaust; Willis Carto and the far right; legacy of Luther; Wilson and Palestine; strange death of Patton; WWII's dambusters; Arminius vs. the Romans; Civil War death camp; black blizzards of the dustbowl; sinking of the Royal Oak; Prussian in the Reb cavalry; America's race wars; traitors behind Germany's defeat; Lincoln's police state; forgotten riders of the Revolution; Templars in North America; Stuttgart atrocity; who's in WWII's mass graves?; JFK's mystery mistress; Neanderthal DNA; Antony & Cleopatra; treasure of the Goths; Poland's holocaust; Nebra Sky Disk; Rudolf Hess; real-life Zorro; eyewitness to Nagasaki; more! Quality color cover, perfect bound, 8.5" by 11", 160 pages, four dozen articles, \$15, #605. Bulk pricing: Two to nine copies are \$13 each. Ten to 19 copies are \$12 each. Twenty or more \$10 each.

The Races of Europe

By Carleton S. Coon, anthropology professor at Harvard University. First published in 1939, this work remains a standard in racial typology. Coon says: The White race is a mixture of sapiens, Neanderthal types and Mediterranean types; the Upper Paleolithic peoples are the indigenous peoples of Europe; the Mediterraneans invaded Europe during the Neolithic; when reduced Upper Paleolithic survivors and Mediterraneans mix, a process of "dinarization" occurs, which produces a hybrid. Coon classified the White races after regions or archeological sites. Covered are the Brünn, Borreby, Ladogan, East Baltic, Neo-Danubian, Lappish, Atlanto-Mediterranean, Irano-Afghan, Hallstatt, Keltic, Tronder, Dinaric, Noric and Armenoid. Book contains the full set of photo plates that illustrate the expansive range of topics explored. Oversized softcover, 8.5 x 11, 436 pages, maps and charts, photos, #608, \$40.

White America

By Earnest Sevier Cox. Cox believed the practice of owning slaves was inherently contradictory to White survival. He believed, that the dissolution of the White race is inescapable whenever there is the substantial presence of another race, and that civilization cannot survive that destruction. Softcover, 201 pages, #610, \$20.

Victory or Violence?

By Arthur Kemp. The dramatic story of South Africa's far right Afrikaner Weerstandsbeweging (AWB: Afrikaner Resistance Movement) and its charismatic leader Eugene Terre'Blanche. The AWB was responsible for the most serious campaign of bombing and violence in South Africa's history as apartheid came to an end in 1994, and no understanding of that country's history is complete without this largely eyewitness account. Third edition, now updated to include Eugene Terre'Blanche's murder in 2011. Softcover, third edition, 302 pages, #612, \$22.

Race by John Baker

By John Baker. Updated with world DNA map. *Race* discusses every aspect of the biological differences between races. Drawing on physical and cultural anthropology, paleontology, prehistoric archeology, art history and 19th-century accounts of Africans, this book features sections on Europids, Jews, Kelts, Australids, Bushmen, Hottentots, Melanesians and Sub-saharan Negrids. Oversized softcover, 425 pages, #621, \$40.

A Short History of the Balfour Declaration

The issuance of the Balfour Declaration set the stage for American entry into World War I and thereby laid the groundwork for World War II and the many global convulsions that followed. It's the foundation of the tension in the Middle East today that points toward further war and destruction. Here is the secret history of the Balfour Declaration, laid out in no uncertain terms and devoid of euphemism and political correctness. Those who have any

serious desire to understand the sources of world conflict need this candid analysis about the machinations that brought the Balfour Declaration into being—and why. Softcover, 110 pages, #625, \$12.

Featuring the work of Henry Garrett, Arthur Jensen, J. Phillipe Rushton, Richard J. Herrnstein, Charles Murray, Richard Lynn, Tatu Vanhanen and others. The April 2012 discovery by an international team of scientists of the gene HMGA2, which determines brain size and intelligence, has firmly established the supremacy of the "nature" or racial-determinant view of intelligence and achievement over the leftist "nurture" argument. This book reviews and summarizes all the major and influential works on IQ and race published since 1980. Includes summaries of the greatest works on race and intelligence plus full details of the 2012 HMGA2 gene discovery report. Softcover, 86 pages, #633, \$15.

The Lost White Race

By Ira Calvin. The author takes the stand that there will have to be two worlds, i.e., a White world and a colored world. He maintains that if we don't do this, the White race will die, and in the end there will be only one world: a colored one. The author makes a strong and justifiable appeal for a setup wherein the White race can be assured of continued existence, which, he believes, is the best thing for the future of the world, i.e., a White homeland. Softcover, 184 pages, #661, \$20.

Victims of Yalta: The Secret Betrayal of the Allies—1944-1947

Nikolai Tolstoy tells the sordid tale of the millions of Russians who fought back against the Soviet terror before and during World War II, and how they were betrayed by the Allies in what is called "Operation Keelhaul." After the war, literally millions of anti-Communist Cossack fighters and civilians came under the control of British, French and American forces. But no matter the status of the person—civilian, POW or militia fighter—the secret Moscow agreement of 1944 demanded that ALL Soviet citizens in the West be forced to return to Russia. This was a death sentence by execution or forced labor in the Gulag for the vast majority. Hardback, 496 pages, indexed, #682, \$26.

The Sleepwalkers How Europe Went to War in 1914

How did Europe, at the height of its glory, commit collective suicide, drowning centuries of progress in the bloodletting of 1914-18? Here is historian Christopher Clark's riveting account of the beginnings of WWI, focusing not on the battles and atrocities but on the complex events and relationships that led well-meaning leaders into conflict. Clark traces the paths to war in an action-packed narrative that examines the decades of history that drove the events of 1914. Softcover, 697 pages, #683, \$20.

GET A FREE COPY OF WILLIS A. CARTO'S

A Straight Look at the Second World War: The Final Truth About WWII

One copy of this 16-page color booklet by TBR publisher Willis A. Carto is FREE with each order. The booklet discusses many unsettling truths about World War II that are completely at odds with the mainstream historical establishment's "conclusions" about the worst war in global history. In the end, the booklet determines that World War II was the greatest disaster to befall the White race in its long and glorious history; a disaster from which we are still—even today—recovering. It's a great, inexpensive way to introduce others to the factual, historical information they'll find in every issue of TBR if you'd like to pass one on to a friend. To get your free copy of *A Straight Look at the Second*

World War, just add it to the list of books you want and enter "FREE" for this item! Softcover, 16 pages, #671.

A PACKAGE OF COLLECTOR ISSUES OF TBR MAGAZINE

Special offer: 10 back issues of TBR from various years (editor's choice) for just \$25. Mixed issues from 1996 to 2015. Write "10 Mixed Back Issue Special" on the item description line of the order form in the back of this catalog or refer to code "BIS101" when ordering via our toll free credit card charge line: 1-877-773-9077. Every pack is different!

Pictured right: Dr. Harry Elmer Barnes, TBR's namesake.

Want to House Your Issues for Safekeeping & Future Use?

Now you never have to worry about your TBR issues getting dogeared or lost! THE BARNES REVIEW offers sturdy vinyl binders in which you can house previous years of TBR magazine. Each binder comes with a cover and spine tailored for the years you want. All years available. When ordering, be sure to specify what year(s) you need. Just \$25 inside the U.S. (S&H included.) Outside the U.S. add \$25 S&H per binder or email sales@barnesreview.org for the best shipping rate to your nation. We also offer full bound volumes for recent years of TBR. (See following pages.)

TBR BOUND VOLUMES

This list contains the Bound Volumes of TBR that are still available. Each Bound Volume comes with all six issues in a sturdy library-style vinyl binder. If you wish to purchase Bound Volumes for yourself or for friends, we have Bound Volumes listed here in stock. Order quickly as some are in limited quantities. Bound Volumes for all years listed: Now \$89—save \$10 (reg. \$99). Single issues below are \$10 each for 1-2; \$8 each for three or more. Some of them are in limited quantities and are so noted.

VOLUME XVI (2010)

(Bound Volumes \$89—save \$10 each)

JANUARY/FEBRUARY 2010: Kensington rune stone a Templar creation?; Parthia vs. Rome; the Communist assault on Bulgaria; Finland almost goes fascist; Finnish thought criminal deported from U.S.; real "Huns" on the rampage; the Stuttgart atrocity; who's buried in Europe's mass graves; JFK mistress killed; George Koval.

MARCH/APRIL 2010: The tragedy of Antony & Cleopatra through the eyes of Sen. Tom Watson; ancient high civilizations of North America; lost treasure of the Visigoths; Russia, hate laws and ritual murder; White slaves of the Industrial Revolution; judicial lynching of Tyler Kent; the *Laconia* incident; Holocauste studies for beginners; Poland's hidden holocaust; Hitler's architect an eyewitness to war planning; Israel's plot to assassinate West Germany's leader.

MAY/JUNE 2010: Revenge of the Neanderthal: TBR theme issue by Willis A. Carto. Are most Jews the descendants of the Neanderthals?; sad history of Jewish expulsions; religious foundations of Judaism; anti-Catholic bigotry; a celebration of genocide; targeting Jesus; Israel's modern-day "Golem"; ancient prejudices; the story of the Khazars; the Protocols; teaching hatred; Jewish "Utopia"; Eustace Mullins; ritual murder of Czar Nicholas and his family; much more.

JULY/AUGUST 2010: How the South could have won the Civil War; the mysterious Nebra Sky Disk; was the real Zorro an Anglo-Saxon Irishman?; when Venice ruled the waves; White Russian hero Alexandr Kolchak; the greatest heist in history; medical aide to top Nazi tells all; interview with Ernst Zündel; Iranian president asks for peace; Hitler the military genius; Nazi racial studies and their conclusions; eyewitness to Nagasaki atrocity.

SEPTEMBER/OCTOBER 2010: Revealing personal correspondence between Mussolini and Churchill; *U-869* found, but not where expected; Lady Renouf's plan for Mideast peace found in SE Russia; mainstream admissions about Neanderthal man shocking; King Philip's War: the worst war in U.S. history?; Civil War vignettes; open letter to Pat Buchanan; interview with Greek nationalist leader; the Greek military junta; Primakov's revelations; more.

NOVEMBER/DECEMBER 2010: Colonial American Christmas celebrations vary throughout colonies; "King Francis Drake's" mystery voyage to the West Coast; America's oldest inhabitants—who were they?; 7,000-year-old Florida culture was European; American mysteries still unsolved; Mexico's so-called "Star Child"—freak

mutant or something else?; Communist assault on 1933 Germany; Adolf Hitler's Operation Sea Lion aborted; little-known turning points of World War II; America's secret rulers revealed; more.

VOLUME XVII (2011)

(Bound Volumes \$89—save \$10 each)

MARCH/APRIL 2011: Walt Disney: the true story of a real American; a history of false flag operations; Cuban Missile Crisis; world won't end in 2012; surprising origins of European man; mutinous Revolutionary militias; Germany after Stalingrad; Hans Ulrich Rüdel; the Allies and the conduct of war; inside the court of the Red Czar.

MAY/JUNE 2011: A surprising look at Gen. Ulysses S. Grant; was Saul/Paul a Roman spy?; symbolic secrets of the District of Columbia; a look behind the Arab uprisings; the Canadian connection to JFK murder; Archangel intervention by U.S.; Reagan not all that conservative; Britain starves Europe; WWII labor camps in the Baltics; Hitler at the very end; White nationalism; young German Revisionist stymies modern German courts

JULY/AUGUST 2011: Armenian megalithic complex baffles scholars; the origin and true meaning of the swastika; the real Capt. Kidd; sinister secrets of *U-505*; Reichstag fire culprit; Bay of Pigs explodes; Communism vs. Zionism—Stalin vs. Trotsky; the betrayal of Silesia; mainstream myths about the aggression against Libya; a concise history of Holocaust Revisionism.

SEPTEMBER/OCTOBER 2011: Why we must all speak out; "angels" of the Confederacy tend to the wounded; the women who challenged President Franklin Roosevelt; Texe Marrs and his journey to holocaust truth; scientific examination of the Nazi gas vans; prophetic patriot Vernon Walters; America's classical Greek revolution; Egypt's enigmatic Nabta Playa; Florida's Coral Castle still holds mysteries for moderns; the possible Nordic origins of the Arthurian myths.

NOVEMBER/DECEMBER 2011: Did the Allies help assassinate Josef Stalin?; the revealing diaries of Hitler's doctor; a true history of the German-American Bund; the Aryan philosophy of Savitri Devi; Yamashita's secret gold hoard; mainstream tome on holocaust shot down; interview with Sylvia Stolz; short history of Zarathustra; ancient manuscript on the Magi emerges from basement of Vatican; electrical mysteries of the Great Pyramid; Masonic ramifications of the Morgan murder scandal; Goliad massacre; Pearl Harbor warning—in 1933; the ongoing battle between the populist and the commissar.

VOLUME XVIII (2012)

(Bound Volumes \$89—save \$10 each)

JANUARY/FEBRUARY 2012 Special Theme Issue: "A Straight Look at the Second World War" by Willis A. Carto; WWII was a complete disaster for the White race; the interrogation of Goering: Part 1; Winston Churchill's true character; Stalin's Operation Groza; the truth about the Gestapo; violent partisan warfare in WWII; Iron Curtain dropped at Yalta; where Whites are today.

MARCH/APRIL 2012: A new look at the Hittites; Anatolia's mysterious underground cities befuddle scientists, engineers; the hidden origins of the Young Turks and Attaturk; the interrogation of Hermann Goering: Part 2; the Gestapo: Part 2—operations in France; the last gasp of the Third Reich; "Jewish Holocaust" unique?

MAY/JUNE 2012: WWII-era Italy sinks into civil war; the rush to justice in the Bruno Hauptman case; Vikings in Minnesota and the Dakotas; the reasons why Rome fell and why America may be on the same path; New Zealand's bloody racial wars recounted; the use of starvation as a weapon in warfare; the truth about the Gestapo: conclusion; an anti-Semite confesses.

JULY/AUGUST 2012: Europe saved from the Mongol hordes; Russian cossacks battle Bolsheviks; racial brothers battle in Winter War; post-WWII Allied death camps; the real story of Reilly—Ace of Spies; a new look at kamikazes; Japan's ice age civilization; ancient Whites crossed the Atlantic and created the Clovis culture; did Butch Cassidy and the Sundance Kid die in Bolivia?; candid interview with the leader of rising Greek nationalist party.

SEPTEMBER/OCTOBER 2012: The secret origins of the Bank of England; figuring out what happened to famed flyer Amelia Earhart; why the West is still supreme; ancient Aryan homeland possibly found in Russia; Putin deals with anti-Christian agitators; saving the White race; little-known pact could have averted World War II; typhus: the great WWII camp killer.

NOVEMBER/DECEMBER 2012: A look back at the War of 1812; the meaningless Treaty of Ghent; Christmas practices among the troops; remembering the Dartmoor massacre; African tribe demands reparations for non-existent holocaust; Indian legends tell of White ancestors; secret German bases in Antarctica; general's death may have cost Italy victory in North Africa; Hitler insists all parties abide by Versailles diktat; Whitehead: the man who beat the Wrights; myth and history; have we learned our lesson from the 1859 "Carrington Event" solar storm?

VOLUME XIX (2013)

(Bound Volumes \$89—save \$10 each)

JANUARY/FEBRUARY 2013: The Normans: a blessing and a curse to Europe; the facts about the alleged WWII genocide of the Roma; Germany and its Gypsy population; anniversary of famed reports of Fred Leuchter hits; the tragedy of the Mennonites; Hitler responds to FDR's warning memo; Czech abuses spur Germany, Hungary to invade; a comparison of the women of Athens and Sparta; did Henry Ford's grandson ruin Detroit?; the enigmatic ancient stone faces of Peru.

MARCH/APRIL 2013: Germany's "Big Apple" Abomb; the tortured confessions of Nuremberg defendants; Hitler, Islam and the Reich; Japan ignores Hitler's military advice and makes a mistake that costs Nippon the war; Andrew Jackson's first inaugural address; hundreds alleged they survived the massacre at Little Big Horn, but this one might be telling the truth; moneylenders flourish in European "Dark Ages"; usury and the fall of Rome; J.P. Morgan's financial dealings; the fabulous Flemish: the proud history of Flanders.

MAY/JUNE 2013: The Sea Venture: the ship that saved America; the truth about America's alleged "Lost Colony"; the Smithsonian cover-up conspiracy; Andrew Jackson's second inaugural filled with hope and dread; the controversy over the works of famed author Alexandre Dumas; is it time to revise the history of Josef Stalin?; JFK visits war-ravaged Germany; what were German doctors trying to achieve with medical experiments at Dachau?; an interview with "the Sword of Spanish Revisionism": Joaquin Bochaca; James Russell Lowell's "Truth on the Scaffold"—does the poem have pertinence for Revisionists today?

JULY/AUGUST 2013: The inspiring story of John Sevier and America's "almost" 14th state; a whirlwind tour of terrorism in America before 9-11; the greater conspiracy behind the assassination of Lincoln; veracity of top three holocaust eyewitnesses questioned; mother writes letter to children denying holocaust atrocity tales; author of book on Hess describes efforts by thought police to stop publication; popular Christian priest describes situation on ground in Syria; a Revisionist history of Catalonia; the Keltic fingerprint on ancient America; Europeans battle forces of political correctness, multiculturalism.

SEPTEMBER/OCTOBER 2013: Who really wrote *Don Quixote*? Was it Francis Bacon?; Abraham Lincoln's real attitude toward Negroes; the plight of Irish slaves in Barbados; the legendary adventures of the *Komet*, WWII German raider; the CIA betrayal of Tibet: is the dalai lama a U.S. asset?; interview with thought criminal Gerhard Ittner; the strange case of postwar Austria; Julius Evola rediscovered; America's ancient mystery miners; inside Japan's infamous Unit 731; Czech and Polish horrific concentration camps for German soldiers and civilians; languages of Northern Europe. \$10.

NOVEMBER/DECEMBER 2013: The amazing Civil War adventures of cavalry Col. John S. Mosby: the Gray Ghost; Mosby remembers Robert E. Lee; the Angel of Marye's Heights: fact or fiction?; the terrifying fate of civilians at Antietam; relatives insist they hid John

Wilkes Booth after his escape; Henry Longfellow's Christmas tragedy; the Masonic legacy of Confederate Gen. Albert Pike; war dogs of the Civil War; is the Smithsonian suppressing evidence of an ancient city in the Grand Canyon?; who were America's ancient "Marine Men"? NOT FOR INDIVIDUAL SALE.

VOLUME XX (2014)

(Bound Volumes \$89—save \$10 each)

JANUARY/FEBRUARY 2014: Germany's forgotten "Dunkirk"; Hitler's response to "Judea's War"; air terrorism WWII; the secret Churchill-Stalin pact; revelations about Rosenberg's diary; Rudolf Hess in the news again; Hitler youth vindicated; Hitler's Wellspring Camps revisited; Latvia fights for freedom; Rochus Misch: Hitler's bodyguard; Hitler not funded by Rothschilds.

MARCH/APRIL 2014: A Revisionist look at the "Gunpowder Plot"; the murder of Lawrence of Arabia; Dark Age Jewish holocaust; Lenin: agent of the czar?; a history of the Russian fascists; enigmatic master builders of Malta; facts and myths about the Desert Fox.

MAY/JUNE 2014: Comet helps end the Bronze Age?; ancient Whites from Siberia; the Toledo Border War; trial of Jefferson Davis; the Mary Phagan murder case; what really downed Hitler's famed airship?; post-WWII purge of artists and intellectuals; Knut Hamsun: the soul of Norway; was Adolf Hitler a war hero? NOT FOR INDIVIDUAL SALE.

JULY/AUGUST 2014: George Washington's secret spy ring; was Ben Franklin a double agent?; Joseph Warren: forgotten founder; the midnight ride of Jack Jouett; crushing rebellious Americans; Alexander Hamilton: founding traitor; Thomas Paine's amazing influence; French say George Washington a war criminal; Washington's religious side; the fate of Hessian POWs; Haym Salomon, the Rothschilds and the Revolution; American Indians in the Revolutionary War.

SEPTEMBER/OCTOBER 2014: WWI anniversary theme issue. Who really started World War I; making sure the *Lusitania* got torpedoed; Austria's role in fomenting WWI; the cabal behind Gavrilo Princip; the Rothschilds and the czars; German WWI sabotage on American soil; adventures of America's flyboys in WWI; Germany stabbed in the back; the disastrous Versailles Treaty; Harry Elmer Barnes on the real cost of WWI.

NOVEMBER/DECEMBER 2014: The real "Monuments Men"; Hitler, Churchill and the weapons of mass destruction of WWII; Col. Curtis Dall's postwar visit with Adm. Husband Kimmel—Pearl Harbor scapegoat; secrets of Japan's A-Bomb program; Erich Priebke's final interview; persecuting Udo Walendy; Dr. David Yeagley: a real American Indian hero; true face of Marxism.

VOLUME XXI (2015)

(Bound Volumes \$99—not on sale)

JANUARY/FEBRUARY 2015: Abe Lincoln and the *Sultana* disaster; who really murdered Huey Long?; the murder of a British prime minister; Czar Paul's plan to protect the Jews; Ukraine's persecuted heroes; after Stalingrad: a doctor's saga; the Habsburgs and the Great War; the Hitler-Feder money system.

MARCH/APRIL 2015: Vladimir Putin: Russia's deliverer; was the holocaust the biggest false flag of them all?; the truth about Germany's Zeppelin war; the night they nuked Port Chicago; Napoleon vs. the bankers; the real Thurgood Marshall; pilgrimage to Weimar; Red Army wartime leadership; financial genius saves Germany from ruin.

MAY/JUNE 2015: Astounding temple complex in Anatolia doubles man's history; Glozel: the suppression of a real historical find by "experts"; Mesopotamians in ancient America; amazing new Viking finds in North America; was Michael Rockefeller eaten by cannibals?; the earliest German tribes; Lev Tikhomirov: Russian-Jewish terrorist tells all; German officer recounts how he quelled the 1944 putsch against Hitler; what if Oswald Mosley had become prime minister?; the Moscow-Berlin Eurasian alliance.

JULY/AUGUST 2015: A German baker saves the Revolutionary War for Washington?; Joe Shelby: the undefeated Rebel; the Union's General Order 11—genocide in Missouri; restoring Southern honor; the great escape of John Dillinger; Jewish-Muslim Middle Ages alliance; the Black Orchestra's deadly strains; in defense of holocaust deniers; a schoolteacher's own holocaust; orgy of revenge in France and Belgium.

SEPTEMBER/OCTOBER 2014: George Sylvester Viereck: America's literary martyr; Haiti: where black rules White and what has happened since the great "cleansing"; founder of the League of the South offers sage advice for White folk in these tumultuous times; the Morrill Tariff and the real cause of the Civil War; the secession statement of South Carolina; the fascinating history of Robert Rogers and his rangers; when the Germans became German; Japan's Operation Balloon Bomb; Nazi Germany's racial attitudes toward the Slavs; Count Folke Bernadotte and the daring white bus rescue of WWII prisoners of war; Auschwitz accountant's figures just don't add up; how the Rothschilds helped found and fund the Soviet Union—the strange case of Maxim Litvinov.

NOVEMBER/DECEMBER 2014: Emperor Maximilian I of Mexico: another case of foreign interventionism ending in disaster; did the mysterious Picts make it to ancient America?; pivotal holocaust document examined and shown to be legitimate—Allies say there were no gas chambers; Leon Degrelle's 1979 letter to Pope Paul II; post-World War II Jewish assassination squads kill thousands of Germans-whether they were war criminals or not; a new look at the "Doctors' Plot" against Stalin—was it real or a Soviet propaganda ploy to carry out a purge of Jews?; why pathological altruism is destroying the White race; Merlin Miller recounts his historic visit to Russia and what he found when he got there; Ivan the Terrible wasn't so "terrible" after allpart one; the tragic presidency of James Garfield—what might have been had this compassionate man not been felled by an assassin's bullet; outspoken Revisionist recounts his time in German prison for speaking the truth about taboo subjects.

Order using form on page 23.

Real History is the stuff of mystery and intrigue, romance and tragedy, cowardice and courage, good and evil . . .

eal history is not propaganda intended to shape the views of unsuspecting readers toward the current projects of the masters of the media. Unfortunately, Americans share a vast ignorance of the past and, as such, are easily manipulated by the special interest elite.

Real history is more than the distorted, liberal, politically correct lies or half-truths you get in virtually every other periodical published today. Real history is the stuff of mystery and intrigue, romance and tragedy, cowardice and courage, conspiracy and idealism, good and evil.

In The Barnes Review, you'll read vignettes of Man, from the prehistoric to the present day; from forgotten civilizations to first person accounts of WWII and the Cold War; from the attacks of Sept. 11 to the immigration crisis in Europe. There is no more interesting magazine published today, nor a more important subject than REAL history.

Our purpose—to bring history into accord with the facts—was first enunciated by our namesake, Dr. Harry Elmer Barnes. It was he who began the crusade to accomplish this noble goal. No cause is more important to the survival of civilization.

Your subscription to THE BARNES REVIEW supports this vital work that is needed today to prevent the otherwise inevitable day when the purposeful distortion of history produces its certain result—the nightmare tyranny dreamt of by George Orwell.

Subscribe today. One year (six big issues) is \$46; two years (12 big issues) is \$78. Canada/Mexico are \$65 per year. All other nations are \$80 per year sent via air mail.

We also have simple, monthly installment billing: Want to break your yearly subscription into 12 easy, automated credit card payments? U.S. subscribers pay just \$4 per month. Canada/Mexico subscribers pay just \$5.50 per month; all other nations pay just \$7 per month—billed automatically to the credit card of your choice. Just call 1-877-773-9077 toll free and tell the operator you want the installment billing option, and we'll take it from there!

To subscribe, send payment to TBR, P.O. Box 15877, Washington, D.C. 20003 using the envelope bound into this catalog. For even faster service, call 1-877-773-9077 toll free and charge to Visa, MC, AmEx or Discover. Don't forget to visit our website at www.barnesreview.com to subscribe or view our online book and video catalog.

TBR subscribers: Remember you get 10% off all book and video purchases.

ORDER BOOKS / DONATE / TOTAL YOUR ORDER

Item #	Book/Video Item Description	Qty	\$ Each	\$ Total
	ENTER VOLUE ROOM	CLIBTC	NEAT 1	
ENTER YOUR BOOK SUBTOTAL here:				
TBR SUBSCRIBERS—TAKE 10% OFF				
SUBTOTAL INSIDE U.S.—Add Domestic S&H on Book Order Subtotal:				
OUTSIDE U.S.—Add Foreign S&H on Book Order Subtotal:				
MAKE A DONATION TO TBR'S BOOK PUBLISHING EFFORTS:				
	WARE A DONATION TO TERS BOOK TUBERS		R TOTAL:	
□ WILLS	& TRUSTS INFO: Check the box if you'd like WILLS & T	TRUST	information.	
PAYMEN	T METHOD: ☐ Check/Money Order ☐ Visa ☐ MasterCar	d □ Am	nEx 🗅 Disco	over
Card #				
Expires	Signature			
	INFORMATION: ke any address corrections needed and/or indicate addre	ess char	nge below.	
☐ MY ADE	RESS HAS CHANGED. Corrected address is below.			
NAME				
ADDRESS				
CITY, STA	TE, ZIP			
DAYTIME	CONTACT PHONE (OPTIONAL):			

TOLL FREE ORDERS LINE (FOR ORDERING ONLY)

MasterCard/Visa

1-877-773-9077

M-F 8:30 am to 5 pm PT

DOMESTIC S&H Charges

Orders up to \$50: **\$5**From \$50.01 to \$100: **\$10**Over \$100: **\$15**

DOMESTIC Priority Mail: DOUBLE the above charges.

FOREIGN S&H Charges:

Minimum charge for one book is \$25, global air—all countries outside the U.S. For all other rates, call 951-587-6936 or email sales#barnesreview.org.

GIFT SUBSCRIPTIONS: \$32 EACH INSIDE U.S.

*DEDUCTING 10%

TBR subscribers may deduct 10% off the costs of products (books and videos) from TBR BOOK CLUB.

FOR FASTEST SERVICE have your MC, Visa, AmEx or Discover card ready and call 1-877-773-9077 toll free to order OR remove this ordering form and mail to TBR, P.O. Box 15877, Washington, D.C. 20003. Order books, videos & subscriptions online at www. barnesreview.com.

A one-year domestic subscription to TBR is \$46. Canada and Mexico are \$65 per year. All other nations are \$80 per year sent via air mail.

Send a subscription to THE BARNES REVIEW to a friend: Gift Rate just \$32 in the U.S.

CATALOG REVISED 10-2015

THE BARNES REVIEW

P.O. Box 15877 Washington, D.C. 20003

ADDRESS SERVICE REQUESTED

