

THE BARNES REVIEW BOOK CLUB BOOK & GIFT CATALOG 2018

The Suppressed History of American Banking: How Big Banks Fought Jackson, Killed Lincoln, and Caused the Civil War

NEW! In this startling investigation into the suppressed history of America in the 1800s, Xaviant Haze reveals how the Rothschild Banking Dynasty fomented war and assassination attempts on four U.S. presidents, and how and why it began the War of 1812. Details Andrew Jackson's anti-bank presidential campaigns, his war on Rothschild agents within the government and his successful defeat of the central bank. The author explains how, after failing to regain their power politically, the Rothschilds plunged the country into the Civil War. He shows how Lincoln created a system allowing the U.S. to furnish its own money, without need for a central bank, and how this led to his assassination by a Rothschild agent. With Lincoln out of the picture, the Rothschilds were able to wipe out his money system, which plunged the country into high unemployment and recession and laid the foundation for the later formation of the Federal Reserve Bank—a banking scheme still in place today. Softcover, 240 pages, 79 B&W illustrations, #781, \$16.

Hidden History: The Secret Origins of the First World War

COMING SOON! A new theory on how World War I started—not with the assassination of Archduke Franz Ferdinand, but rather 10 years earlier, by power-hungry men whose lies have infiltrated history. *Hidden History* uniquely exposes those responsible for World War I. It reveals how accounts of the war's origins have been deliberately falsified to conceal the guilt of the secret cabal of very rich and powerful men in London

responsible for the most heinous crime perpetrated on humanity. For 10 years, they plotted the destruction of Germany as part of their plan for global control. The assassination of the archduke was no chance happening. It lit a fuse that had been carefully set through a chain of command stretching from Sarajevo through Belgrade and St. Petersburg back to that cabal in London. Our understanding of these events has been firmly trapped in a web of duplicity constructed by the victors at Versailles in 1919. Softcover, 464 pages, #782, \$27. Coming early 2018.

A History of Central Banking & the Enslavement of Mankind

NEW! By Stephen Mitford Goodson. This volume focuses upon the role of banking and money in history from ancient times to the present. The role of moneylenders in history has been called the “hidden hand.” It is the power to create, lend and accumulate interest on “credit,” and then re-lend that interest for further interest, in perpetuity. Somehow, however, the moneylenders have persuaded governments that banking is best left to private interests. Wars, revolutions, depressions, recessions and social upheavals have been directly related to the efforts of these moneylenders to retain and extend their power and profits. When anything has threatened their scam, they respond with war and revolution. The progress of a civilization relates to the degree by which it is free from the influence of debt, and the degradation that results when the moneylenders are permitted to take power. Goodson shows that both world wars, the Napoleonic Wars, the American Revolution, the rise and fall of Caesar, the overthrow of Qaddafi and the revolution against Nicholas II all relate to this “hidden hand.” This is the key to understanding the past, present and future. Softcover, 226 pages, #783, \$20.

DOZENS OF NEW BOOKS • 10% OFF RETAIL PRICES FOR TBR SUBSCRIBERS!
Items marked “NEW” have been added since our last catalog.
Use the form at the back of this catalog to order and purchase TBR gift subscriptions.

Atlantis in the Caribbean

NEW! Disproving many well-known Atlantis theories and providing a new growing hypothesis, Andrew Collins shows that what Plato recounts is the memory of a major ice-age cataclysm 13,000 years ago, when a comet devastated the island of Cuba and submerged part of the Bahamian landmass in the Caribbean. He parallels Plato's account with corroborating ancient myths and legends from the indigenous people of North and South America, such as the Maya, the Quiché, the Yuchi of Oklahoma, the islanders of the Antilles, and the native peoples of Brazil. The author explains how the comet that destroyed Atlantis in the Caribbean was the same comet that formed the "Carolina Bays" across the mid-Atlantic. He reveals evidence of sunken ruins, ancient complexes spanning more than 10 acres that clearly suggest urban development and meticulously planned road systems. Collins argues that Plato's story was first carried back to the Mediterranean world by the Phoenicians and Carthaginians as early as the first millennium B.C. He offers additional ancient trans-Atlantic trade evidence. Softcover, 528 pages, two eight-page B&W inserts and 19 B&W illustrations, #784, \$20.

Templar Sanctuaries in North America

NEW! Drawing on his access as Grand Archivist of the Knights Templar of Canada and his own role as a descendant of both Sinclair and the Anishinabe tribe, William Mann examines new evidence of the Knights Templar in the New World long before Columbus. He reveals the secret settlements they built as they moved westward across the vast wilderness of North America, evading the European church and royal houses. He explains how the Templars found refuge in the sacred medicine lodges of the Algonquins, whose ceremonies bear striking resemblance to initiations of Freemasonry. Explores how Sinclair built sacred monuments, including the Newport Tower. The author also reveals the search for Templar sanctuaries to be the chief motivation behind the Lewis and Clark expedition and the murder of Lewis. Softcover, 416 pages, 88 B&W illustrations, #785, \$20.

The Discovery of the Nag Hammadi Texts: A Firsthand Account of the Expedition

NEW! Hidden for 16 centuries, the Nag Hammadi library, the most prodigious collection of sacred gnostic texts, were discovered in the late 1940s in Chenoboskion, a remote hamlet in upper Egypt. Among them was the Gospel according to Thomas, which aroused international publicity and alerted the world to the significance of this archeological find, believed by many scholars to surpass the Dead Sea Scrolls in importance. Here is the original survey of the contents of these documents and their

significance. Jean Doresse's narrative allows readers direct contact with an ancient form of Christianity through the philosophical wealth of the texts—ranging from gnostic revelations and Christian apocrypha to Hermetic literature. Included is the original English translation of the Gospel of Thomas published in 1960. 40,000 copies sold of earlier editions. Sheds new light on the vanished world in which Christianity was born. The author was in party that discovered these ancient Coptic documents. Softcover, 384 pages, #786, 12 B&W illustrations, \$20.

The Great Pyramid Hoax: The Conspiracy to Conceal the True History of Ancient Egypt

NEW! By Scott Creighton. Foreword by Laird Scranton. The origins of the Great Pyramid of Giza are shrouded in mystery. Believed to be the tomb of an Egyptian king, even though no remains have ever been found, its construction date of roughly 2550 B.C. is tied to only one piece of evidence: the crudely painted marks within the pyramid's hidden chambers that refer to the 4th Dynasty's King Khufu, discovered in 1837 by Col. Howard Vyse and his team. Using evidence from the time of the discovery, along with high-definition photos of the actual marks, Creighton reveals how and why the marks were faked. Analyzing Vyse's private diary, he reveals forgery instructions to his two assistants, and what the anachronistic sign should have been. He examines recent chemical analysis of the marks along with the eyewitness testimony of Humphries Brewer, who worked with Vyse at Giza in 1837. Creighton's study strikes down one of the most fundamental assertions of orthodox Egyptologists and reopens longstanding questions about the Great Pyramid's true age, who really built it and why. Softcover, 224 pages, 75 B&W illustrations, #787, \$16.

9/11: Made in Israel—The Plot Against America

NEW EDITION! What this Victor Thorn book makes clear, and what many 9/11 "truthers" don't know, is that a massive deception and cover-up exists not only in the mainstream media, but in the so-called 9/11 truth movement as well. It is true that 9/11 was an "inside" job, and criminal elements within the U.S. government were undoubtedly involved. But 9/11 was much more. It was an "outside" job also, ultimately facilitated by multiple, well-coordinated Zionist and Jewish factions. Who benefited from the attacks on 9/11? Israeli Prime Minister Benjamin Netanyahu said, "We [Israelis] are benefiting from one thing, and that is the attack on the Twin Towers and Pentagon." Considering the fact that the rogue state of Israel has a prior criminal record of perpetrating just such a crime—the June 8, 1967 attack on the USS *Liberty*—the line of questioning in this case is clear: "Was 9/11 made in Israel?" Softcover, 138 pages, #788, \$15.

9/11 Evil: Israel's Central Role in the September 11, 2001 Terrorist Attack

NEW EDITION! By Victor Thorn. This is the book that many influential 9/11 organizations and individuals don't want you to read or talk about. This is the book the ADL doesn't want you to read or talk about. They describe it as "preposterous," simply because the evidence compiled points a finger at Israel as a major player in the Sept. 11, 2001 terrorist attack on America. But facts are facts; we do not control where they lead. We already know why 9/11 was done, and that the WTC towers were demolished. But most everyone wants to shy away from *who* ultimately did 9/11. In the author's opinion, the nation of Israel played a central role in the 9/11 terrorist attack and he presents his body of evidence in the pages of *9/11 Evil*. Softcover, 123 pages, #789, \$15.

The Artist Within the Warlord: An Adolf Hitler You've Never Known

NEW! Meet an Adolf Hitler you never knew. Prize-winning architect Hermann Giesler was an intimate of Adolf Hitler and was acquainted with many of the principal players in Hitler's Third Reich. As Hitler's frequent guest at his two secret military headquarters, *Wolfsschanze* and *Werwolf*, during the war years, Giesler became a trusted confidant to whom the Supreme Commander could unburden himself as the two worked together drafting city-wide building ideas for Munich and Linz. Hitler's artistic nature needed that creative outlet. It refreshed him after a day filled with making the hard war decisions of the modern-day warlord. However, Giesler reveals to us the extent of the artist in Hitler, how it affirmed itself in his character and influenced his world view (*Weltanschauung*). As Giesler promises in the title, you will come to know another Hitler from the one you've been taught to hate. You will come to know the authentic Hitler—Hitler the artist and humanist. Softcover, 256 pages, #796, \$25.

The Fall of the Congo Arabs

NEW! Written by one of the commanders of the European-financed force sent to end the thousand-year-old Arab slave trade in Africa, this astonishing book tells of the little known Aran Campaign, or "Congo-Arab War" of 1892 to 1894. European intervention against the Arab slave trade started with the foundation in 1876 of the International African Association, which had as its aim the "exploration and opening to civilization of central Africa" and the "abolition of the trade in blacks." The Arab slave trade in black Africans—which had started soon after the first Muslim incursions into North Africa in A.D. 640, and continued until the 1920s—had encroached all the way to central Africa. From there, Africans were sold into slavery by other Africans—many of them

converts to Islam—or by Arab colonists, all directed from the Islamic slave-trading island outpost of Zanzibar on Africa's east coast. Many important insights into the slave trade. Softcover, 136 pages, #791, \$14.

The Adventures of John Jewitt: The Only Survivor of the Crew of the Ship Boston

NEW! Edited with an introduction and notes by Robert Brown, Ph.D. In 1803, the American ship *Boston* was attacked, seized and burned by Nootka Indians while anchored off the Pacific Northwest Coast of what is now Vancouver Island. This journal—written by one of only two survivors of the massacre—provides a fascinating insight into the author's 28 months as a slave of the Indians, one of the few white men to endure such a lengthy ordeal and live to tell the tale. A gripping read about a fascinating man, and a great primer on the customs and brutality of the Pacific Northwest Coast Indians. Softcover, 168 pages, #792, \$15.

Lost in the Jungle

NEW! A classic study of African wildlife, culture and native tribes as they existed in the mid-1800s, written by the first European explorer to confirm the existence of gorillas and pygmies. Adventurer Paul du Chaillu describes in vivid detail African life before the advent of European colonization, and the astonishing practices, culture and environment which existed at this time. This work is particularly valuable as it shows, without prejudice, the Dark Continent as it was when whites first arrived. Read of witchcraft trials, the black man's astonishment at the first sight of a white, the amazement at everyday items such as clothes, shoes, socks, hats, music-boxes and mirrors and of how the Apingi tribe appointed him king. This book contains many sobering lessons applicable to the present day—if the reader has the vision to see and understand their meaning. This is a hand-restored and reset edition, complete with original illustrations. Softcover, 200 pages, #794, \$15.

Indian Fighter: The Life of General George A. Custer

COMING SOON! By Frederick Whittaker. This dramatic biography, first produced in the year of George Custer's death, draws upon family and other original sources and takes the reader on a swashbuckling ride through some of the greatest engagements of the Civil War (Bull Run, Gettysburg, and the surrender of Gen. Robert E. Lee, amongst others) in which then-Brevet Gen. Custer played a part, through to the many battles, shocking atrocities and wars against the Indians that culminated in Custer's death at the age of 36. Great reading. Softcover, 684 pages, #795, \$30. This book has not arrived—in production—but is expected to be in stock before the end of 2017.

EUROPEAN HISTORY

The Empire of the Hittites

By William Wright. Decipherment of Hittite inscriptions by Prof. Archibald Henry Sayce. Written by a senior biblical scholar at the British and Foreign Bible Society in London, this book has its roots in the author's investigations of a series of inscriptions he discovered while on missionary work near Damascus in the Middle East. Convinced that he had found the first reference to the Aryan Hittites outside the Bible, the author then produced the first major work on the Hittite culture, examining them in terms of their own writings, and those of the Egyptians and Assyrians alike—without the fear of political correctness. The book then moves on to an evaluation of the geographical extent of the Hittite empire, its art and learning, religion and racial makeup. Softcover, 214 pages, completely reformatted, #743, \$12.

The Crusaders: The War for the Holy Sepulchre

By Alfred J. Church. Too many people think the Crusades were “bald Christian aggressions against the Muslims of the Mideast.” Here is a wonderful retelling of the stories of the First, Third and Eighth Crusades, narrated by a fictional “wandering Jew” (cursed to live until the Second Coming of Christ). The author explains how the Islamic military conquest of huge areas of the Byzantine empire sparked off the call to crusade, and then weaves the story of some of the most famous characters and events of the Crusades. From the dizzying successes of the First Crusade to the recapture of Jerusalem by the Muslims, the reader will meet: Richard Lionheart, Duke Godfrey, Saladin, King Louis of France and others. The reader also discovers the full tragedy of the ill-fated “Children's Crusade” and more. Softcover, 175 pages, #746, \$15.

The Great Boer War

NEW! Sir Arthur Conan Doyle wanted to know what war looked like up close. He volunteered and served in the British army's medical corps, and was thus able to experience the conflict firsthand. His ensuing book was the first complete chronicle of the Anglo-Boer War. First published in 1902, Conan Doyle's book became the standard by which all other histories of that conflict were measured. In it he laments that the Boers were a tougher opponent for the British than even the armies of Napoleon. Completely reset with two dozen unique and rare pictures from the conflict. Softcover, 262 pages, #744, \$15.

The War in South Africa: Its Causes & Effects

NEW! John Atkinson Hobson's prophetic book, first published in 1900, describes in detail the lies, deception, underhanded maneuverings, false propaganda—and the ubiquitous pressure groups—that lay behind the outbreak of the Second Anglo-Boer War in 1889. Faked “atrocities” propaganda, faked allegations of Boer barbarity, corruption, maladministration and the deliberate distortions and double-crossing in the “negotiations” that preceded the war are discussed. Hobson even shows how the lies also included fake stories of “Boer armaments build-ups,” that were portrayed as evidence of the “Boer threat.” He also spends time explaining how these allegations were spread across the English-speaking world and by whom. This new edition has been completely reset, updated and annotated. Also includes a new introduction, “South Africa 1899, Iraq 2003: The Awful Parallels,” by Arthur Kemp, which details the Zionist lobby's role in inciting the Iraq War, using forgery, lies, deception and mass media—following the pattern used in the run-up to the Second Anglo-Boer War. Softcover, 277 pages, #767, \$22.

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 to wreak their global mayhem. Softcover, 200 pages, #617, \$25.

Russian Populist: The Political Thought of 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 ignored. 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—and this is why the Western media vilifies him daily. By Matthew Raphael Johnson, Ph.D.—an acknowledged expert on Slavic and Russian studies. Softcover, 178 pages, #630, \$25.

The Story of the Nations: Germany

Germany is the heart of Continental Europe, and influences have gone forth from her which have deeply affected every one of her neighbors. This volume traces the life of this powerful nation from the time when imperial Rome was baffled by her valiant Hermann, down to the hour when France fell before her, and the idea of empire became, under William the First, a power for peace and strength. The absorbing story begins with pictures of the surgings of the nations, the Huns, the Slavs, the Goths, the Saxons and the Franks. It tells of the throes by which the heroes of old brought the great people to its independent life, recounts the struggles of the various Teutonic tribes among themselves, and of all of them with their neighbors. First published in 1887, this meticulous softcover reproduction of Sabine Baring-Gould's original work includes more than 100 pertinent illustrations. Softcover, 437 pages, #751, \$20.

The Story of the Nations: The Franks

NEW! By Lewis Sergeant. First written in 1898, here is an attractive reprint complete with all the line art from the original book. Includes sections on the early peoples of the region, Romans, Gallo-Romans, Germans, Kelts, Gauls, the Roman Church, rejection of the Franks, obscure origins, Sicambrian League, Trojans, Roman conquest, westward migrations, Varus and Hermann, Germanicus, Civilis, Flavian emperors, cradle of the Franks, Allemans, Goths, Christians, Romanized Gaul, pagan letters, poets, Vandals, insurrections, Belgic Gauls, Stilicho, Merovingians, Resparians, Yellow Terror, King Clovis, Queen Clotilda, conversion of Clovis, Orthodoxy, Arianism, Council of Nice, Trinitarians, Burgundians, Alaric, conquest of Aquitaine, death of Clovis, Teutonic law, sons of Clovis, plagues, Pepin, Charles Martel, Roman See, Hercynian Wolf, Charles the Great, Pope Adrian, Charles in Spain, Roland, Widukind, Tassilon of Bavaria, Aachen, Carolingians, Scriptorium at Tours, France, Germany, last Carolingians and more. Softcover, 343 pages, #758, \$22.

The Story of the Nations: The Scots

NEW! By John Mackintosh. Here is a beautiful reprint of a book first written in 1893. It contains sections on the early history of Scotland, the Roman occupation, Picts, Irish-Scots, Saxons, Battle of Dunnisichin, arrival of Christianity, St. Ninian, St. Kentiger, St. Columbia, Iona, the Medieval era, Danes, Norwegians, Malcolm II, Macbeth, Malcolm III, Edgar, Keltic art, Normans, Alexander I, David I, William the Lion, Alexander III, Haco's invasion, Maid of Norway, war of independence, William Wallace, Robert Bruce, Falkirk, Bannockburn, independence, David II, Durham, Robert II, Robert III, capture of Prince James, James I, crown vs. nobles, James II, James III, James IV, Reformation, James

V, martyrdom of Hamilton, Solway Moss, infant Queen Mary and Henry VIII, Beaton, Knox, execution of Adam Wallace, Treaty of Edinburgh, abolition of the Roman Catholic Church, Queen Mary, Bothwell, the union of the crown, Glenlivet, Gowrie liberty crushed, Charles I, Cromwell, Restoration, Argyle, Charles II, revolution, King William, Glencoe, treaty of union, risings of 1715 and 1745, the landing of Charles, Preston, whiskey smuggling, religious movements, Assembly of 1843, Scottish literature and more. Softcover, 336 pages, #760, \$22.

The Story of the Nations: The Normans

NEW! By Sarah Orne Jewett. First written in 1886, available now in this authentic reproduction, with all illustrations. Topics: the Sea Kings and Vikings, Viking voyages, settlements, Northmen in France, Rolf the Ganger, Harold Harrfager, Jarl Ragnvald, Charles the Simple, Christians, Hastings, Bayeux, William Longsword, Charlemagne's reign, Charles the Fat, the Cloister, Richard the Fearless, Normandy against France, Hugh Capet, Richard the Good, Robert of France, Danes in England, Robert the Magnificent, Baldwin of Flanders, pilgrimage to Jerusalem, Normans in Italy, Sicily, Pope Leo X, Robert Guiscard, William the Conqueror, William de Talvas, Aethelred, the Danegeld, Knut, Edmund Ironside, Godwin, Edward the Confessor, the Dover Quarrel, Normans in England, castles, the Battle of Val-es-Dunes, Guy of Burgundy, Hasting the Pirate, the Abbey of Beck, cathedrals, Benedictines, Matilda, the French invasion, King Harold, the Norman plan, Tostig, Harold Hardrada, Stamford, Hastings, slavery, Odo, William Rufus, Robert of Normandy, Henry Beuclerc and more. Softcover, 373 pages, #759, \$22.

The Story of the Nations: Ireland

JUST ARRIVED! A beautiful reproduction of an amazing book by Hon. Emily Lawless, written in 1891. More than 75 original illustrations meticulously recreated from the original. Covers Irish history from the primeval period to about 1870. Early migrations, the ice age, flora and fauna, first inhabitants, Fomorians, Firbolgs, Moytura Cong, Tuatha de Dananns, the Scoto-Keltic invasion, credibility of the Annals, Irish legends, pre-Christian Ireland, St. Patrick, monasteries, Vikings, Columbia, Iona, Dublin, Brian becomes king, Strongbow, Anglo-Normans, Henry II, civil war, King of Meath, Ulster, Palatine lords, Edward the Bruce in Ireland, King Richard, rise and fall of the Kildares, King John, Kilkenny Statute, plantations, Shane O'Neill, Desmond, Carew, Perrot, Desmond rebellion, Yellow Ford, Essex, Tyrone, contested election, Strafford, civil war again, Cromwell, Act of Settlement, oppression, William, James, treaty of Limerick, Flood, Grattan, Irish volunteers, white boys, oak boys, steel boys, Wolfe Tone, Fitzwilliam, Union, Catholic Emancipation, "Young Ireland," the Famine, struggles, more. Softcover, 465 pages, #793, \$25.

To Hell or Barbados: The Ethnic Cleansing of Ireland

NEW! By Sean O'Callaghan. Here is the previously untold story of over 50,000 Irish men, women and children, most of whom who were forcibly transported to Barbados and Virginia. Sean O'Callaghan for the first time documents the history of these people: their transportation, the conditions in which they lived on plantations as slaves or servants, and their rebellions in Barbados. In the 17th century, Oliver Cromwell encouraged the mass slaughter and enslavement of Irish men, women and children for various reasons, one being that the Protestant English regarded the Catholic Irish as inhuman, un-Christian and undesirable. According to O'Callaghan, many Irish priests were hunted down like wolves and Irish soldiers exiled to Spain or France, while rebels and widows alike were forcibly sent to Barbados in the Caribbean as slaves. Over 50,000 Irish were sent to Barbados to work in the baking Sun of the sugar plantations. This book chronicles what happened to them. Beatings, whippings, torture, rape and humiliation were just some of the terrible indecencies that these people suffered because they were Catholic and Irish. Softcover, 248 pages, #754, \$23.

Tell the Truth & Shame the Devil

MUST READING! By Gerard Menuhin. (The anti-Zionist son of Jewish violinist Yehudi Menuhin.) Second updated and indexed edition. Nations engage in perpetual war while bankers and armaments makers line their pockets from the carnage. The citizens of the world have been cut out of government, whether they live 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 be the dark place it is? Who could have stopped it? What can we do? Softcover, 457 pages, #715, \$20.

Who Started World War One?

By Dr. Harry Elmer Barnes. World War I: 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” is what we have been told again and again by those who control history. But how much blame should Germany 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 the archduke of Austria-Hungary? What other options were left to the nations involved? How did England and Germany get involved? And why were Russia and France so eager for a fight? Softcover, 60 pages, #530, \$6.

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, greed and the pursuit of freedom. Along the way you will see thought-provoking relationships to today's world offered by one of the greatest Revisionist historians of the modern era. Softcover, 115 pages, #510, \$18.

The Gunpowder Plot: 17th-Century False Flag— The Traditional Story Tested Against the Evidence

By John Gerard. Edited by John Tiffany. The Gunpowder Plot of 1605—known at the time as the Gunpowder Treason Plot or the Jesuit Treason—was billed as a failed assassination plot against Protestant King James I of England by a group of English Catholics led by Robert Catesby and Guy Fawkes. The official story was that the “conspirators” were going to blow up the House of Lords during the opening of England's Parliament on the 5th of November by igniting a massive cache of gunpowder stored in the cellars under the houses of Parliament. But does the evidence stand up to scientific scrutiny? You may be surprised by the conclusion. Find out more in this new edition of the well-researched 1897 book. Softcover, 203 pages, #676, \$22.

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 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.

The Hungarian Terror: Béla Kun Strangles a Nation

Here is a short but 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. Edward Fields describes—without the poison of political correctness—how Hungary was left in disarray after WWII, how Kun came to power, his alliance with Vladimir 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 to Crimea with the blessing of Lenin. Many photographs of the perpetrators of the terror. Softcover, saddle-stitched, 61 pages, color covers, #702, 5.5 x 8.5, \$7

Jewish Domination of Weimar Germany

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. Using official pre-Nazi-era demographics, this work showed that Jews were massively over-represented in all fields of German social and economic life—except that of farming and creative work. It lists the ownership of mass media in Weimar Germany, the astonishing financial scandals, Communist and other political subversion, degenerate theater, sexual psychology, Communist indoctrination in educational institutions and the media—all of which were predominantly Jewish in origin. This new edition contains the entire original text and illustrations and benefits from a series of appendices by Francis Dupont that reveal: the measures taken by the Nazi state against Jews; details of the Haavara Transfer Agreement; the world Jewish declaration of war against Germany; the parallels between Weimar Germany and the present-day U.S. Softcover, 96 pages, #670, \$14.

The Third Rome: Holy Russia, Tsarism & Orthodoxy

By Dr. M. Raphael Johnson. 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. Chapters on every major Russian ruler from the earliest times to Karensky. Includes chapters on the Ivans, Peter the Great, Catherine the Great, the Alexanders and Nicholas I and Nicholas II. Nicely illustrated. Must reading! Softcover, 246 pages, #368, \$25.

The Kaiser's Pirates:

Germany's Raiding Cruisers 1914-1915

This is a dramatic and little-known story of the First World War, when the actions of a few bold men shaped the fate of nations. By 1914 Germany had ships and sailors scattered across the globe, protecting its overseas colonies and showing the flag of its new Imperial Navy. After war broke out, there was no hope that they could reach home. Instead, they were ordered to attack Britain's vital trade routes. Under the leadership of a few brilliant men, Germany unleashed a series of raids that threatened Britain's war effort and challenged the power and prestige of the Royal Navy. Hardback, 256 pages, 25 illustrations, #695, \$24.

Communism in Germany

By Adolf Ehrt. Contrary to postwar propaganda, it was not the Nazis who terrorized Germany prior to 1933, but the far left. This book, based on original police case files from the time, shows how Red radicals and their allies waged a campaign of violence, terrorism, armed uprising, forgery, subversion and espionage from 1918 to 1933. It was Communism's violent attacks on ordinary Germans that forced the creation of the self-defense "Brownshirt" units. This illustrated work shows that the Communist conspiracy to create a 1918-style Bolshevik Revolution in Germany was far advanced and, had not the German people responded, Germany would have become a repressive Trotskyite/Leninist state. Softcover, 179 pages, #700, \$20.

Communism With the Mask Off

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), in which Goebbels discusses the social, political and economic consequences of Marxism—and how Germany had broken that menace. Softcover, 64 pages, #673, \$12.

Six Flags of the Confederacy in One Beautiful Desk Set . . .

Here's a beautiful desk set of six Confederate flags. These four-inch by six-inch desk flags sit in their own weighted holder and are each mounted on a 10-inch sturdy black plastic staff. Included are the Battle Flag of the Army of Northern Virginia (square), the First, Second and Third National flags, the Bonnie Blue flag and the rectangular Second Confederate Navy Jack. It is made in China, but we think it is well made. Item #780, \$20.

WORLD WAR II UNCENSORED

Among the Headhunters: An Extraordinary WWII Story of Survival in the Burmese Jungle

By Robert Lyman. Flying the notorious “Hump” route between India and China in 1943, a twin-engine plane crashed in a dense mountain jungle, deep within Japanese-held territory. Among the passengers was celebrated CBS journalist Eric Sevareid, an OSS operative who was also a Soviet double agent and Gen. “Vinegar Joe” Stilwell’s personal advisor. Against the odds, all but one of the 21 people aboard the doomed aircraft survived. But they fell from the frying pan into the fire. The shocked survivors discovered that they had arrived in wild country dominated by notorious headhunters who practiced slavery and human sacrifice. Japanese soldiers lay close by, too. Hardback, 304 pages, #738, \$18.

The Castaway's War: One Man's Battle Against Imperial Japan

In the early hours of July 5, 1943, the destroyer USS *Strong* was hit by a Japanese torpedo. The explosion broke the destroyer nearly in half, killed dozens of sailors and sparked raging fires. Scores went into the ocean as the warship sank—and a young officer’s harrowing story of survival began. Severely injured, Lt. Hugh Barr Miller and several others survived three days at sea and eventually landed on a Japanese-occupied island. Miller then launched a one-man war against the island’s occupiers. Based on official American and Japanese histories, personal memoirs and exclusive interviews with the story’s key participants, *Castaway's War* is a story of unbelievable bravery. Released May 3, 2016. Hardback, 320 pages, #736, \$26.

Kursk: The German View—Firsthand Accounts of the German Commanders Who Planned and Executed the Largest Tank Battle in History

By Steven H. Newton. The Battle of Kursk, fought in the summer of 1943, involved 6,000 German and Soviet armored vehicles, making it the biggest tank battle of all time and possibly the largest battle of any kind. Students of military history have long recognized the importance of Kursk, yet, amazingly, the German view of the battle has been ignored. Steven H. Newton now offers you a new and unprecedented picture of German strategy and operations from translated staff reports,

supplemented by Newton’s commentary and original research, which challenges a number of widely accepted ideas about this pivotal battle, which was Soviet propaganda. Hardcover, 592 pages, #741, \$35.

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

What did it mean “to be German”? Never before translated into English, this speech by 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 and Germanic traditions? Which did he think were poisoning the minds and hearts of the people of Germany and Europe? Here is Hitler at his inspiring best. Translated by popular linguist Theresa Wettstein. Softcover, saddle-stitched, 32 pages, color covers, #701, illustrated, \$5.

Alfred Rosenberg: Memoirs

Here are the sensational memoirs of the Third Reich’s leading ideologue, Alfred Rosenberg. 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 inside information on the Reich. Softcover, 214 pages, #707, \$15.

World War Two Turning Points

History is made, sometimes, by the strangest quirks of fate, not hours of planning at the strategy table. A forgotten briefcase decides the fate of millions of people? The mighty battleship *Bismark* was actually sent just 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 nuclear 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 World War II covering the obscure men, bizarre weapons, forgotten blunders and near misses that really determined the outcome. Softcover, 284 pages, #708, \$18.

My Revolutionary Life

By Leon Degrelle. *My Revolutionary Life* has never appeared in print as a book before—and is available only from TBR. 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 Axis surrender, Degrelle escaped by flying from Norway and crash-landing in Spain. The great Belgian Waffen-SS officer also recounts his experiences as a rising nationalist politician, the political situation in Europe before WWII, his battle against the Bolsheviks before and during WWII, the last days of the Reich and his daring escape. Softcover, 217 pages, #714, \$27.

Germany Speaks: Nazi Germany Explains Itself to the English Speaking World—1938

By Joachim von Ribbentrop and 21 prominent state and party leaders. In the year immediately preceding the outbreak of World War II, the German foreign office launched an unprecedented campaign in Britain to explain the inner workings of Nazi Germany. The high point of this effort was this book, a four-part set of 21 essays by leading party and state officials, each explaining in detail the practical implementation and rationale of their policies. Contributors include Otto Dietrich, Fritz Todt, Robert Ley, R. Walther Darré, Wilhelm Frick, Ritter von Epp and many others. Softcover, 236 pages, #724, \$15.

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

By John Wear. *Germany's War* documents that the Allied leaders were primarily responsible for starting and prolonging WWII—costing millions of lives. FDR's numerous provocations forced Germany to declare war on the U.S.A. despite Hitler's desire for peace. Also covers Stalin's plan for European conquest, America's second crusade, 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 camps, the alleged genocide of 6 million Jews, and more. Softcover, 514 pages, #717, \$25.

Hitler's Second Book: German Foreign Policy

Translated, introduced and annotated by Arthur Kemp. Often called Hitler's "Secret Book," this is the only full-length, completely unedited and correctly translated text of Hitler's second book, written to explain National Socialist foreign policy. Dictated in 1928 to Max Annan, head of the NSDAP's publishing house, the unedited draft manuscript was

never published in Hitler's lifetime. Within these pages the reader will find the philosophical principles that underwrote Nazi domestic and foreign policy, and a large number of astonishingly accurate and prescient foresights by Hitler. Softcover, 200 pages, indexed, #732, \$21.

Crimes Against the Wehrmacht

By Professor Franz W. Seidler. Translated by Carlos Porter. This book provides full documentation of over 300 Soviet atrocities committed against Germans in 1941-1942, accompanied by exact descriptions, many of them proven in detail by eyewitness statements and photographs. Even Josef Goebbels's propaganda ministry was compelled to keep silent about these atrocities for fear of their possible effect on the morale on the war and domestic fronts. The photographs—more than 100 of them—were carefully compiled to prove every accusation against the Soviets. Softcover, 481 pages, #733, \$26.

The Gestapo Trials

By Vincent Reynouard. Is everything we have been told about the "evil" Gestapo—the German secret police of the Third Reich—nothing but lies and over-exaggerated atrocity yarns? Is the reputation of the Gestapo as a murderous collection of torturers and thugs false? Vincent Reynouard has taken the time to compare the accusations made against the Gestapo at the Nuremberg Tribunals by the Allies with the postwar French trials of the same personnel, involving the same cases, the same victims and the same eyewitnesses. What he found was that the evidence and accusations presented by the French and Allies against the Germans were not the same. The accusations made at Nuremberg in these cases were grossly embellished, proving the Nuremberg Trials were a complete sham. Softcover, 236 pages, #734, \$18.

Into the Darkness: An Uncensored Report from Inside the Third Reich at War

By T. Lothrop Stoddard. A leading American journalist travels to Nazi Germany in December 1939, arriving in wartime Germany where all the lights are blacked out in preparation for an English or French bombing campaign. Stoddard's provocatively titled book refers to the eerie experience he felt upon first encountering this total blackout. Stoddard was sent to report on wartime conditions in Nazi Germany—at a time before the U.S. became involved in the war. Due to his leading work in the areas of racial history, racial science and eugenics in America, he was granted unprecedented access to the inner workings of the National Socialist government and interviewed Hitler, Goebbels, Himmler, Ley, Frick, Darré, Fischer, Lenz, Günther, and more Nazi leaders. Softcover, completely reset with new illustrations, 205 pages, #745, \$15.

Germany's Hitler: The Only Authorized Biography

By Heinz A. Heinz. One of the most suppressed English-language books ever to emerge from Germany: the 1938 authorized biography of Adolf Hitler. Included are vivid and unique descriptions of Hitler at school, his First World War battlefield experiences, early politics, the amazing truth behind the November 9th Putsch, Hitler in prison, and the struggle to power from 1926 to 1933. It ends just after the Austrian Anschluss and the end of the Czech/Sudeten crisis. This work is vital for anyone interested in understanding how Hitler turned around a destitute nation in just a few short years. Is this why this book has been so successfully suppressed over the past two generations? Softcover, contains all original illustrations, 234 pages, #747, \$15.

The Holocaust Hoax Exposed

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 Myth of the Six Million

Prof. David Hoggan. Jewish memoirs of the camps; Auschwitz Commandant Hoess's memoirs; additional 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. First book ever published on the subject. Newly reset. Fascinating introduction by Willis A. Carto. Softcover, 119 pages, #446, \$14.

Rudolf Hess: His Betrayal & Murder

Following his capture by the Allies in Scotland, Germany's Rudolf Hess remained a prisoner of the Allies for 46 years until he "died" at age 93 in Spandau Prison. The purpose of his mission—and his life at Spandau—was kept secret. But that changed with the publication of this book by Abdallah Melaoui. Melaoui spent five years with Hess, acting as Hess's medical aide at the Military Prison in Spandau, up until Hess's death. Melaoui got to know Hess as a friend. For years he kept silent about his famous patient. But now—in this exclusive TBR English edition—Melaoui gives us the entire story about Hess's time in Spandau, his brutal murder, the 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 (translated into English), rare photos, three appendices, \$25.

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 have been rescued. This is one of those volumes. In this amazing book, 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 much more. Includes photo section. Softcover, 546 pages, #622, \$30.

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. Softcover, 279 pages, 57 photos, new intro, indexed, #639, \$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 bestseller—yet it was viciously censored in the rest of the West. Luckily, Hitler launched Operation Barbarossa and thwarted Stalin's plan. Hardback, #282, 415 pages, \$35.

War Is a Racket

By Gen. Smedley Butler. 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 bad government policies. 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, \$5.

The Program of the Party of Hitler

NEW! *The Program of the Party of Hitler, the National Socialist German Workers' Party and Its General Conceptions.* By Gottfried Feder. Translated by E.T.C. Dugdale. Written by one of the original founding members of the NSDAP, this booklet was the primary political document that underpinned the ideology and ideas of the future Nazi Party. Dealing with every conceivable topic—foreign policy, internal policy, property, usury, economics, race, religion, culture, agriculture, citizenship, the military, and much more—this far-reaching document provides a sweeping and comprehensive look into the dramatic worldview of National Socialism. Softcover, 78 pages, #797, \$13.

The Racial Elements of European History

NEW! By Hans F.K. Günther. This long-suppressed work by one of Germany's foremost racial thinkers was first published in English in 1927. The author, an unabashed Nordacist, provides a remarkable oversight of the concept of race, defines five different European races and discusses their physical and mental characteristics. This is a fascinating historical document and provides a remarkable insight into pre-World War II German racial thought. Over 300 illustrations and maps highlight racial types and historical events. Softcover, 241 pages, #798, \$22.

With Hitler on the Road to Power

NEW! By Otto Dietrich. Subtitled "Personal Experiences with my Leader," this work, written by Adolf Hitler's chief of press in 1934, details the three tumultuous election campaign years from 1930 through to the coming to power of the NSDAP in January 1933. The author formed part of Hitler's inner circle and campaign staff during this period—which included six full elections in two-and-a-half years—and later went on to become the chancellor's press officer. Softcover, 106 pages, #799, \$15.

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

The mainstream historical establishment insists that WWI and WWII were started by Germany. But what facts exist to support this seemingly unchallengeable hypothesis? In this book, the myth of Germany's guilt for fomenting war is refuted by famed historian Udo Walendy. For 21 years it 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 and more. Softcover, 535 pages, #648, \$30.

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. If you want to know why the German government, for instance, is so intent on suppressing Revisionist research on the "Holocaust," then you need to read this book. Softcover, #110, 64 pages, \$9.

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. Softcover, 90 pages, #626, \$12.

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

Presented in German and English. Translated, annotated and introduced by 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. Includes an executive summary, copies of the official combat reports and a photo record. The report contains fascinating insights into the brief and brutal conflict. Softcover, 232 pages, #677, \$19.

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 dastardly villain. Benton L. Bradberry paints a different picture. Hardback, 454 pages, #647, \$32.

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 any other. It was printed in Berlin for the NSDAP in limited numbers during the years 1937 to 1944. Most copies were distributed to the camp libraries of English-speaking POW camps, and became known as the “Stalag” edition because they all carried a camp library rubber 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. Other editions have left out major sections and contain almost unintelligible verbiage. In contrast, this authorized “Stalag” edition contains the exact words of Hitler. Softcover, 584 pages, #675, \$35.

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

By Robert Wilton. The author—*The London Times* correspondent in Russia—provided the first Western eyewitness account of the monumental and bloody events that resulted in the creation of the Soviet Union from the ashes of the world's largest Christian state. Wilton provides a full historical background of the disastrous course of World War I for Russia, which set the scene for the brutal 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. Softcover, 404 pages, #634, \$27.

The East Came West: Operation Keelhaul

While researching material for this book, Peter J. Huxley-Blythe discovered why the Russian people don't trust the U.S. or Great Britain. When WWII ended, millions of Russian men, women and children in the West were gleefully shipped like cattle back to the Soviet Union to face Stalin's executioners or to serve long sentences at hard labor in the death camps of Siberia. Softcover, 224 pages, #434, \$20.

Hitler in Argentina: Hitler's Escape from Berlin

By Harry Cooper. Who said that Hitler did not die in the bunker in April 1945? Josef Stalin told Harry Truman that Hitler did not. Marshall Zhukov said, “We have found no corpse that could be Hitler's.” This book not only tells of the escape of Hitler, Eva Braun, Bormann and others of the Reich, it includes photographs and files from the FBI, CIA and OSS that show the United States knew these top Nazis escaped, exclusive interviews and much more. You will also read the reason that no government went after Hitler even though they knew where he was. Softcover, 304 pages, #748, \$25.

A Matter of Honor: Pearl Harbor—Betrayal, Blame and a Family's Quest for Justice

Anthony Summers and Robbyn Swan unravel the mysteries of Pearl Harbor and expose the vile scapegoating of Adm. Husband Kimmel. After the attack, Adm. Kimmel, commander-in-chief of the Pacific Fleet, was relieved of command, accused of negligence and dereliction of duty—publicly disgraced and blamed for the carnage. The evidence against him was less than solid. High military and political officials had failed to provide him with vital intelligence. Later, they covered it all up. Includes 40 black-and-white photos. Softcover, 544 pages, illustrated, #762, \$35.

The Bad War: The Truth Never Taught About World War Two

Banned by Amazon! After years of five-star ratings, Amazon finally caved and banned Mike King's *The Bad War*. Why? Here is the book to break the truth blockade! Americans today have an almost identical recollection of WWII as the “good war,” fought by their forebears against the “Krauts” and “Japs.” But how much do we really know about that crucial event and the decades of complex European history preceding it? For whom were the 20th century's global wars actually waged? Read the true version of WWII in this photo-journalistic chronology—approximately 300 of the most important events of the war reinterpreted. More than 400 illustrations. Softcover, 308 pages, #772, \$24.50.

What Soldiers Do: Sex and the American GI in Occupied France

How do you convince men to charge across heavily mined beaches into deadly machine-gun fire? Do you appeal to their bonds with their fellow soldiers, their patriotism, their desire to end tyranny and mass murder? Certainly—but if you're the U.S. Army in 1944, you dangle the lure of beautiful French women, waiting just on the other side of the wire, ready to reward their liberators. Unfortunately, nobody told the women of France this. Drawing on news reports, propaganda, training materials, official planning documents, wartime diaries and memoirs, Mary Louise Roberts tells the troubling story of how the U.S. military command systematically spread—and then exploited—the myth of French women as overly promiscuous. The resulting chaos—ranging from a massive rise in brothels to outright rape and rampant venereal disease—horrified the demoralized French population. The sexual predation, and the blithe response of the American military leadership, caused serious friction between the two nations, just as they were attempting to settle questions of the restoration of French sovereignty. Softcover, 368 pages, #770, \$22.

The Spoils of World War II: The American Military's Role in Stealing Europe's Treasures

The Reich armies protected everything from art treasures to porcelain, pottery, furniture and even Austria's prized Lippizaner stallions. But when the Reich fell, what happened to these priceless objects when the American troops located the vast storehouses of treasure, and what became of the possessions of the various private mansions and castles? Hardback, 238 pages, #697, \$22.

The Ball Report: WWII Air Reconnaissance Photos Disprove the Holocaust

By John C. Ball. 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: Allied air photos of Auschwitz show that there were no "gas chambers," no "burning pits," no "continuously smoking chimneys," no "Zyklon-B insertion holes" etc. This new edition also contains the 16-page "Ball Report." Softcover, 138 pages, #698, \$12.

Guarding the Führer: Sepp Dietrich & Adolf Hitler

Dozens of attempts were made on the Fuehrer's life over the course of two decades, including a bomb explosion in his own headquarters—and yet, he survived them all. This is Blaine Taylor's story of how he did so, as told through the exciting sagas of Sepp Dietrich and his SS, as well as of German government security leader Johann Rattenhuber and his Reich Security Service. Hardback, 192 pages, #687, \$33.

What the World Rejected: Hitler's Peace Offers 1933–1940

By Dr. Friedrich Stieve. Including: "Final Appeal for Peace and Sanity," 1940, by Hitler; Hitler's "Political Testament," 1945; Goering's "Last Letter to Winston Churchill," Nuremberg, 1946; and Chamberlain in *The Forrestal Diaries*, "The World Jews Have Forced England into the War." Written by Germany's foremost 20th-century diplomatic historian, this work details the numerous times that Hitler made unconditional offers of peace to all the nations of Europe—and how the major belligerents—France and Britain—turned down every one. Softcover, 93 pages, #693, \$10.

An Illustrated Guide to Hitler and the Third Reich

This lavishly illustrated 40-page, oversized booklet was written and assembled by Stephen Goodson. This pictorial guide with accompanying text gives readers insight into the real Hitler. Chapters cover: Hitler's childhood; his young adulthood; his service in WWI; his role in the formation of the NSDAP; his social and cultural achievements; his economic reforms; his political achievements; the WWII era and more. Softcover, 8.5-by-11, saddle-stitched, 40 pages, #528, \$15.

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. Find out why many called him a genius. Softcover, 320 pages, 2 lbs., 8.5-by-11, #624, \$35.

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 in three years. Penetrating the shroud of vilification draping Hitler, the author draws on many sources to describe what Hitler did and why. Softcover, 293 pages, #646, \$15.

From the Kaiserhof to the Reich Chancellery

Nazi propaganda minister Joseph Goebbels's diaries from 1932 to 1933 provide a first-hand chronicle of the tumultuous time that saw Adolf Hitler propelled from his headquarters at the Kaiserhof Hotel into the office of chancellor of Germany. High quality, B&W illustrated, softcover, 335 pages, 14 rare photos, #638, \$25.

Ancient History Unleashed

The Lost Colony of the Templars: Verrazano's Secret Mission to America

In 1524 the Italian explorer Giovanni da Verrazano was sent by French King Francis I on an expedition ostensibly to find a shorter route to China. However, his true mission, says Steven Sora, was to contact a Templar colony that had been established in what is now Newport, Rhode Island by Henry Sinclair at the end of the 14th century. In his log, Verrazano recorded that his only stay on this journey was at Newport Harbor, the site of a tower built to the specifications of a Templar baptistry. This tower is a remnant of Sinclair's voyage to America nearly a century before that of Columbus (who had access to Sinclair's maps via his wife—Sinclair's great-granddaughter). While the mission succeeded in finding the tower, the colony eluded him. Softcover, 288 pages, #689, \$17.

Anglo-Saxon Art

Leslie Webster offers the first new treatise on Anglo-Saxon art in 25 years and the first book to take account of the 2009 discovery of the Staffordshire Hoard—the largest cache of Anglo-Saxon gold and silver metalwork yet found. Written by a leading scholars in the field and illustrated with many of the most impressive artifacts, this is the authoritative book on the subject for years to come. Features 150 color and black-and-white illustrations arranged thematically while following a chronological sequence. An introduction highlights the character of Anglo-Saxon art, its leitmotifs, and its underlying continuities. Webster places this art firmly in its wider cultural and political context while examining the significant conceptual relationship between the visual and literary art of the period. High quality softcover, 7.5 x 9.5 inches, 256 pages, coated stock, 160 color photos, beautiful, indexed, maps, glossary, #771, \$30. Just five left!

Muhammad: His Life Based on the Earliest Sources

Want to know more about the real Muhammad from the earliest writings? Here's a revised edition of the internationally acclaimed biography of the prophet Muhammad by scholar Martin Lings, who converted to Islam later in life. Based on the siras, the 8th- and 9th-century Arabic biographies that recount numerous events in the prophet's life, it contains original English translations of many important passages that reveal the words of the men and women who heard Muhammad speak and witnessed the events of his life. Softcover, 384 pages, #727, \$20.

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 even more. Softcover, 183 pages, #709, \$20.

The Races of Europe

By Carleton S. Coon. This book is the most important anthropological overview of European racial types ever published. Printed in 1939, this work remains a standard in racial typology. After a huge survey of the available data, Coon concluded that: The White race is of dual origin, consisting of sapiens and neanderthal types and Mediterranean (purely sapiens) types; the Upper Paleolithic people are the indigenous people of Europe; the Mediterraneans invaded Europe during the Neolithic period; when Upper Paleolithic survivors and Mediterraneans mixed, a process of "dinarization" occurred. Coon classified the White races after regions or sites such as Borreby, Ladogan, East Baltic, Danubian, Lapish, Irano-Afghan, Hallstatt, Tronder, Dinaric, Noric, Armenoid etc. Softcover, 8.5 x 11, 436 pages, maps, charts, photos, #608, \$40.

Christmas Before Christianity: How the Birthday of the Sun Became the Birthday of the Son

By Lochlainn Seabrook. This detailed book explores the pre-Christian foundations of humanity's most popular holiday, including the many pagan gods, goddesses, myths, rituals, legends, ceremonies, customs and beliefs that contributed to its creation and development. Special emphasis is placed on ancient Egypt, where many modern Christmas traditions are traced. From every major facet of the Nativity to the décor and traditions of Christmas celebrations, paganism permeates the Christian tradition and His birthday celebration. Even Santa Claus and St. Nicholas were from pagan ideas. Seabrook also discloses pagan-rooted celebrations practiced around the globe today. But Christmas celebrations were not always so well received. Fourth-century church father Origen strenuously opposed the holiday exactly because of its pagan roots. You'll learn about that, too—and more. Softcover, 300 pages, #773, \$22.

The Lost History of Ancient America: How Our Continent was Shaped by Conquerors, Influencers and Other Visitors from Across the Ocean

NEW! Edited by Frank Joseph. Never before and nowhere else has so much evidence proving the impact made on America by overseas visitors been assembled. Here is irrefutable proof that the Americas were, indeed, influenced by fearless visitors from across the oceans long before even the Vikings went in search of new lands to settle. You will learn about: Old World plants in the U.S. and Canada; Underwater ruins off the coast of Oregon; Bronze Age oil wells in Pennsylvania; Horses in America before Columbus; Egyptian-style cat burial in Illinois; Mexican pyramid's liquid mercury; Ancient Kelts in Michigan; Ancient Greeks in Missouri; Stone faces of Peru; Old World axes in America before Columbus; Ancient Georgia's city of shells; The Topper site: 36,500 before the Siberians; Vikings in Ontario; King Arthur's American colony; Much more. Softcover, 288 pages, #755, \$19.

Forgotten Civilization: The Role of Solar Outbursts on Our Past and Future

Building upon his revolutionary theory that the Sphinx dates back much further than 2600 B.C., archaeoastronomer Robert Schoch reveals scientific evidence of an advanced stone age civilization predating ancient Egypt, Sumeria and Greece, as well as the catastrophe he believes destroyed it 12,000 years ago. This book demonstrates, based on the astounding 12,000-year-old complex at Gobekli Tepe, that an advanced neolithic civilization did exist thousands of years further back than believed possible and that they had been charting the skies and building megalithic complexes. Schoch also examines the catastrophic solar outbursts that he says ended the last ice age. Softcover, 384 pages, #688, \$19.

The Mysteries of John the Baptist: His Legacy in Gnosticism, Paganism & Freemasonry

Author Tobias Churton searches for the real historical person known as John the Baptist and the traditions that began with him. He explores why John is so crucially important to the Freemasons, who were originally known as "St. John's Men." This amazing work also explains the connections between John as lord of the summer solstice, what his mysterious severed head meant, and fertility rites and the connection to ancient harvest festivals. Revealing John as a courageous, revolutionary figure nearly as vital to the origins of Christianity as his cousin, Jesus, Churton shows how John and Jesus, as partners, launched a covert spiritual operation to overcome corruption in the Temple of Jerusalem and reinitiate the true, untainted Israel. Softcover, 288 pages, #728, \$20.

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? Is the worship of money a real religion? Find out in this unique take on global history and finance. Softcover, 193 pages, #508, \$17.

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

This book is a brief history of the Jewish people, from the days of Abraham to the present. They are a very intelligent and well organized group, but are often resented. From ancient times, they have had a vision of world supremacy, based on the belief that they are God's "chosen people." The state of Israel has even threatened to target the great Christian and Muslim centers of the world with nuclear weapons if it is threatened with destruction before the "messiah" comes. In 33 chapters, this book reviews some of the things that have been done over the centuries to advance this agenda. Softcover, 230 pages, #585, \$25.

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

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 other 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 politically incorrect sources, Rhome covers this expansive history in a lively style, accompanied by many illustrations and a lengthy list of sources for future research. Softcover, 261 pages, #606, \$25.

Sketches from Roman History

We've all read dreary, lengthy and complicated tomes on Roman history from what Harry Elmer Barnes called the "court historians." But in this fascinating volume you'll read Roman history through the eyes of one of America's great populist heroes, Thomas E. Watson, the celebrated senator from Georgia. Includes eight fascinating chapters on Roman leaders including Marius, the Gracchus brothers, Pompey, Caesar, Octavius, and Jugurtha of Numidia. You'll also get Watson's unique take on the saga of Antony and Cleopatra. Softcover, 132 pages, #599, \$20.

American History

George Washington's Secret Six: The Spy Ring That Saved the American Revolution

When Gen. George Washington beat a hasty retreat from New York City in 1776, many thought the Revolution might be over. Instead, Washington rallied—thanks in large part to a top-secret group called the Culper Spy Ring. Washington realized that he couldn't beat the British with military might, so he recruited a spy network to infiltrate New York. So carefully guarded were the members' identities that one spy's name was not known until the 20th century, and one remains a mystery today. Historians have, however, discovered enough to say that these six individuals turned the tide of the war. Softcover, 256 pages, #685, \$28.

The Dartmoor Massacre: A British Atrocity Against American POWs During the War of 1812

By Vivian Bird. Seven unarmed American prisoners were killed and more would die from the more than a score that were wounded. No members of the British garrison were killed or injured. The British garrison commander attempted to hide and bury the dead before the prison doctor could produce a body count. Also includes a list of killed and wounded and how they died, the ships from which almost all were impressed by the Royal Navy, depositions from eyewitnesses, details of the massacre, French POWs, photos and diagrams. Softcover, 104 pages, #319, \$13.

An Authentic Narrative of the Loss of the American Brig Commerce

By Captain James Riley. The incredible true story of an American ship's crew taken into slavery by Arab slave traders of northwestern Africa after being wrecked on that continent's West Coast has riveted, fascinated and horrified readers since its first publication 200 years ago. The book tells in shocking detail the events before and after their capture by these marauding Sahrawi Muslims, and their endless mistreatment, which included beatings, heat exposure and starvation (one of Riley's men lost 100 pounds). Captain Riley's detailed and fascinating descriptions of his experiences mirrored those suffered by more than a million Europeans who were captured by Muslim slavers. Softcover, 352 pages, #742, \$15.

Everything You Were Taught About American Slavery Is Wrong, Ask a Southerner!

NEW! This important 1,000-page work by award-winning Southern historian Lochlainn Seabrook decimates the deceitful view of slavery annually churned out by Yankee mythologists. Lavishly illustrated with over 500 intriguing images, a helpful "world slavery time line" and a detailed index of significant historical figures, Seabrook lays out the truth: Africans were enslaving their own people thousands of years before the transatlantic slave trade and were willing partners in the acquisition of slaves for the West; White American slavery laid the foundation for Black American slavery; Africans and Arabs enslaved 1.5 million whites in the 1700s; Both the American slave trade and slavery got their start in the North; The American abolition movement began in the South and five times more Blacks fought for the Confederacy than for the Union; There were thousands of African-American and American Indian slave owners in early America but less than 5% of white Southerners ever owned slaves; The Emancipation Proclamation did not free a single slave—and was not meant to. Until the last day of his life, Abe Lincoln campaigned to have all blacks deported to Africa. Contains nearly 3,500 endnotes and a comprehensive 2,000-book bibliography. The foreword is by black American educator Barbara G. Marthal. Softcover, 1,020 pages, #749, \$35.

Everything You Were Taught About the Civil War Is Wrong, Ask a Southerner!

Award-winning author and historian Lochlainn Seabrook sets the record straight on hundreds of commonly misrepresented topics about the Civil War in this easy-to-read, well documented reference book. Learn the truth about the causes of the war, secession, slavery, abolition, the Confederacy, the Union, Jefferson Davis, Abraham Lincoln, Reconstruction and more. The foreword is by African-American educator Nelson W. Winbush, a grandson of the Confederacy's only black chaplain—one of 65 black Confederate soldiers who proudly fought under Gen. Nathan Bedford Forrest. Includes over 1,000 endnotes, a 700-book bibliography and is indexed. Softcover, hundreds of illustrations, 266 pages, #729, \$20.

Confederate Flag Facts: What Every American Should Know About Dixie's Southern Cross

Is the Confederate battle flag truly a symbol of “hatred, racism, and slavery,” as liberals maintain? Or is it a symbol of Christian brotherhood and freedom? Says the author, it’s a sacred emblem of Southern heritage, history and honor—one of which every Southerner should be rightfully proud. Award-winning historian Lochlainn Seabrook corrects the falsehoods about the South’s most famous ensign: the Starry Cross (the Confederate battle flag). In the process, he provides the true history of the Confederate States of America and its time under its three official flags: the Stars and Bars, the Stainless Banner and the Blood-Stained Banner. We learn why the C.S.A. patterned itself on the original U.S.A., even copying her Constitution and flag, all in an effort to preserve the confederate republic of the founders. Softcover, 356 pages, #730, \$22.

Lincoln's War: The Real Cause, the Real Winner, the Real Loser

NEW! Read the most important “Civil War” book in decades by Col. Lochlainn Seabrook and learn the truth about the war. This seminal work, the first ever to expose the authentic facts about Civil War-era Republicans and Democrats, the true origins of the war, and who really won and lost, will clarify the illogical view of the conflict. Who believes, for example, that millions of men, women, and children (on both sides) risked their lives to destroy or save slavery? Who accepts the idea that Lincoln was justified in killing hundreds of thousands of people and bankrupting the U.S. Treasury to “preserve the Union”? Thoroughly researched, historically accurate, and packed with hundreds of once-suppressed testimonies. Softcover, 347 pages, #757, \$21.

Rebel Private—Front & Rear: Memoirs of a Confederate Soldier

NEW! William A. Fletcher’s recollections of life as a Confederate soldier are vivid, and his ability to command the imagination and give the reader a real you-are-there experience is impressive. *Rebel Private* sheds a light on the everyday concerns of a Confederate soldier, from the plight of the wounded to taking food from women and children in Union territory and scavenging from the dying to the very repugnant act of taking a human life. *Rebel Private* also contains exciting stories about being captured and then escaping from a moving prison train. After the war, Fletcher became a successful lumber entrepreneur. Highly recommended for students of military history or anyone who likes true adventure. Softcover, 128 pages, #769, \$15.

The Unquotable Abraham Lincoln: The President's Quotes They Don't Want You to Know!

NEW! After reading the eye-opening book, *The Unquotable Abraham Lincoln*, by award-winning historian Col. Lochlainn Seabrook, you’ll know that the real Lincoln has been carefully concealed from us by his faithful worshipers, some of whom are simply uninformed, while others will stop at nothing to keep you from learning the facts about our 16th chief executive and his unconstitutional, unnecessary and unjustifiable war. In this handy book, Seabrook examines the politically incorrect statements they don’t want you to know. Included here, among 230 foot-noted entries, are Lincoln’s controversial, even un-American, views on his presidency, the government, the U.S. Constitution, state rights, the Union, his war on the South, abolition, slavery, colonization, African-Americans, Mexicans, “mulattos,” the Confederacy, the Southern people, his Emancipation Proclamation, Jesus, the Bible, Christianity and more. Softcover, 150 pages, #778, \$13.

Too Afraid to Cry: Maryland Civilians in the Antietam Campaign

NEW! By Kathleen Ernst. What might you do if you woke up in the morning, looked outside and found all of your livestock dead or gone and a hundred corpses on the front lawn? What about the marauding armies from both sides who might still be coming your way to steal what is left of your food, burn your home or even murder you and do who knows what to your womenfolk should you happen to be on the “wrong” side? Where would you go? Where would you hide? Was there anywhere to go? Representing 10 years of research, this book was written for those interested in the experiences of ordinary people caught up in the extraordinary events at Sharpsburg, Maryland in 1862. For those who think war is a glorious affair, this amazing account will reaffirm the point that war is something to be avoided at all costs, as it affects not just soldiers, but the huge numbers of innocent inhabitants caught up in its fury. This book contains numerous period photos and illustrations, a detailed author’s preface and extensive footnotes, bibliography and index. Softcover, 320 pages, #777, \$25.

*TBR subscribers get 10% off retail prices!
Send a gift subscription to a friend in the
U.S. for \$46—\$10 off the regular price.*

A Rebel Born: A Defense of Nathan Bedford Forrest

NEW! By Col. Lochlainn Seabrook. Gen. Nathan Bedford Forrest was a brave and ingenious Confederate officer who won all but one of the battles he led, a philanthropist who gave generously to family, friends and charities, and a humanitarian who not only spared the lives of numerous Yankees on the battlefield, but who freed his slaves years before Lincoln issued his fake Emancipation Proclamation. Additionally, Forrest crusaded to bring new African immigrants into the South—with full civil rights. No one would know any of this by reading the typical works on Forrest. In fact, according to most authors, Forrest was a violent redneck, a racist, a barbaric slave trader, a philanderer, an illiterate hillbilly, the founder of the KKK and “the butcher of Fort Pillow.” None of this is true. Book contains 2,000 footnotes, hundreds of rare pictures, an 800-book bibliography, index and more! Softcover, 822 pages, #776, \$35.

Blood in the Ozarks: Union War Crimes Against Southern Sympathizers and Civilians

Deep in the Ozarks of Missouri, a battle still rages about a massacre that happened on Christmas Day of 1863. While some call it a rescue mission to liberate captured Union soldiers, others claim it was mass murder. The War of the Rebellion was a bitter and brutal conflict, but perhaps never more so than in the state of Missouri. The conflict was punctuated with multiple Union war crimes, especially in the eastern Ozarks. As a result, 27,000 Missouri citizens were killed. Local historians have worked diligently to cover up these war crimes to protect local reputations. Author Clint Lacy presents all the known evidence. Lacy also discusses other war crimes committed by Union forces, shining the light of truth on one of the darkest periods of American history. Softcover, six appendices, newspaper reports, diary entries, photos, 157 pages, #725, \$17.

Crucible of Command: Ulysses S. Grant and Robert E. Lee—The War They Fought, the Peace They Forged

NEW! By William C. Davis. They met in person only four times, yet these two men—Ulysses S. Grant and Robert E. Lee—determined the outcome of America’s most divisive war and cast larger-than-life shadows over their reunited nation. They came from vastly different backgrounds. Differing circumstances colored their outlooks on life: Lee, the melancholy realist; Grant, the incurable optimist. Then came the Civil War that made them both commanders of armies and heroes to the multitudes of Americans who rightfully place them in the pantheon of our greatest soldiers. *Crucible of Command* is both a gripping narrative of the final year of the war and a fresh, revealing portrait of these two great commanders. Hardback, 688 pages, #740, \$32.50.

Maryland, My Maryland: The Cultural Cleansing of a Small Southern State

NEW! By Joyce Bennett. Maryland was founded as a plantation colony like Virginia and its way of life did not differ greatly from Virginia’s. Everybody knows that the “Star-Spangled Banner” was written by Francis Scott Key as he watched the British attack on Fort McHenry in Baltimore harbor during the War of 1812. But few know that, in 1861, Francis Key Howard, his grandson, wrote this: The flag which then he so proudly hailed, I saw waving at the same place over the victims of as vulgar and brutal a despotism as modern times have witnessed. Howard was one of the many Marylanders who were political prisoners of Abe Lincoln, arrested to prevent Maryland from seceding. As soon as Union occupiers departed, Maryland elected conservative Southern Democrats to office, a practice that continued well into the 20th century. Bennett knows the history and original culture of her commonwealth. She has watched that pleasant and very American culture—its speech, manners, cuisine, attitudes and traditions—being wiped out by newcomers who have turned Maryland into a part of the northeastern megalopolis. The things sadly lost are the things that constitute Maryland’s unique culture. Softcover, 214 pages, #775, \$22.

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 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 & 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 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, Abe 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 Civil War. Softcover, 351 pages, #649, \$26.

True Stories of Our Pioneers

By Augustus Lynch Mason, John Clark Ridpath and Trumbull White. Here is an absolutely amazing book, written in 1904 by three American educator-historians, chronicling the heroic deeds and lives of the fathers and mothers of America. This beautiful reproduction has more than 100 B&W illustrations gracing its impressive pages. Much of this book would be considered too politically incorrect to make it into any modern history book today. Every single chapter and story in this 694-page book is filled with fact and excitement like you'll never see in the dry, politically correct histories published in our modern era. Here is America's history as viewed by the people of the early 1900s who were unafraid to celebrate our real heroes and revile the dastardly villains of our nation, at least a few of which we are sure you have never heard. Great for adults, but also perfect for a young person who wants to know what history was like before it was watered down by the Cultural Communists, intent on wiping out just this kind of inspiring cultural chronicle. A real gem of American history. Softcover, 694 pages, #761, \$40.

FDR: My Exploited Father-in-Law

The author, Curtis B. Dall was FDR's son-in-law, and spent much time in the White House. 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 tactics used to deceive the public. The book is loaded with personal anecdotes of the people Dall met during his life. This included FDR, Eleanor, Sara Delano, Baruch, Hopkins, Morgenthau Jr., Dexter White, Warburgs, Astors, Rothschilds, Lehmans and more. Dall views the stock market crash of October 1929 as "the calculated shearing of the public." He views the Fed as being against the interests of Americans. He says that the top bankers plan and execute the wars and line the pockets of the globalists. In the end he portrays FDR as a man who began his career as an optimistic ladder-climber and ended up as one of the most exploited presidents in U.S. history. Softcover, 288 pages, #696, \$25.

The Ford Philosophy: Writings on Business & Money

By Henry Ford. *The Ford Philosophy* is much more than just excerpts from the writings of Henry Ford, the genius-inventor of the American automobile. This book comprises Ford's philosophy, his guiding set of principles and a road map for setting America on the path to greatness. In 64 pages, Ford cogently argues the goal of business should be to help the working man in America. Laborers have just as much right to the fruits of their labor as today's billionaire plutocrats and soft-handed executives. Saddle stitched. #668, \$7.50.

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 examines Johnson's plan to redirect U.S. foreign policy to insert the U.S. into the civil war in Vietnam and his "Great Society." He also presents evidence to show that the Israeli attack on the USS *Liberty* in 1967 was approved by Johnson. Hardback, 640 pages, #710, \$25.

One Nation Under Zion: Zionist Influence on America

Have Jews found an earthly kingdom they can call their own right here in America? 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.

Racial, Ethnic & Religious Studies

Lucifer's Army: An Exposé of Talmudic Tyranny

NEW! This new book by popular TBR author Peter Christian takes us on a whirlwind tour of Jewish and Zionist history in “chronological time-line” fashion, with to-the-point explanations of every event considered of import to the author’s thesis. Some people think the Jews run the world and have been doing so behind the scenes for quite some time. Others believe this is ridiculous, and that the Jews are just easy scapegoats, targeted because they have been so successful financially and politically over the decades. The author is definitely one who believes influential Zionists, Jewish financial giants and various secret societies have been operating the levers of power in many nations for a very long time. This book is Mr. Christian’s attempt to prove that in the most efficient manner possible. Massive list of topics covered. Softcover, 212 pages, #800, \$15.

Nova Europa: European Survival Strategy in a Darkening World

By Arthur Kemp. Drawing upon history and two practical examples (the Afrikaner town of Orania and the Zionist state of Israel), the author forms a coherent argument for the creation of, at first, local European communities and then, eventually, the creation of a European ethnostate arising from the chaos of a Third Worldized globe. It includes detailed steps and territorial proposals. It is a positive, practical answer to the crisis facing European man that, if implemented, might provide our only salvation. Softcover, 88 pages, #723, \$12.

Jihad: Islam's 1,300-Year War Against Western Civilization

By Arthur Kemp. Chapters include: The Mind Set Which Gives Rise to Islam; Born in Conflict—Muhammad and the Rise of Islam; The Muslim Invasion of the Middle East; The Muslim Invasion of North Africa; The Muslim Invasion of Western Europe; The Muslims Invade the Eastern Roman Empire; Europe Attempts to Fight Back—The Crusades; The Muslim Destruction of Constantinople; The Muslim Invasion of South-eastern Europe; The Muslim Invasion of Italy; Reconquista—The Muslims Driven Out of Iberia; The Muslims Driven Out of the Balkans; The Modern Muslim Invasion; What Must Be Done if the West Is to Survive. Softcover, 88 pages, indexed, #726, \$12.

The Jewish Mafia

This is the most comprehensive and fast-paced book ever written on the crimes of the Jewish mafia from ancient times until today. Meticulously documented, largely from Jewish sources, this book is an examination of organized criminality in all parts of the world. Hervé Ryssen details sex slavery, global organ trafficking, organ transplant industry, “Torah Nostra,” Murder Inc., Meyer Lansky, “invisible” mafia, pillage of Russia, fall of the Oligarchs, crime from Berlin to Marbella, Organizatsiya, crime in Antwerp, Vilnius, Bangkok and Bogota, Israeli mafia, diamond scams, revolutionary funding, illegal drug trade, porn industry, illegal immigrant trafficking, Atlantic African slave trade, Christian slaves of the Middle Ages, aesthetic surgery racket, Claude Lipsky’s swindles, Jacques Crozmarie and the ARC scandal, horse racing and garage rip-offs, the VAT fraud, Samuel Flatto-Sharon, crime in England, the U.S. and France, Seams and Co., the pillaging of vanquished countries and more. Softcover, 381 pages, 475 endnotes, #731, \$29.

New Edition: The Synagogue of Satan: Updated, Expanded & Uncensored

EXPANDED & UPDATED FOR 2017! *The Synagogue of Satan—Updated, Expanded and Uncensored* is Andrew Carrington Hitchcock’s encyclopedia of the criminal Rothschild network running the world from behind the scenes, presented in chronological order with a 29-page index that enables readers to navigate throughout with ease. Who are the people behind the global conspiracy? Do their policies really benefit Judaism or do they create and then use anti-Semitism to attain their own selfish goals? Who is behind the assault on free speech? Who is pushing the new gender “tolerance”? Who is creating the racial strife that is gripping America? What forces are driving the mass immigration into white nations? Are we all being manipulated on so many levels we cannot even figure out who to direct our ire against? Includes the complete *Protocols of the Learned Elders of Zion*, together with excerpts from each of the 80 articles that make up Henry Ford’s *The International Jew*, here for the first time in chronological order! Three additional appendices added for this edition cover the genocide of the white race and the author’s views on the holocaust. This is the special TBR edition created for 2017 after the Amazon ban and is available nowhere else. Softcover, 475 pages, #735, \$35.

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.

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 people: their tolerance for pain; the British depredations of the opium period; their resistance to change; their exotic tortures; their legendary xenophobia; the resilience of the Chinese people to disaster; and even more. Softcover, #4, 336 pages, \$15.

History of Anti-Semitism

NEW! By Hervé Ryssen. Translated by Carlos Porter. The history of Judaism is that of a people or sect constantly at war with the rest of humanity. According to prophecy, after the great war against the last enemies of Israel, the Messianic times will be a blessed time for the Jews. All the Earth will be unified, and the Jews will be recognized by all as God's chosen people. The Pesachim and Sanhedrin treatises of the Babylonian Talmud assure us that, in the times of the Messiah, the treasures of the Jews will be so immense that "it will take 300 she-asses to carry the keys." To succeed in reaching this universal peace (*pax Judaica*), and "hasten the coming of the Messiah," fanatical Jewish sects must therefore work unceasingly to destroy all the differences between men—nations, races, religions and local customs. It is this messianic tension which motivates their acts and multiplies their energy. It is on the ruins of the nations that the long-awaited world government will be erected, imposing a definitive peace upon humanity. But what is the real truth, sans the religious prophecy? Is anti-Semitism created simply because of the supremacist teachings of Judaism? Find out. Softcover, 453 pages, #768, \$35.

Understanding Anti-Semitism

NEW! By Hervé Ryssen. Translated by Carlos Porter. *Understanding the Jews*, *Understanding Anti-Semitism* is the perfect companion to the *History of Anti-Semitism* above. Everyone talks about the Jews, but very few people really know them. Who are they? What makes them different from everyone else? These questions are of increasingly vital importance

since the Jewish people play a central role in the evolution of humanity. Marx, Freud and Einstein are often cited, who long personified the genius of Judaism. Today, the Jewish contribution to world culture is an extraordinarily rich one. Their love of equality and tolerance and their untiring struggle for human rights make them the world's foremost defenders of democratic ideals. How then, can one explain anti-Semitism? Softcover, 90 pages, #763, \$15.

White World Awake! Stopping the Planned Extermination of Our Volk

NEW! Western civilization is in desperate peril. White people—our volk—are in trouble. The question of the day—and very likely the question of the millennium—is whether Europe will survive—and with it its American, Canadian, Australian and South African cousins—and, if so, how? Seeking to answer those questions is a very important new book, *White World Awake! Stopping the Planned Extermination of Our Volk*. Those who seek the truth will find the truth in the pages of this book, and those looking for a practical plan of action will find that as well. For too long, observes the author, white people have fought among themselves. The European Union and NATO are failed efforts to correct that situation. Europe faces an existential threat with tsunamis of unassimilable Africans, Middle Easterners and Asians swarming in. The time has come for Europe to speak with one voice on such matters, while it is equally necessary for each nation and ethnic group to preserve its distinctive culture, and for historical injustices to be discussed honestly. Traitor politicians who see no problem in allowing white nations to be transformed into mixed-race caliphates—a dream of the mysterious Richard von Coudenhove-Kalergi—will be voted out of office. This is a book that needs and deserves to be in the hands of every concerned person who cares about the future of the Western world. Softcover, 540 pages, #753, \$35.

The Zionists: Zionist Wall Street

NEW! Here is an updated reprint of the classic book by Judge George Washington Armstrong that discusses the history of the Jews and their control of international finance. Includes sections on the Talmud, the Protocols, Federal Reserve System, the League of Nations, World War I, President Wilson, Theodor Herzl, Kaiser Wilhelm, the sultan of Turkey, Baron Rothschild of Paris, Franklin Roosevelt—portrayed as a traitor, the war criminals of Pearl Harbor, the Morgenthau-Zionist hate program, the Marshall and Levitski plans. Also includes the entire text of Armstrong's famous book of nearly 100 pages entitled "Zionist Wall Street." Softcover, 250 pages, #765, \$18.

UFOs & Aliens: The Complete Guidebook

NEW! No matter what you think about the possibility of extraterrestrials, this will make a fascinating read—and it comes from one of America's most highly respected historians, Col. Lochlainn Seabrook. This is the ultimate primer, not only for beginners, but also an invaluable resource for veteran ufologists. *UFOs and Aliens: The Complete Guidebook* is a one-of-a-kind work that's packed with just about everything you'll ever want to know about the possibility of extraterrestrials and their out-of-this-world craft. Well researched, the book includes detailed eyewitness descriptions, a history of UFO sightings, 61 real casebook studies, compelling evidence of the reality of UFOs, a list of NASA UFO images, chapters on alien abductions, crop circles, Men in Black, skeptics, becoming a ufologist and the alleged worldwide UFO coverup. The foreword is by Nick Pope, known as the "Real Fox Mulder." Pope was head of the British government's UFO Project from 1991-1994, and author of *Open Skies*, *Closed Minds*. Softcover, 346 pages, #774, \$22.

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 dark-skinned but racially white Berbers are also covered. Softcover, 421 pages, #594, \$30.

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. Last remaining copies!

March of the Titans: A History of the White Race

Here 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. This book also presents 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. Arthur Kemp spent more than 25 years traveling four continents, doing primary research to compile this unique book—a book to pass on from generation to generation. Deluxe softcover, signature sewn, 8.25" x 10.25" 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.

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.

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 show 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.

The First Holocaust. Jewish Fundraising Campaigns With Holocaust Claims During and After WWI

Don Heddesheimer's compact but substantive *First Holocaust* documents pre- and 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.

Auschwitz: The Underground Guided Tour: What the Tour Guides Don't Tell You

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.

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." It turned into this book. 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.

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 leave the reader at times breathless. Softcover, 422 pages, #718, \$35.

The Dissolution of European Jewry

By Walter N. Sanning. 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," most will say. The author of this book did not stop there, but thoroughly explored European population shifts, deportations and evacuations conducted by both Nazis and the Soviets. The results are shocking. 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 politically correct mainstream investigation into the numerical dimension of "the holocaust," which appeared eight years after Sanning's first edition. Softcover, 224 pages, #719, \$25.

Breaking the Spell: The Holocaust—Myth & Reality

Dr. Nicholas Kollerstrom shows that "witness statements" supporting the human gas chamber narrative clearly clash with the available scientific data. The Auschwitz camp authorities kept meticulous records of who died in the camp and why. A statistical analysis of the data does not match the kind of data to be expected, if the widespread myth of what transpired in the camps were true. The UK's intelligence decrypts prove that the German authorities were desperately trying to save inmates. Zyklon B applied in amounts necessary to kill humans should be detectable to this day, but none is found. An archeological team looked for traces of the 800,000 victims of the Treblinka camp—and came back empty. The Auschwitz camp had a swimming pool, soccer games, theaters, library, choirs, orchestras and a hospital for the inmates and so on. Kollerstrom concludes that the history of the "Holocaust" has been written by the victors with ulterior motives. Softcover, 258 pages, #706, \$25.

Holocaust High Priest

By Warren Routledge. For many years, Elie Wiesel was the face of the holocaust, appearing on "Oprah" and any other venue. After all, he was a holocaust survivor. Large crowds listened intently as he described his time in WWII "death camps" and how he miraculously survived them all. But, for just as many years, Holocaust Revisionists have been exposing this fraud, pointing out that his writings show gross ignorance of the camps in which he was allegedly incarcerated and poking holes in his tall tales. This volume eviscerates the Wiesel myth, showing that the man's books and testimonies are pure fiction. Softcover, 474 pages, #711, \$35.

Send a gift subscription and get **FREE USPS S&H** on your order

ORDER BOOKS / DONATE / GIFT SUBSCRIPTIONS

TOLL FREE ORDERS LINE
(FOR ORDERING ONLY)

Call toll free to order

1-877-773-9077

Mon.-Thu. 9 am to 5 pm ET

Item #	Book/Video Item Description	Qty	\$ Each	\$ Total
	TBR U.S.A. GIFT SUBSCRIPTIONS		\$46	

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

RENEW MY TBR SUBSCRIPTION FOR ____ YEAR(S) @ \$ ____

I WANT TO MAKE A DONATION TO THE BARNES REVIEW

ORDER TOTAL

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 202-547-5586 or email sales@barnesreview.org.

GIFT SUBSCRIPTIONS:

\$46 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

Order by calling 1-877-773-9077 toll free OR remove this ordering form and mail to fulfillment address:

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

Order products & subscriptions online at BarnesReview.com.

A one-year domestic subscription to TBR is \$56. Canada and Mexico are \$75 per year. All other nations are \$90 per year sent via air mail.

**Send a TBR gift
subscription to a
friend: Gift rate just
\$46 in the U.S.**

PAYMENT METHOD: ☐ Check ☐ Money Order ☐ Cash ☐ Credit Card

Card # _____

Expires _____ Sec. Code _____ Signature _____

NAME _____

ADDRESS _____

CITY, STATE, ZIP _____

DAYTIME CONTACT PHONE (OPTIONAL): _____

☐ **WILLS & TRUSTS INFO:** Check this box if you'd like WILLS & TRUST information.

CATALOG UPDATED 10-2017