

BABY

DOOMIERS

**BABY DOOMERS:
ME GENERATION, DE-GENERATION**

NOTICE:

The Baby Boomer generation are the least represented in pro-White activism, yet are the majority of White people on earth. They inherited the most wealth from their parents and have given the least to posterity. They lived in an all White society and did not adequately resist its transformation into a non-White society. This is the rule. There are exceptions however. The Doomer generation assisted in destroying the mind rot of jewdeo-christ-insanity which is their saving grace. They are the Nigredo stage in the alchemy of generations. This work is a harsh indictment of the doomer generation and is dedicated to those to whom the term 'baby doomer' does not apply but who were born during the period: 1940-1970 (officially 1945-1964). This does not exempt the subsequent generations from harsh criticism also but the writer is less acquainted with them even though he is one himself. Share this work with a 'Doomer' today. Perhaps you will assist in minimizing the damage they have wrought.

BABY DOOMERS

They were handed a torch burning brightly with the Spirit of their ancestors and were so occupied with revelry and one-upmanship that they decided simply to leave the torch in a wall bracket to light their dionysian revelries, casting shadows of illusion on the walls of their subterranean chthonic pursuits. The sputtering torch shed hot wax upon them as they imbibed libations to Dionysos but to them that was merely the furtherance of their exitation, a sado-masochistic indulgence.

Of course this was merely the beginning of the end and the recordings of 'sympathy for the devil' and their 'purple haze' of inebriation left them ignoring the sputtering torch which grew dimmer as the years went by as their offspring languished in front of the t.v in ignorance and stagnated in failed, arrested development.

When their failed offspring were released from the custody of their parents they continued to flounder throughout life clinging to whatever meager resources they could scrape together to keep their head above water.

The wealthiest saw their children knocked down a rung on the socio-economic ladder and those beneath a rung lower still, those at the bottom knocked off altogether winding up in homelessness and little more than outcast zombies winding their way through life on the fringes of society as more and more foreign invaders were welcomed in by the hypocritical baby doomers. This was the case especially for the bourgeois class as this class was the greatest abomination of desolation, finding their position in the class hierarchy bound up with virtue-signaling against the survival of their own race, the more of a race traitor they were the more sense of importance over their facade of altruism, undergirded and motivated by egotism.

This generation followed the lines of least resistance towards the promise land of milk and honey in the most materialistic sense, abandoning the higher purpose of racial loyalty, preservation and expansion which is and always will be based thereon. Thus their disloyal nature wound them up in a state of relative poverty from where they started in terms of socio-economic position, their parents having developed a fairly high standard expended most of their parents inheritance on status objects and conspicuous consumption in the name of keeping up with the joneses and genuflecting before their idol mammon while attempting to expiate their sin through casting scraps to the third world an eventually upsetting their whole society through replacing their own children with savages driving their own biological offspring into virtual serfdom propping up their evil diseases through socialized medicine, diseases which were themselves a product of a degenerate lifestyle of alcoholic revelry; gluttony and lethargy.

Once the inevitable conflagration is brought into the world through the inner contradictions of a decadent and corrupt system the remaining safety nets of baby doomer comfort will be cut from their ties to the tree of life and like over ripe fruit hanging from the vine the doomers will plummet into the muck and refuse of a burnt out world of their own creation.

Their children will attempt to rise from the ashes of this fallen world and soar above this refuse as a phoenix fulfilling the prophesies of a new age. In this new age there will be no plaintive cries of crocodile tears shed over 'victims'. It will rather be a world of justice wherein all are given their just reward based upon merit, not a hypocritical 'equality' which is merely an illusion used to cover the classism and exclusivism of the order of darkness. The sputtering torch irresponsibility left in the wall bracket by the baby doomers will be taken up once more and its dying spark rekindled with the flame of the ardor of youthful will. No longer will a plague virus such a liberalism and jewdeo-christiansanity descend upon the earth to dust the brightness of the excellence of the white race.

HONOR THY FATHER AND MOTHER

The scriptural edict to pay obeisance to one's forbears, those who raised and brought him into the world, is not only morally sound but also prudent as giving incentive for younger generations to conceive children and continue their family line understanding that their future will be ensured through their children's contribution to them in their old age.

Such treatment of course only exists within the context of a Traditional society where the children are properly raised and the parents are thereby enabled to recoup their 'reward' of a long life of rich experience through having their children support them on their family farms and estates which they have bequeathed to the future generations.

Such Rockwellian depictions of the nuclear family and its salt of the earth nature have been blown apart by the nuclear bomb of cultural marxist degeneration that was detonated as a virtual Pandora's box of pestilence in the sixties after the jews finished another one of their white wars in which they orchestrated through their financial and political legerdemain another episode in the ongoing genocide of the white race, attempting to further decrease and destroy their numbers.

This cultural mind poison of 'tune in, turn on and drop out' was put forth before the goyim during the sixties and infected the minds of the baby boomer generation, better known as the baby doomer generation through their squandering of familial inheritance and refusal to bequeath to their own progeny-products of love fests and irresponsible fornication-what is their birth right let alone contribute anything to it.

Of course this is simply from a materialistic standpoint-the doomers refused to bequeath any of the knowledge they claimed to possess and rather went the way of all flesh to the speak easy and dens of iniquity where they stimulated themselves to high heaven, their children abandoned in front of a t.v set to be educated by the talmud-vision and the mixed race and non-white surrogate father figures such as uncle Phil from "The Fresh Prince of Bel Air" or Bill Cosby, etc.

The nuclear family has been subjected to the destructive radiation treatment of this generation of hedonists who played the 'illuminati parental abandonment 'card from the illuminati card game of Robert Anton Wilson, another crypto-jew-mason baby doomer who lived purely to 'do what he will' which was the whole of his law-only "whats love got to do with it"-another principle of the doomer generation.

Since this time the gradualistic praxis of the jew world order has moved swiftly, taking its two-steps forward one step back dialectical dance moves of macht-political chicanery to further decimate the nuclear family through faggotry and feminutism, race-mixing and gender blending, drugism and warping and distorting the consciousness of the white population through its media monopoly and control of the indoctrination/akadumbik system.

"Honor thy mother and father' was the maxim; when it was merited and when the Norman Rockwell paintings corresponded to the reality of pre-sixties Americana, where the wholesome life of suburbia and small town folkishness was a reality-before the bomb dropped upon the nuclear family leaving nothing but confusion, pain and suffering for younger generations to endure receiving nothing in life but insult and abuse and marginalization from the mainstream society of multi-kultist perversity if not immersion by baptism in this seething pool of satanic inversion of reality.

Under such conditions the quality of honor was not possessed by the parental units and thus they didn't deserve to receive any bestowal of honor on the part of posterity. The author himself referred to his own parents by their given names not by any way of formal address which thus implies a lack of respect or to accord honor (rightly or wrongly) to those he perceived to lack it or not to deserve it to an adequate degree to demand it through their works- "judge them by their fruits" and when their fruits are fermented grapes and grain that are the source of their inebriation it is difficult to honor such a guest in one's life.

Thus Rockwell's paintings exist as mere historical relics and have no counterpart in reality but are rather the utopian pipe dream of those who harken for times in which the world was still white, where the presence of a non-white at least in the capacity of an 'equal' was an anomaly and the jew was still looked upon as an alien presence, an 'other' who was merely a threat or a curiosity at presence.

The shift towards the 'great society' of Marxist freemasonry ushering in the time of 'freedom' to be a slave to the passions, to indulge oneself in orgies and live a life of irresponsibility within the comforting context of a white society. The fish in the fishbowl couldn't see the outer for the inner and were too blinded by their narrow prison to understand that defecating in their own territory would lead to a poisoning of the waters in which they lived. So too the cultural waters were poisoned as well as the minds of the citizens of this time-if not by drugs than by holy war or a satanized religious philosophy of Thelemic license.

Not able to understand the consequences of their actions, heedless and reckless as to the fate of posterity, the Rockwellian painting which had been arduously realized through the artistry of ancestors has been defaced and torn into a freakish caricature of yesteryear. The wholesome father figure has been replaced by a floating signifier a [fag; non-white, etc.] who usurps the role of the heterosexual white male who is reduced to the level of a beaten dog castrated and cast into the dog house wailing in the rain for a piece of poontang pie and receiving nothing but a dish of processed offal mixed with genetically modified corn, etc. The child or children of yesteryear have been replaced by fashionable lapdogs and or adopted 'chillins' from whatever trendy war-torn non-white country or 'victim' nation.

The bourgeois white of today if female plays the role of a power tripping egotist and ball-cutter who lives to genuflect before the mirror of her vanity and derive maximal profit from whatever man she manages to vampirize though at a subconscious level she sense the empty nature of her walk in life and if she had the capacity to see beyond the brightness of her vanity mirror would perceive in the dim beyond that painting of Rockwell and the happiness that would have been her due if and only if she had performed her role honorably.

The male counterpart of today (at least amongst the bourgeois class of decadent marxist materialists) is a spineless and castrated cuckold who deliberately moves aside with a smile if ever there crosses his path a non-white and willingly submits to being shunted aside in the street by a hyperaggressive feminut with whom he in yesteryear, would perhaps have cordially made room for and/or have become the pipe smoking husband who sat in the easy chair by the fireplace while his wife served him hot cocoa and his children played at his feet.

Such is not to be for the mangina of today who would rather smoke a dope pipe in the dead of night with his multiracial compatriots, the only children existing being the non-white 'chilluns' in the bohemian district who scream and shout in irrational chaos bearing witness to their barbarous minds. Thus the nuclear family has been sundered and the jews are attempting to introduce notions of collectivized kibbutzim as in the soviet regime of the turn of the last century and in Israel today.

Collectivization and standarization-all bricks in the wall of Solomon's temple fixed by the classical conditioning of the mind control propaganda, the repetitive drum beat of 'Equality'; 'democracy'; 'love'; 'peace'; 'unity' the jew's broadcast from their media. When will the pieces of this fragmented organic collective called the nuclear family gravitate through magnetism towards one another again?

Must it wait until the resurrection, or perhaps within the context of this earthly plane-perhaps not so far distant on the horizon, the beacon of hope for the renewal of the foundation of the white race, the nuclear family, in which it can again be said that one should 'honor thy father and mother'.

TEMPORALIZING THE ETERNAL

Another strategy of the 'false right' disinfo agent is that of ageism attempting to posit divisions between generations as insuperable and necessitating a crystallized, atomized separation amongst them as means of defining them and having them define themselves in relation to that which is 'other' to themselves, an older or a younger generation, again taking advantage and amplifying the natural divisions existent between them such that strife is introduced and unity is inhibited.

As an example of this ageism strategy of the jew and their disinfo agents (typically jewish themselves) is the baby boomer vs. the younger generations and vice versa pitting them against one another and thus reducing the strength they would otherwise have unified. Whatever wisdom the baby boomer generation possesses is lost and whatever energy and drive the younger generation have is also lost through this division.

Given that the laws of nature are eternal and a few decades (or less) of a time interval has elapsed between these generations, the attempt to imply that one has or had all of the answers and the other has none is self-defeating and absurd when working towards white survival which is jeopardized through this ageism.

This division, is a creation or at least an artificially accentuated organic reality. Unfortunately these division exist largely through the media mind control system which in large part created the collective consciousness of the masses and conditioned them (classically in Pavlovian style) to adopt an artificial persona or mask which eventually attaches itself to their face and become who they are.

Thus the baby boomers were indoctrinated from birth to be extreme egotists, serving their own self interest in opposition to the future generations and this in large part through having a lack of understanding of the past, their heritage, culture and Tradition and themselves looking myopically into the mirror of their vanity and thus refusing to acknowledge the value of posterity or take the necessary precautions to ensure their survival.

The younger generations of course in large part having followed along the slippery slope of hedonistic revelry and winding up in a worse state (given the extremely hypnotic influence of the media and its mind warping effect as well as the failed education system) than those who sired but didn't properly raise them.

At this time the baby boomer generation should be known as the 'baby dommer' generation given that it abandoned posterity to its death with rare exceptions too interested in egotistical self-genuflexion to make the necessary sacrifices to ensure the survival of their own family line. Rather than pursuing the course of virtue and nobly and self-sacrificially conferring upon their progeny a proper education, and instilling in them a knowledge set of practical advice they were more interested in severing that line and this through attempting to compete with and usurp the place of posterity rather than graciously passing the torch to them in due time.

Thus can be seen the stereotypical (and accurate) portrayal of the baby boomer: living in comparative affluence in their McMansion, if remaining within the stability of the nuptials typically with their

spouse and no one else or if not having severed their nuptial ties and spent their lives carousing; typically much more well equipped in financial terms and yet conferring little to nothing upon posterity, robbing them of their inheritance which they the baby doomers inherited but refuse to transmit to posterity leaving the latter maladroit and ill equipped to fight the struggle for existence given both lack of wisdom and pedagogy and lack of financial means to stay out of homelessness and the streets.

Thus the Jewish strategy for dividing and conquering also features prominently amongst the generations who are pitted against one another in a war of ageism the better to waste all of the money-power accumulated by previous generations and shut down communication of messages intergenerationally thereby continuing to facilitate the downward spiral into oblivion.

The solution is to prudently take into consideration on the basis of evidence and reason, on the basis of personal experience one's understanding of the generations and their idiosyncracies and without prejudice in dealing with particular generations to prepare to deal with one of their members in the appropriate way, understanding that ageist stereotypes are largely truisms and that one must deal with the individual as a member of the group, of that age-group of which he is a part and act accordingly in defensive or aggressive tactics in order to facilitate the objective of white survival, expansion and advancement.

Thus the Jew temporalizes the eternal as means of disempowering it from the consciousness of the Goyim leading them to lose a historical consciousness and as such to live temporally in the moment, day by day and inevitably had to mouth given that they are then separated from an understanding of the necessity of their obligation to ensure the survival of their people through self-sacrifice.

SINS OF THE FATHER

The younger generations of the baby doomers have imposed upon posterity the burden of their sins for which they must pay for the entirety of their lives having been robbed of their inheritance both materialistically in terms of their grand parents' wealth and property all of which having been greedily consumed by decadent hedonistic baby doomer parents and spiritually having been subject to the destruction and distortion of their heritage and culture through the traitorous baby doomers' having enabled in the name of 'equality' and 'humanitarianism' the replacement of their children with so-called non-white 'victims', which enables the baby doomers to genuflect before their egos in 'serving the servants' according to their self-hating sin expiation complex for their 'white guilt' which is in reality guilt over their spoiled lives of materialism and has nothing to do with race.

To attempt to transfer one's own sins onto their biological-genetic quality is a vain attempt to ignore their own agency as a causal factor in bringing about those signs in the first place. For the decadent bourgeois class especially their astronomical guilt for having lived a life of self-service or hypocritical service to others through, eg. working in a high paid government job 'helping' people or doling out a pittance to some third world hordes enabling them to progenerate at the expense of the indigenous white population so as to accumulate more social capital thereby recouping their investment many fold (ostentatious charity and foundations are another example, typically administered by Jews and Jewdeochristians-all hypocrites).

Thus these decadent reality-denying baby doomers live their comparatively affluent lives (with rare exception undeserving of a relatively impoverished fate, most who had fallen into this state having fallen through their own excesses and squandering of their parental estates) on the dime of posterity claiming that they 'paid into' the system and are thereby entitled to extort from posterity their due.

The only throughout in the minds of the baby doomers is 'economy', ie. materialistic greed and accumulation and ostentatious consumerism from classic cars to perpetual vacations while their own children live in the street or in tiny apartments glorified with the name 'condo' living abreast of savage hordes from Africa and Asia abandoned to a life of poverty forced to live with their parents childless and outcast from society marginalized from their rightful place and cut off from their birthright of the inheritance of all the land and exclusively of what their parent's parents and more distant ancestors had sweat blood to cultivate and which was ruined and decimated in a matter of a couple decades by decadent parents whose thoughts never went beyond their own bank account and holdings and whether it maximized their pleasures and minimized their pains.

BABY BOOMER WOMEN: AN INDICTMENT

Of all of the thorns in the side and homewreckers and saboteurs' of society at this time it is the baby doomer woman who receives first prize. A simple and yet accurate profile of this figure can be easily sketched to illustrate the general behavior of this figure, this turncoat saboteur of the white race, a veritable Benedict Arnold of white society.

Of course this is not to make a universal statement not admitting of exceptions; perhaps the millennial generation and others admit of even greater faults in certain respects. However it is this member of the baby doomer generation who most significantly represents the stumbling block along the path of white racial survival which had been fashioned through the repetitive jackhammering of propaganda and which has become shaped into a cumbersome and misshapen block thrown by the jew into the path.

The features of the baby doomer woman are as follows: a pushy; aggressive; petulant; busybody control freak who lives to virtue signal against the survival of her own people gazing into the mirror of her vanity and envisioning herself as a champion of 'human rights' and her fundamental purpose and mission in life being to castrate the white male, her own husband, children and posterity and to facilitate their replacement with non-white beasts which she will go out of her way to exalt as the anti-hero 'victim' deserving of an endless cornucopia of gifts in the form of benefits over and above and to the detriment of her own people.

Thus the baby doomer woman is a homewrecker not only of her own home but of society on a larger scale in the office and political arena. She, in the name of abstract ideals instilled in her mind such as 'woman's rights' and 'human rights' seeks to sabotage through troublemaking, her own comfortable position in life and in reality in the name of her own ego would go to whatever extreme possible to implicitly coerce men to carry her own biological offspring who she coddles and castrates through her coddling thereby wrecking the nuclear family which she has been programmed to look upon as a prison structure and which she seeks to break through as a demonstration of her femdom, her female empowerment usurping that of the pater familias.

Entering into the non-traditional roles in breaking 'free' from her traditional role she subverts her own natural state and perverts it to suit a more inappropriate capacity. In adopting this role as an actor putting on the uniform of masculinity they merely expand the scope of their influence and envelope the capacity to do greater harm to the larger society playing the role of a homewrecker on a large scale.

They further their gambit for power through donning their heroine's outfit of 'human rights champion' and seeking to dispense the fruits of the productive labor of the white male to any and every non-white beast who they can invite over the border for 'tea and crumpets' or welfare and employment, depriving the white population of their ability to function and thus wrecking the homeland that they garnered their privileged lives from.

'Pushy'; 'control freak'-the woman must have her way. Perhaps that is nature's way of tending the hearth but to invite violent criminals to the hearth is a suicidal venture. The woman is perhaps a control freak by nature and thus her nature must be restricted to the home else the consequence is that the entire society is transformed into a micromanaged despotism basing itself on the micromanagement control freakism of the house wife in her worst guise given that she is backed up by the police state and is on a hair trigger reacting to all rebellion against her rules, ready to invoke the police estate as her rolling pin against whatever white males (those she envisions as the primary threat to her power and knowing their dotting nature, the easiest to control as means of inflating her ego).

The baby boomer woman's programming has continued without flagging since its inception on the advent of cultural bolshevism and has left in its wake many a broken home and since their admission to political office in the eighties, many loose screws in the machinery of Leviathan which by this time is spitting sparks and clanking and shambling on the verge of an explosion.

The rebel without a cause childishness of the doomer generation was targeted in different ways with both sexes but more strenuously at the women given their conformistic susceptibility to adherence to the collective consciousness. Making themselves and their obviously simple negro pets into the victim, the jew's propaganda was effective in turning the baby boomer woman against her natural protector and provider and thus not only undermined the developed and genuine progress of society (science and technology) in the name of moral and humanitarian progress (a mere illusion) as the cover of the kalergi plan of the jew for which the woman was a mere tool, a cat's paw to fish for the jew chestnut's from the fire so that the white male wouldn't present the jew from carrying out his plans from behind the scenes.

At this time given the fact that the programming had been indelibly seared into the consciousness of the woman, she walks with blissful ignorance past the droves of white males in the streets and scowls at them or looks upon them with contemptuousness or at best condescension and if a non-white criminal happens to pass she will act out her programming and smile a cheery smile of condescension eager to acquire the social capital that enables her to derive her ego boost for a 'job well done' helping the non-white victim, while her own people are cast into poverty.

A true homewrecker she glories in self-righteousness having been the cause of castrating her own men and eagerly playing the mother role with the non-white abandoning her own children who themselves

will be childless to the streets. This is virtue in the mind of the baby doomer woman, homewrecker of white civilization.

AGEISM: GENERATIONAL WARFARE

The jews have created another divide and conquer strategy aimed at separating the younger and in many respects less educated generation from the older and in many respects less wise antecedents/forebears. The baby boomers were set up by the jews with a counterculture that was designed to create social upheaval and split apart the nuclear family.

They had the bait of a degenerate counter culture placed before them and took it up and positing their minds and consequently eliciting in a manner purely self serving and contrary to the survival, expansion and advancement of the white race and the white race alone.

Hence they violated the laws of nature and the laws of God. This was intentional on the part of the jews who created this obviously largely degenerate counter culture as a means of eliciting a reaction from their christard slaves who then become bound to a greater extent to the church. The jews recognized that their lie of christ-insanity was becoming threadbare and in order to strengthen the hold it had on the minds of their goyim they created a culture of degeneration as a means of co-opting and subverting the Truth which had been coming out ever since Nietzsche's time.

This is why they created the first and second world wars-as means of destroying the renaissance of Aryanity which had been occurring during the fin de siecle period. From thence they created trauma via war as well as the devastation of the lives of the better stock and after the trauma they had created during the fifties, etc. they set up the counter culture, transferring the whites their energies into self destructive behaviors as a means of 'cursing themselves" their prior tradition etc. that would then be subverted to an ever greater extent facilitated the destruction of white power not only colonies that whites had created but in the only places on earth whites had to live and thus continued the destruction at an accelerated pace.

This as a reaction to the so-called 'racism' of national socialism which was via propaganda, vilified and set up as a strawman to be burned through the degeneracy of the subsequent generation. The trauma influenced that generation to import non-whites or at least to refuse to rebel against them and this enabled the ever increasing displacement of the white population.

Thus far the boomer generation have served the jews well as their tools of white genocide and as thanks the ever malicious jews are now serving the boomer generation up as a sacrifice just as they had served the children of the boomers before, turning the younger generations against them as a means of driving them into the churches via alright propaganda or into the communist internationalist camp and in either case against the interests of the white race as a collective. Both boomers and millenials as well as the younger zoomer generation are set up for the kill and are pitted against one another -the former being set up as a scapegoat for all of the problems with the slander term 'liberal' in the case of the alright demographic and the latter being placed into this group, used to destroy their own freedoms and liberties as a means of opposing the 'left wing' when in reality they are merely forging their own chains.

The younger generation is also divided into the hackneyed and artificial dichotomy of 'left' vs 'right' with the communist youth thinking they are opposing the tyranny of white supremacy and christianity (which have become falsely associated under the jews' propaganda influence) when they are merely supporting what christ-insanity began under the jewish supremacist tyranny, namely race-mixing and global dictatorship by jews and for jews.

This generational warfare is a deliberate attempt on the part of jews to exploit the less intelligent, more emotionally relative and more immature zoomer degeneration and to use them to oppose their own people by dividing them into camps, the 'left' or 'right'. The right (alright) have been brainwashed to falsely associate that which is itself destructive with their own identity, namely christ-insanity and thus interiorizing this false association they subscribe to their own destruction.

This is almost certainly the pan of the jew; to create the false association between one group and one ideology that is harmful for that group so that group, operating on the inherent directives of this ideology will act in a manner suicidal and not within their own interests be they commies or chirstards each living their lives to turn the other cheek (if it comes to not opposing that which is destructive of themselves) to give unto others the shirt from their backs (or the backs of their own less fortunate kind) to the 'Other' (the non-white and jew) and to oppose the survival, expansion and advancement of their own people, in other words to work against their own self-interest and for their own destruction which is the purpose of the jew thus facilitating his plans.

The younger generation are being set up as the destroyers of their own race through being conditioned via chirstard and alright programming on the right wing and via libtard commie programming on the left wing this being worked up, developed to bring about their own destruction through directing their justified animosity against each other rather than against their mutual and to them unknown enemy the jew and his mind control programs of 'left' and 'right'.

The generations have organic differences which are presumably based upon the aeonic changes that have been undergone since the fin de siecle but those differences have been artificially inflamed by the jews rubbing ideological salt in the wounds they have created based upon the trauma based mind control of anti-white programming in the media they control.

This divide and conquer strategy operates on the basis of changing the narrative ever five years as a backlash to a prior narrative, dialectically playing both ends against the middle and moving them both further towards the grave making each subsequent generation more disempowered and weak (less educated; less healthy; less capable financially and politically of maintaining its position in society and so gradually sliding downhill, into the grave).

The animosity towards younger generations on the part of baby doomers especially merely serves to being about a justified backlash against them for their traitorous and self serving behavior. That justified anger will (and is) being used by the jew to drive yet further wedges between the generations and escalate their agenda given that the traitorous boomers will leave nothing for posterity and, having sabotaged posterity throughout the latter's life from birth (not educating them and condemning them to

a life of poverty, etc.) will be in turn abandoned and their parents inheritance and estate wasted on cheap thrills and self indulgence, a complete destruction of everything their ancestors had worked to archive-all in the name of selfishness. The individualism of the liberal doomer is pitted against the pathological altruistic collectivism of the commie and christard and the only alternative for youth is a false association with the suicidal mind program of their executioners the jews namely to have communal life and identity in the churches as a slave to the jew with their savage hordes and embrace their own destruction.

BABY BOOMER: POSTER BOY OF NARCISISSITIC SOCIOPATHY

The baby boomer had only one principle that served as the basis of their existence and that is the pleasure principle. The hedonistic motivation that had served as the sole driving force of their existence, the 'pot of gold' at the end of the rainbow which was all that existed as the golden apple of their purblind vision, forsaking the apples of Iduna for those of base metal, of fool's gold.

The generation sabotaged the future of posterity as means of having another thrill, they mortgaged the future of posterity so that they might have more disposable income to squander on their selfish greed and to create nothing but harm to others. The younger generations were forced to suffer a fall from grace as they represent mirrors which reminded the baby boomers of their comparative ugliness-their comparative lack of youth and strength and opportunity, their comparative limitation in terms of creativity and of vital strength.

The failure to pass the torch from the older generation was yet another failure on the part of baby boomers who destroyed what their own offspring might have attained and happily replaced their own offspring with savage beastmen who tear down civilization just as the baby boomers enabled tear down the society that had been completely established by their forebears.

The narcissism of the baby doomer generation is the death knell of posterity and the younger generations now have little to no hope of attaining any meaningful future in the midst of a savage society of 'ubuntu' communitarian slavery. The baby doomer is the specter of death of white civilization. He has brought about a world of chaos through his chaotic life and now continues to content himself with his life of comparative ease and lethargy while he basks in comparative leisure and drains away the inheritance of posterity in alcoholic revelry or, if christian, squanders it on vacations with the excuse of 'helping' the third world when in reality simply accruing social capital as means of catering to their egotistical desire for a sense of importance.

This underscores the narcissistic sociopathy of the baby boomer generation who insist on sacrificing posterity on the altar of their ego. So long as things stimulate the baby boomer they are evaluated as 'good', otherwise 'bad' or 'evil'-whatever conduces to personal self-satisfaction. The baby boomer's sole objective-and this especially in the case of christians-is egotism-a desire to establish themselves on a pedestal as the 'be all and end all' of existence, as 'god' incarnate, the apotheosis of themselves as focal point of all reality, around which the world revolves.

'Nacissistic sociopathy' is the clinical designation of one whose sole focus in life is egotism and who has a regard for others only insofar as the 'Other' can serve their own selfish desires beyond which the

'Other' is nothing more than a nuisance or irritant to be cast aside and should persist in standing in the path to be shoved aside with whatever necessary force is overall less unpleasant than pleasant.

This is the principle of the baby boomer: 'maximize pleasure, minimize pain'-that which is overall more pleasant than less is the ultimate standard of existence and all else conducive towards momentary pain is to be condemned and shunned as serving a 'higher purpose' that being their own egotism, the highest purpose, they can in their finite consciousness attain.

The more rational the baby boomer the more able to delay gratification, the more able they are to prolong their desire for self-satisfaction and thus have means to avoid or overcome the extremism of liberal hedonism. However, most of these more rational baby boomers nevertheless remain trapped in the lower ego and seemingly cannot (owing to a life time of habitual self service) supersede the ego but are at best (or perhaps worst?) simply colder and more calculating in terms of the advantages they accrue to themselves and if need or desire be as the expense of others.

The redeemable element (small as it is) of the baby boomer generation (those who are not of the baby doomer degeneration) is that of the Traditionalist variety who were, during the course of that degeneration, not a member of the popular crowd but iconoclasts and opponents of the non-white immigration campaign and of the jewish supremacist agenda or those of today who have managed to reform themselves and cast off the habit of degeneracy which to whatever degree served as the Dionysian costume which they wore during the period of a still white society where the goal most all had was simply to brag about themselves and to accumulate as many status objects as possible while entertaining themselves to the greatest extent possible (maximizing pleasure, minimizing pain).

What are the curses of this phenomenon amongst the generation? Is it largely self caused as through some external cause and to what degree are baby boomer culpable for the harm they have caused to posterity? The simple answer to this question is that the boomer generation are culpable and to a great degree as they made their choice to partake of a lifestyle of vulgar self-seeking to live a life of 'secular humanism' so-to-speak which was their creed in large part.

The christians at this time were under the influence of the miscegenative egalitarian creed, the 'rainbow nation' of non-white savagery invasion which they were largely instrumental in bringing about in the first place. Thus the generation are largely self culpable though the external cause which brought about the ideology that motivated them to destroy their own society was the jew and all of the jews' shabbos goy freemason puppets through their reformation of christianity order masonic-illuminist influence.

Thus jews and the race traitor upper class are blameworthy in large part but also those who allowed themselves to come under the influence of the hedonistic self serving ideology, especially the alcoholics and druggies but not exempting the money grubbing mammonists which constitute the majority of the population which still lingers like a bad smell on this earth.

The younger generations are typically shunted callously to the side and left to their own devices being dishinherited (violating the law of primogeniture, the law of the first born receiving the parental

inheritance) and left to flounder at a worse level than that of third world slaves who are, by these same baby doomers elevated to the highest height and paraded in public as 'heros of victimhood' or anti-hero untermenschen according to their christian and liberal moral codes which exalt the useless and imbecile and castigate the superior and competent leaving the world in a ruined state of subhumanity.

All of this ensuing on the heels of the stumbling drunkards of the doomer generation who can rightly call out in public "bring out your dead" as they pass by the apartments in the ghetto areas of younger whites who have been murdered or raped by savages or strung out on drugs or cast into the gutter in vagrancy having had their lives destroyed by the comparatively affluent and arrogant doomer generation.

BOOM AND BUST: BABY BOOMER EXCESS

The mentality of the baby boomer was born of their lives of comparative excess and leisure: of all of the generations on earth this particular generation was the worst and in the following ways: 1) materialism; 2) hedonism; 3) racial treason.

In the first instance of baby boomer excess, that of materialism no generation on earth at any time in history had as much in the way of material resources in terms of finance and in terms of the necessary conditions of living a life of consumeristic greed than them.

The entirety of their lives from conception was one of comparative affluence, an affluent excess in all sense of the terms 'affluent' and 'excess'-having the ability to purchase residences at pennies on the dollar relative to their current value; having the ability to have careers simply by showing up to work and carrying out their tasks without having to be subject to the ruthless competition with the endless mass of non-white slaves being poured in as so much sewage to contaminate the entire gene pool of white society and being given greater advantages based upon their racial status as 'non-white' visible minority. The callous baby doomers the while insult and condemn the younger generation and exalt the non-white over and against their own population a virtue signal and means of inflating their ego at the expense of posterity facilitating the robbery of posterity and the ruination of their lives.

The baby boomers, accustomed to a life of excess and decadence 'take the money and run' just like their principle the jews who they model their persona upon becoming 'judaized gentiles'. The materialistic excess of baby doomers is infamous and has earned them the label 'the generation of greed' and this because it is rooted in their principles of possessive individualism that are a product of their programming mind control and the culture which was contrived for them by the jewish psychosocial engineer in the latter's media.

'The generation of greed' is simultaneously the 'me generation' and has its value system rooted in the possessive individualist creed of liberal selfishness, so-called 'enlightened self-interest' which derives from the enlightenment and which is the creed of the false light of self-serving possessive individualist which the baby doomers sought as a carrot hold before a donkey enticing and impelling it to pull the cart of the labor to achieve the delightful thrills that sensational stimuli conferred.

These stimuli were largely of a momentary nature and thus the doomers lived in a state of immanence not immanent transcendence serving themselves moment by moment as the society they were in charge of was left to twist in the wind as a boat whose womanizing captain was too drunk to adhere to his duty and decided to go the way of all flesh and allow posterity, the passengers on board the ship to deal with the iceberg into which he had irresponsibly directed the ship toward.

Now, owing to the selfish hedonism of the baby boomer generation, the younger generation has minimal hope of escaping the crash against the terminal point of their course which the doomers have so negligently caused to deviate from that of their forebears though all of it is coming to ahead in a massive conflagration against the enemy. The pleasure principle which the baby boomers adhered to was the altar upon which they sacrificed posterity.

The last factor in the failure of the baby boomers which qualifies them as 'baby doomers' doomers of posterity to the fate of having to involve themselves in a bloody racial holy war for victory or death, is that of racial treason. This factor can be inferred in the near sum total of the baby doomer behavior which is a testament to the callous disregard of not only their own race but their own immediate family themselves. Since they have little to no regard for posterity that they have no regard for their race as a collective group follows from the premises, the race being a larger extension of the family which itself is largely extension of oneself.

Thus the baby doomers' severed blood ties and cut the life line of posterity enabling the foreign invaders of non-white kind to mass into their own society to rob and replace their own people. The majority of the doomers happily welcomed in the enemy with a smile on their face as even now at the nadir of race war they smile with their arrogant look of condescension upon the non-white and eagerly bow before them serving the servants for a sense of importance seeking to acquire social capital to look good in the eyes of their fellow doomers and society as a collective.

Such racial treason was and is motivated by a desire to be powerful, a bestower of gifts to the inferior 'Other' and simultaneously through such acts to posit oneself in a position of relative superiority as a giver of their own excess...or rather of the excess of their inheritance they have robbed from posterity selling out in the most literal sense the future of the younger generations and possibly even their lives in the inevitability of race war to come, of famine, of mass chaos the jews have invented deliberately and will further orchestrate to impose on the world and have all of their retarded slave minions (now robotized and transhumanized) to tear apart their opponents which latter they will serve up as sacrifice on the altar of their ego.

The baby doomers have been a sufficiently useful instrument thus far in the jew's genocide agenda the minds of nearly all of their generation being either polluted with liberal or christian dogma-all based upon the resentment morality of the chandala, an impossible equality and a hostility towards the heterosexual white male (the 'men of race' he who embodies the blood memory of his ancestors and who seeks to protect and defend the population, to assist the survival of his race).

The 'men of race' are targeted by the jew world order and the population are conscripted as a mob to tear apart this hero figure, the only hope for their own salvation from the hordes of Africa and Asia, to seek to castrate their own protectors and defenders thinking in their gullible and stupid minds that they will be the one to take his place and that all that is needed is to castrate the white man chemically; psychosocially and politically to ensure their own acquisition of ever greater power.

The greed especially of the baby doomer female is one of the main mechanisms of civilizational collapse and that the selfishness of females leads directly to the destabilization of the order of society and this according to the jews plans hence the rationale behind their construction of feminism in the first place as a subversive ideology of order, the order of the white race.

The racial treason of the baby doomer is also quite prominent in that of the male, the Homer Simpson dupe who eagerly goes out of his way (assuming he is not too intoxicated to differentiate between the pink elephants and others) to 'help' the non-white and to seek to 'suppress' hold down and destroy his own people, either through negative criticism and harassment or neglect or through overt physical assault such as the white soldiers in Bosnia or in Ukraine in the last few years, attacking the 'evil nazi' archetype in the person of a white preservationist, a white person seeking to preserve his own kind from genocide (the ethnic population).

The baby doomer male especially is the embodiment of the anti-hero archetype: he who bases his praxis on venerating and worshiping the weak and useless and seeking to destroy the creative, strong and intelligent as means of positing himself on a pedestal as a defender of the 'meek and weak', a stereotypical christian-liberal anti-hero archetype: he who would make it a virtue of rushing into a burning building to save a retarded cripple or some other comparatively useless figure which later would have been destroyed from birth upon exiting the womb in the ancient world. Such an inverted morality the baby doomer male models himself upon and has from birth (exceptions of course applying those being the pure self server which is the usual case or the rarest examples of counter current 'men of race' who actually opposed the system and constitute a true hero in the real sense).

Thus at this time the baby doomers are destroyers of posterity and go out of their way to sabotage all efforts of the younger generations to survive as a collective group, propping up the system of corruption with their votes ("In the name of morality") and participating in (((community policing))), aka. gangstalking; serving as spies in their spare time-the males getting their power rush and the females to get a quasi-sexual thrill through putting themselves into a state of potential danger both serving their own hedonistic selfishness at the expense of innocent people targeted by the terrorist police state.

So one, one may be able to venture a prediction, the baby doomers will be served up as a sacrifice on the altar of their own ego having served an evil purpose they will be summarily dispatched by whatever subtle and underhanded means such as vaccination with the bioweapons jews in israel have invented or via whatever other subtle poison (radiation,etc.). The pleasure principle which was (and unfortunately still is) the only principle of the baby doomers has conferred upon them countless thrills and amusements through their devotion to its prescribed path.

However what they fail to understand is that this path leads into the abyss and that they will receive their just reward and this very soon. Thus it is fair to write this series of 'revelations' to reveal to the baby doomers their doom, to as it were, write it large on the wall to which they will be brought before the firing squad of Satan (the jew) and his minions.

It is the writer's wish and hope that posterity at least, they who never had much of a chance, will be spared the fate of the doomer's in the 'Peter Pan treatment' they will almost certainly be given by the kike-o-demons and their shabbos goy minions of whatever variety of biology. The sanctimonious smirk of the arrogant baby doomer especially that of the liberal, zionist; feminist and mammonist (ninety percent of that group) will be wiped away at the last as they recognize that they have lived in error and in vain, pursuing the momentary fleeting pleasure of the matrix and forsaking the higher purposes of life-especially the christians whose 'heaven world' will not be reached by those who seek the death of their own race and its replacement with the chandal destroyers of civilization.

BABY DOOMER ZOMBIES

The motivation of this generation oriented around status seeking on the basis of materialism and of all things redounding to materialistic states of affairs: money; property; environmentalism and 'social welfare' at best beyond their personal egotism; social capital in the form of wealth redistribution to overtly non-white so-called 'victims' to the general neglect of their own kith and kin.

Perhaps the more socially conscious amongst them paid heed to investing in posterity as a means of ensuring their own security in their old age (an economic investment) and of having and displaying a badge of social status through which they could acquire yet more social capital. Should their children, through poor parenting, as was the usual case through the endless snares of 'the world' fall into hardship, from social 'worldly 'grace' they neglected to mention them and spoke in stuttering and hushed tones about their fate reflecting as it did and does their own taint, given that subconsciously/intuitively they know they were derelict in their duty to posterity.

Given the relative disparity of means (socio-economic) between the generations the willfully ignorant (as blinded by egotism) baby doomers live their lives apart from the younger generations and shun and condemn them as lepers at best looking upon them from their relatively privileged position with pity. Thus they, blind fools who are slaves of fortune and the worldly cares of the moment having no thought for anything but the moment and the morrow (how they will maximize pleasure and minimize pain, etc.) disregard the suffering of their own offspring and instead go so far as to condemn them in word and in deed to a life of poverty and abuse at the hands of fate.

Disinherited, the younger generations are driven into the chaos of poverty and harassment at the hands of the non-white savages who the baby doomers were directly responsible for enabling to enter their territory. Thus the generation of satan, god of the material world, cursed their own offspring so that they might have yet another drink of the wine of Babylon and in their drunken stupor stumble blindly towards the grave with no safety net other than the illusion of 'social security' they cling to for support provided them by the devious jew who has merely laid out this net across the open grave to disguise it and assuage any concern for the future and for posterity on the part of the baby doomer generation. Thus stumbling forth as zombies they find themselves arriving at their proper destiny, the gates of hell.

PARENTAL ABANDONMENT

The doomer generation had the golden opportunity to forge yet another link in the chain of the evolution and continuance of the white race. However they became jealous of the little link that was forming as it represented possibility by virtue of its youth, its promise of future grandeur. This growing light they feared might outshine them so they did what they could to smother it and even to extinguish it wanting only to bask in their egoic lime light.

Hence they cast posterity down: belittling them, refusing to uphold their duty to posterity and merely living their childhood and thus they invested time in them to entertain themselves: they read to them to hear the sound of their own voices; they played with them to experience 'play time' and they were 'proud' of them as a means of reflexively referring to themselves in an egotistical self-genuflective manner, parading their children in public if they succeeded and then shunting them aside into the shadows if they failed, living as usually to genuflect before their ego.

Thus they raised children to the extent it paid, in social capital and when it didn't bring a return on their investment they quickly dumped the 'stock' (genetic stock-their own!) on skid row to the comforting parental substitute of a pill or a liquor bottle. Abandoned, their biological offspring spent their years having faecal matter and aspersions cast upon them by their relatively privileged parents who continued to live their lives by the light of their ego and in the false light of their self-proclaimed 'superiority'.

Thus the plans of the jews via their 'Frankfurt school' as embodied in such pop culture as Robert Anton Wilson's 'parental abandonment' card have proven to be a great success. The title of a book 'the garbage generation' by William Lind also points out the obvious beam jutting from the eye of the baby boomer generation, while they scratch at the motes of posterity with gilt talons they have acquired through a life devoted to mammon whether they 'earned it' themselves or not.

The generation of selfishness also called the 'me generation' have cast into the rubbish bin posterity and wandered along their merry way towards whatever vain pursuit they occupy their degenerate, alcoholized brains with, thinking in their naivete that they will be sure to collect their comfortable 'guaranteed income' from the jewish government which is as foolish as relying upon making a deal with the proverbial devil and expecting him to uphold his side of the bargain.

When, not if, the doomer generation has the rug pulled out from under them it will be they who have pulled it out from under themselves and thus have earned their karmic shit sandwich. They will then be cast into the gutter of the society built by their own ancestors just as they had cast into the gutter their own biological offspring who could hardly be spoken of as 'children' save in a purely biological, formal sense but in no sense of spiritual affinity given that they have created massive negative relations with those who would have been anything they had been molded into given the appropriate influence which of course in their case consisted of creating a generation of ill educated, dependent minded, impractical offspring lacking in worldly wisdom-in short in all of the necessities of life lived in a world which had degenerated under their influence into one of social darwinist psychopathy.

BOOMER BUST

The creed of the baby doomer is/was 'possessive individualism'-the accumulation of filthy lucre. This is not to say that 'lucre' here means exclusively money is meant in a more general sense as that which is considered currency or value in a given society. It might be argued that all are the slaves of lucre and rightly argued but this tendency especially obtained amongst that particular generation.

The reason is because its defining trait was/is egotism and any displays of altruism were undergone purely for covert egocentric purposes such as: the giving of gifts to non-whites (foreign aid, etc.) as gesture of moral superiority reflexively referring to the Self and contemptuous hatred towards lower class whites (else if genuine altruism or a healthy variety thereof possessed, those closest to and not furthest from their own kind would receive the ostensive 'altruism'); the accumulation of social capital on this basis, making ostentatious displays of one's virtues ('virtue signaling') whereas if the end or intention were genuine it would have been undergone in a concealed and voiceless way perhaps.

The obsession with lucre and its consequent influence upon the mind (what Julius Evola referred to as the 'demonic possession by the economy') is the defining trait of the baby doomer whose entire worldview is centered around possessive individualism with the lower self as the central sun of their personal universe.

SATURN DEVOURS HIS CHILDREN

The baby doomer generation lived their lives as a self absorbed power tripper who spent their lives as perpetual children amusing themselves. Of course there are exceptions to the rule but the rule nevertheless obtains. The baby doomer generation cursed their posterity to a life of relative poverty and with the unfortunate fate of having to live in the midst of non-white savages and their bestial behavior. They abscond with the wealth of their parents disinheriting posterity and swallowing down with gluttonous glee their ancestors's life's blood which the vampirically absorb leaving their biological offspring an emaciated anemic lot who live a life, nasty, brutish and short.

Recognizing at some dim level of their conscious awareness that they have committed an unpardonable sin they seek to avoid facing the reality they have bestowed upon posterity an unlivable world of low minded brutality. Driving their classic cars and pouring copious quantities of liquor down their throats which would, if it were not contained within their greedy gullet seek to burst forth from their bloated alcoholized bellies.

Bragging perpetually about whatever consumer products they covet or whatever labels of status they have affixed to their socio-economic uniform, the doomers are the death knell, the Saturnian sickle of posterity-they are the last generation who had everything and did little to nothing to ensure the survival of their own race. Let this diatribe stand as an indictment of the doomer generation-such self service has never before been seen on this earth as a generational tendency.

The extreme egotism of the generation displays itself in their hedonistic penchant for self absorbed indulgence-maximizing pleasure and minimizing pain is their sole purpose for living and they would sooner sacrifice any long term generational survival for a momentary thrill. They thus, to avoid the pain

they have caused posterity through cursing them with a life of misery and poverty (of opportunity and happiness-worth infinitely more than gold though they themselves will inherit none of that either as the baby doomers squander their wealth) and attempting to escape the harsh realities of life and what experiences might minimize their pleasure or reduce it from its maximum level.

If through chance occurrence they happen to stumble upon one of the younger generations they've cursed with their irresponsible life of greed and psychopathic disregard for posterity they are as a deer in the head lights staring with the stare of the thousand yard stare recognizing they were the cause of the plight of posterity in comparative retrospection to the recent past, only a few decades past when the world they had inherited from their parents was white, bright and beautiful.

Now they see the hellish world of non-white savagery (both implicit through microaggression and explicit through rape, murder and violence) erupting around them and seek to bury themselves in a hole in the ground attempting to accomplish the impossible feat of ignoring reality. Saturn may have devoured his children but he has nothing to take care of him in his old age of wintry sickness unto death, in the fimbultettir (fimbul winter). His sickle falls from his hands and is taken up by the savage hordes and their leader the jew: "we have attained victory!", they cry. The jew sweeps the heads off the wizened old codger whose carcass falls to the earth, a spectacle for posterity to see. Perhaps posterity will preserve itself in spite of the doomers? Only time will tell who wields the scythe of chronos.

BABY BOOMER: JUST DESERTS

What will become of this 'me' generation who had no regard for posterity save to use their offspring as a status symbol to compete with their fellow baby doomers, to acquire a sense of self importance, social capital in their lives of status seeking either as a jewdeo-christian or liberal race traitor, living for self importance and dragging down their own biological progeny discarding them into the gutter and replacing them with half-wit beastmen who they genuflected before as means of serving the servants and, according to their sick worldview of 'weakness as virtue' egalitarian secular humanism, gathering social capital and illusory 'treasures in heaven' while they simultaneously impoverished their own kind and ruined their future through allowing institutional biases against their kind to flourish like poisonous mushrooms degrading society from within.

What should the fate of the baby doomer generation be? In a perfect world they should have only the bare minimum food and shelter and have all additional state funded benefits cut off so that they are forced in their twilight years to subsist in the poverty they cursed posterity with and that they enabled those whites who have been rendered homeless to have to endure. Then the baby doomer generation and their self righteous egotism will cease and they will have to drink of the wine of babylon yet more in their time they will taste the poison. What goes around comes around-such is karma and the baby doomer generation have woven a karmic tapestry out of a life of selfish disregard for the suffering of others that they will be wrapped in as their funereal costume-white linen for the race traitor.

Given that the boomer will almost certainly squander their parental inheritance and continue to live their privileged life of self-service, entertaining themselves with liquor, vacations and sumptuous dinners they deserve the fate they have brought onto themselves-the incompetent savages they condescendingly looked towards as their *amicitia inferiores* (inferior friends) and stroked their egos

with every stroke of the nappy fur of their pets. Now the pets have their turn to turn and rend those who treated them with condescension and despotically lord over them with merciless arrogance casting them into a corner drugged up, in a puddle of their own urine.

Those baby boomers who have any wisdom will have provided for their posterity such that posterity can take care of them in their old age. Those who have failed in this task would be well advised to modify their behavior and create living wills if not to their children who themselves may be degenerates but to whatever younger person could ensure they receive proper care in their old age. Failing such precautions they have thrown caution to the wind and place themselves in the hands of fate, of the near certain miserable life the jew and his savage beastmen have in store for them.

Already these plans as circumspect people can see are being implemented as the jew begins to financially choke the elderly as they drain their life force through chemtrails, electromagnetic fields; pharmaceuticals, GMOs, radiation treatments, etc. Baby doomer-go to your fate, you have chose your destiny. Once the gong (ala mortal kombat) is rung the outcome will be a 'Fatality!'. Ask not for whom the knell tolls, it tools for thee.

PETER PAN TREATMENT

The baby doomers have woven a rope by which they will almost certainly be hung. They have lived a life of largely self-serving hedonism and have centered their existence around the pleasure principle and around the accumulation of lucre. Their lives have been devoted to mammon and the goal of the libido. This statement does not exclude the christians of course who derive a perverse pleasure in self-abasement and the persecutive harassment of those who are not subscribers to the creed of semitism.

This is libidinal itself as rooted in the lower egoic desire to tear down and destroy all of that which is 'Other' to themselves, the 'Other' which they comport themselves towards with extreme prejudice. Thus all varieties of baby doomers with only rare exceptions are guilty before proven innocent and this should be a default assumption regarding all of those who are past the age of fifty-five (who were born between the ages of 1944 and 1964, especially the older of the demographic who are the most degenerate and reached their teen and tween years during the period of hippie infamy in the mid to late sixties).

The question must then be asked: are the baby boomers (doomers) themselves not doomed, given the chaos they had created in their world-or are they perhaps not being certain of being doomed and deserving of their as their fate? Should cosmic law be in operation it would be a reasonable assumption that those who have brought about extreme harm to their race would not themselves merit a backlash specifically as those who receive the brunt of that backlash? This might be in the minds of the 'moral majority' (the immoral majority, according to Aryan morality-the morality of honor based upon karmic/cosmic law, on cosmic justice and Truth) a 'sin' or a 'transgression' as 'do no harm' is their creed save against those superlatively strong", healthy and creative (Aryans -those the 'moral majority' view with hostility and indeed a murderous hostility having a desire to destroy that which is a source of greater light (the light of the North) than themselves.

However according to the morality of the Aryan it is indeed moral to impose justice upon those who have transgressed the law of God. In this case the baby doomers have lived a life of self service and have sought the death of their own race through, in the case of the non-christian ones a life of hedonistic indulgence and devotion to mammon and, in the case of the christians through a deliberate population replacement agenda which seeks to replaced any white person not christian with those who are not white and christian (or not christian) and create the brown mass of slaves over whom rulership by jewry might be had ('ruling the gentiles with a rod of iron').

Thus especially in the case of upper class christians and leftists who facilitated the population replacement agenda the baby doomers deserve, according to cosmic law ('what goes around comes around') what might be called 'the Peter Pan Treatment' which is to say the termination of their lives and a one way ticket to never neverland as they have brought about the displacement of their own race and accordingly must themselves be displaced and in those cases merited, into the grave and the lake of fire. The baby doomers would have the doom of their own race and indeed seek to facilitate it-however they are merely tripped up by their own karma and precipitate their own doom.

BABY DOOMER DE-GENERATION

This generation served as the thin end of the wedge of the deterioration of the white race. They have played this role and acted out the script written for them by the mind manipulators in the latter's creative destruction triggering a time bomb that was engineered to go off at the key moment when the so-called 'western' aka. white civilization was being overrun by the invaders and those who were the bomb carriers (Baby Doomers) were contentedly amusing themselves expending the remnant of their familial inheritance a result of generations of toil, sweat and blood.

This time bomb is the inevitable conflagration that would-if the mind controller elite have their ways leave desolate the house of God, aka. the israelite white race and this through their having inadequate resources with which to function it having been squandered by irresponsible hedonists whose lives consisted in an alternation of work and play emphasis on the latter in the extreme and perhaps even in the typical case. The culture of 'tune in, turn on and drop out' was the mantra played on the phonograph broadcast in such contrived events as woodstock wherein the revellers of Dionysos revelled to their hearts content seeking a thrill to rebel against their parents-this rebelliousness was an implementation of the luciferian plan of self destruction through the implantation of this mind virus, self-destruct mechanism of the white Race through convincing the gullible masses that this was the solution to the problems of life namely a pacifistic acquiescence before the enemy at the gates had more suicidal willingness to enable their influx into the stable society of their ancestors.

The slogan "kill your parents" scribed by the pharasiacal jew was parroted by the doomer generation as they rocked the boat of the ship of state attempting to capsize their own life preserving craft out of a mania of self hate and egotism. 'The evil white man' notion was consistently pounded into their minds through the propaganda machine and the concomitant states of consciousness of guilt, shame and a psychopathology of sin expiation of the loser, of the slave-were the mechanisms of perpetuating the Baby Doomer's ruination of their own society from within and a hypocritical escapism and blind ignorance in relation to their own self-serving ends of materialistic greed and darwinist competitiveness

wherein he wins who 'dies with the most toys'. Leaving their children impoverished, ill educated and demoralized without any resources to develop themselves or any certainty of survival, the baby doomer generation continued to abandon themselves to themselves and cast aside what they deemed to be mere 'baggage' namely posterity, and refused to pass the torch down the line of family lineage.

THE SIMPSONS

The cartoon of the crypto jew Matt Groening who purports to be of Norwegian extraction but is in reality a tribe member has served its role in the protocols of the Elders of Zion very well as a mind control propaganda vehicle of demoralization. The entire premise of the cartoon is the denigration of the white male and the exaltation of non-whites, females and more covertly jews (such as Kent Brockman the t.v news anchorman; Tory Maclure voiced by Phil Hartman, an SNL jew and of course the archetype of jewish benignity and innocence krusty the clown).

The time period in which the mind virus of "The Simpsons" was released was during a still predominantly white epoch during the height of the baby boomer era (the late eighties to the early nineties) a time which was opportune for the jewish civilization wreckers to attack the nuclear family and this ostensibly benign presentation of a dysfunctional family served as an idealized template which was intended to be reified in the jews social engineering praxis.

The portrayal of the white male as the inept; hedonistic; irresponsible and apathetic deadbeat dad (physically out of shape, prone to alcoholism, unable to instruct his progeny with any sound moral lessons), the feminist female in the form of Lisa Simpson, the mother Marg being displayed as a disempowered and demeaned housewife whose position no one would envy and yet as a struggling victim disregarded and ignored by the dead beat dad.

Bart Simpson being the stereotypical juvenile delinquent, a 'stupid white male' (as the jew Michael Moore would write of in his book of anti-white hate literature) whose thoughts exist only for the moment and who has no 'care for the morrow'. This of course giving tacit permission to 'act up' so that the white male adopts this archetype of juvenile delinquency in the name of cheap thrills and leads a hedonistic life of self indulgence for whom no rules or order exist.

At this time in history all of these archetypes of character if such they may be called were presented with full force in the media as a means of destroying the nuclear family the jews knowing that if they could destabilize and render dysfunctional this bedrock of society they could subvert it from within and in their characteristically scapegoating manner they could project upon white people what they themselves had done as a means of attempting to expiate their sins for their disruption of the harmony of existence.

The Simpsons thus represents a microcosm of this cultural bolshevik macrocosm and exemplifies all of the thumbscrews they were and are attempting to twist: feminism embodied in the female Simpsons (who are given Marge's blue hair- a sign of jewishness in the cartoon- presumably jewish and are portrayed as 'resilient' and even anti-heroic in oppositions to the Aryan white males who are of course castrated cuckolds or brutes whose minds are degenerated through alcohol in the case of Homer and cartoons and video games in the case of Bart); the castrated and neurotic christians in the case of the

Flanders' and the gamut of 'victims' in the form of non-white characters such as Apu the East Indian, a courteous and polite persecuted victim who is an industrious and hard working immigrant; a black doctor who is a friendly and caring integral member of society, the very bedrock of society thereby portraying non-whites as the 'struggling hero' figure against the systemic oppression of white society which is exemplified in the corrupt and ignorant police officers and the corrupt mayor Diamond Joe Quimby, a jew).

The blue-collar whites of which Homer is a member are of course relegated to the margins of polite society and orient themselves around this last bastion of white identity. An enclave (the bar) has been created for the by jewish controlled media through such vehicles of advertising as 'Duffman' and the entertainment culture of which alcoholism is an integral part. These social outcasts are presented as the norm of white identity which is of course presented in this cartoon as a means of attempting to reify this destructive ideal.

Moe Sislak, the barman, is the stereotypical white trash blue collar who has a 'bigoted' and 'intolerant' personality and who violently opposed the presence of non-white immigrants who he in his ignorant and general lack of education refers to as 'immigrants'. The transparently obvious denigration of anti-immigration by pro-white activists is clearly seen here as an attempt to encourage the white working class to uphold the white genocide agenda as a means of acquiring social capital being on the side of the 'popular crowd', that of the moral majority who adopt the egalitarian secular humanist emotionally charged religious ideology and overtly signals against the survival of their own kind-again social engineering at its finest and yet at its crudest.

It is this white male energy, the warrior spirit of the Aryan man which the jew and all of his psychopathic lemmings seek to castrate through all manner of psychological tricks: social stigmatization and shunning; creating a false association between intelligence and secular humanist egalitarianism (when the reality is the opposite), and as the case of Moe and his group of socially marginalized blue-collar whites, relegated to the margins of the social in the egalitarians collective consciousness which is embodied in such castrated cuckold white males as Ned Flanders whose Aryan Spirit had been extinguished and supplanted with a semitic spirit of self abasement; shame; guilt and suicide morality.

The typically jewish presentation of the good-which is their good-is in reality the inverse of the good and an attempt to destroy the harmony and order (the real good) of white society, where all threats to their despotism are subjugated through the simple act of controlling the minds of the population through entertaining and appealing media of which they have a monopoly as a means of shutting out all exposure to their crimes. Moe Sislak is the inverted and stereotyped form of what white male energy is in actuality, namely the threat to jewish hegemony and thus the crypto-jew Matt Groening was funded (presumably by his capitalist financier masters) to attempt to subjugate this actual power, to do so in cans of Duff beer this Divine Spark and this though falsely portraying it as a feeble and crude manifestation of 'ignorant bigotry' and hate as means of manipulating the minds of blue collar and all other socio-economic classes of white males so that they will carry forth the torch of the false light of lucifer for the jewish cabal as his shabbos goyim and attack and shun any of their ranks who deviate from the broad and winding path of white genocide. The Simpsons was just one of the countless other

propaganda vehicles of anti-white male castration, a psyop run by the jews which has obviously worked wonders in destabilizing and rendering dysfunctional the nuclear family the bedrock of the white racial society driving, the thin end of the wedge into it and opening it up for the weeds of the postmodern, race-mixed gender blended polyamorous family.

BABY DOOMER'S, POSTERITY'S DOOMERS

All of the largesse you parasitized from the coffers of your hardworking ancestors, wantonly expended in sprees of excess, on status and competition with your fellow progressive individualists-all raised to ashes in your firebrand rebel without a cause teenager for life hands. Maturity was always a mockery for you Baby Boomers as you indulged yourselves in jouissance, perpetual hedonism of the moment "taking no care for the morrow" in accordance with your nouveau Christian ideology of ethno-masochism, a sinner and proud of it; turning your cheek with your protruding tongue jeering at the wise counsels of generations of elders whose thoughtful prudence you scorned in the name of fleeing passions and momentary amusement, genuflection before the vanity mirror of your ego.

A once proud nation ethnically-subordinating themselves to the jewish ideologue with his/her hate based credo of suicidal gentilism (be it Christian or Liberal the religion is all one in the end-namely as a grave for the enemies of the yiddish people which latter will dance upon the corpses of their vanquished foes). "Ears to hear"- but only the prophecies of doom; "eyes to see" only the simulacra and simulation of a perspectivalist subjectivism borne of a magickal cursing of the gentile mind by the sorcerors of the children of darkness-the Yids and their legions of orcs and oriental despots.

The legacy of the ancestors destroyed in one generation of decadent corrupted and weak-minded will-less and spine-less self-servants who would rather the world burn in effigy to their ego than sacrifice themselves {or even a part of themselves} on the alter of their kinfolk. They have thus sacrificed their own flesh and blood, vampirically consuming the life blood of their forebears in the form of an inheritance that was not only to be preserved but to be increased-and yet now a nonexistent reality. No life preserver cast overboard with the baby's thrown away with the bathwater by the lazy baby boomer. Too wrapped up in egotism to raise their own children, to self-sacrificially bestow a wisdom not within their possession upon those they left adrift in the vast ocean of socio-economic/political life.

To navigate these troubled waters without a map, compass or paddle is the fate of the white youth of this world. What should the fate of the doomed be? Who have violated Nature's iron law of self-preservation through lineage and the preservation of the bonds of consanguinity but-their own doom, a deadly force to combat deadly force, a karmic justice resurrecting the balance of disharmony. The inevitable fate of living knowing that you have destroyed in place of creating that you have restricted your consciousness and devotion to the lower ego and do not partake of the higher atma while you are left to your selfish self to wallow in solipsistic misery- when the alternative could have been having a thriving family and view the long golden chain of ancestry stretching forth into the future, the links forged by the iron will of an instinct for survival and preservation

BABY DOOMERS: ABOMINATION OF DESOLATION

Spoiled princelings they giggle in silken diapers, with golden spoon they sup upon their parents largesse of gold dust- carping critics they "think that life is but a joke", amusing themselves with sumptuous poisons till they're broke. Once the familial inheritance drains with the last drops of alcoholic bread and circuses they lie in the grave of their own undoing an egotist to the end: self-absorbed and soon to be absorbed into Gaia's garden of Gethsamane. Their cadaverous flowers water with the blood of posterity. They were the perfect mechanism of self-destruction in this degenerate age, these overlords of chaos created through their mind-manipulation system: masses media and aka-dumb-ia.

True believers in the cause of self-destruction they followed the left- hand path in the magic bus down the path of good intentions into the gaping chasm of cultural decay Living for the moment they followed the path of least resistance, growing weaker by the day and precipitating the degeneration of their seedline through replicating the doctrine of weakness as virtue sprouting forth in alcohol soaked raucousness the trumpets of their bigotry: liberty, equality, democracy! While they rode the crazy train towards the abyss of a dark age savagery.

Their biological drive to procreate was facilitated by the possessive individualism under whose aegis they labored in lackadaisical apathy-they must keep up with the Jones's through creating new copies of themselves- new images created in godlike sacrifice upon the alter of their egotism. And sacrifice they did when their own kin were abandoned to a fate of destitution and ignorance and impotence-this blood sacrifice they eagerly underwent more so than Isaac in his devout obedience to the personal god of the hebrews-their god was Mammon, Egotism, hedonism-all aspects or hypostases collapsible into the god of ego, of selfhood. Beyond the self nothing existed in their mind: moment by moment they lived, neither past nor future lest it be a fleeting memory of their own experience or an eager anticipation of future acquisition and inevitable squander, a glutton greedily poised over the trough and an all-you-can-eat buffet slaking its thirst on the succulent flesh and sucking the bloody marrow from the bones of its posterity- its own flesh and blood! Oedipal to the extreme this mighty despot Rex Mundi of its own universe, a destroying angel of the creation of their ancestors. What is left but the faded photographs of a better time?

DIE AT THE RIGHT TIME

Seneca's advice — why linger in this world of strife and chaos when the mission is accomplished and no Other or better exists? At such a time it is time to say goodbye to life as all that was necessary to do has been done or rendered impossible of attainment. Thus the Dharma/purpose of life is subverted through internal or external factors or both. The difficulty of understanding which time is appropriate at which to make an exit from the stage of life is bound up with the problematic nature of self-understanding which is its basis and solution. If one doesn't understand himself he can't understand what purpose he has as a Self and when it is fulfilled and whether there exists another purpose or purposes to necessitate his presence in the flesh.

To exceed, as Seneca said, the limits of life, to linger on the earth incarnate is a show of bad manners, an insult to the Self and *ea ipso* to God as his purposes are perverted through the insistence in

remaining where one no longer needs to be or is needed to be. This amounts to a transgression of the Divine, an attempt- impossible -to throw a monkey wrench into the divine machinery in hopes of gratifying the lower ego and immersing oneself in deviant projects contrary to the will of providence. Knowing oneself through reflection and contemplation, from thence and to thence, is knowing and reflecting upon the surroundings that encompass one. Through this means a self-knowledge is attained and the mission allotted oneself in life.

The miser on his deathbed raking over the accounts to quench his insatiable thirst for power, for that one last act or control over Others, is the very image of the refusal to answer the tolling knell of Kronos, the croaking of the raven and to offer oneself up to the buzzards in the fields to serve their purposes and thereby the Divine. Life support systems which needlessly augment the vain pleasure pursuit of the foolish; the artificial hearts and surgeries which amplify for another fleeting moment the interminable lust of lecherous and debased curs, crawling in the gutters of the red light district to imbibe the putrescent perfume of stale alcohol and excreta, titillating their palates with the liquid poisons and dainties of the flop houses -such means -anti-natural and against the supreme command of nature that only the fit are permitted survival -are another testament to the violation of one's mission on earth-having violated nature to the point and threshold of death-but being wrenched back through technological contrivance into the promise land of milk and honey-and yet substituting for this same milk and honey that of the fleshpots of Egypt only to be brought again back to the threshold only closer and closer by inches unto death and irretrievable purgatory.

Thus one must learn the self-discipline necessary to transform oneself into a man of iron will to avoid the siren calls of desire which thwart one from the path towards the Absolute. The seven deadly sins and their contraries must be emblazoned on one's conscious mind not carved out in the habitual grooves the wayward tread along their path to perdition.

GENERATION ABOMINATION

From the Baby Boomers to the Millenials -all degenerates to a greater or lesser extent. The intermediate generation of 'Y'-the between the Gen X-ers and the Millenials, might possibly be spared excessive criticism as 1) they were sufficiently removed from the baby boomers (and thus had sufficient critical distance) to recognize the latter as the degenerates they were (though filtered through their 'Y' perceptual lens) and sufficiently educated that they were not completely mind controlled through the introduction of the computer phone not having been introduced as yet and thus having had a period in their life during which a higher level of mentation might occur that enabled them to acquire the necessary faculties of logical thought to exit the matrix {if only to the slightest extent}.

This condition evaporated upon the introductions of the idiot phone which evaporated the higher consciousness of the white population and the cellular networks which were erected around them modifying their brain wave activity into conditions of stupor and coma. The baby boomers -worst of the generations to ever curse the earth with their excrescence-from rampant consumerism and earth rape to the destruction of their own culture, history, and ultimately biology through mass non-white immigration and enabling the Jews to destroy all of the good their hard-working ancestors created leaving nothing but a heap of ruins around them outside of their gated communities in which they

celebrate their inflated sense of self-worth and egotistical genuflection before the totem of the 'self'. The Gen X-ers who proceeded them carried forward the tradition of consumeristic materialism and Marxist multiculturalism, MTV generation degeneracy, and subversion of all that is sacred.

HILARIOUS OLD PEOPLE: THE APES OF MAN

It is indeed true that the 'elderly' (to speak euphemistically are 'apes' of their younger, and hence their betters. Allow me to explain why this conclusion is valid and acceptable in the minds of rational and thoughtful people: because of neurodegeneracy and the loss of the supportive structure and concomitant physiology of the brain, rendering the brain a non-functional (or dysfunctional at most) organ. Hence when the organ fails the functioning fails—it is this that is meant by 'failure', i.e. the cessation of functioning of a thing in accordance with its essence.

To see these human charlatans (sub human, yet anthropoidally so) mimicking the motions of their younger kind is the clearest testament to their inability to uphold (through their existence) the standards of those truly said to be 'in the prime of life'. Hence, rather than indulging in old-people worship like so many cultures would it not be better to follow the creed of Peter Pan and to create a wonderland prohibitive of the elderly—everyone must die but some must be stricken from the kingdom when they lose even the powers of a citizen. Such is nature's law: the weak will be beaten down, as Redbeard said.

Why, the question must be asked, do other cultures worship their forbears? I would say it is because it convinces them to uphold the structures of society and to perpetuate 'the system' of propagation, etc. If the people didn't support the elderly the latter would withhold resources or the young wouldn't be willing to invest in the future fearing no return on their investment. It might produce a more stern and stoical society however, and out of this way of life would be a stronger race born (a Spartan race of warrior caste who would be perhaps short-lived in vivo but not through the generations and who would be more courageous and ruthless in conquest than any other—for they would have to face even their own kind as enemies in place of an effeminate comfort that leaves weak and crippled (an old age before old age—the latter condition would have an opposite effect).

This would be the recipe for imposing a new order of nature's law upon the weak and timid sheep of a decadent Christian world, comforted by the sweet soporific pastures of a suburban wasteland, lounging in a hypocrisy and self-righteous moral superiority that pays lip service to their own degeneration. The wolf would have its sheepskin torn from its back and the inner would correspond with the outer -the law of nature would rear itself on the sour milk of a she-wolf and the populace would descend to gladiatorial contests and mercenary games. The wool of the lamb of god has been sheared and the wolf stands forth from the shroud. The elderly would be set upon as crippled sheep, once springing about in the clover now tottering on the precipice—into the wolf's jaws they fall, the descent of man into superman through the heroism of Tyr with the Fenrir wolf—the gentle hand that stroked the wolf has been bitten off and in its place a hardened cyborg appendage has been grafted over the wound. Dog eat dog is the creed; alphas, betas, and omegas—all across the spectrum of natural hierarchy, the endless hues of the Rainbow Bridge overarching Asgard—and only the brightest remain reflected in the drops of the tears of god.

Back to the social issue of elderly folk and their place in the world. It is mainly guilt that prevents the children from exacting the price owed: or perhaps it is incentive ('guilt' as guilt-edged bonds and baubles?).

What is the condition of the social safety net (macro and micro structurally meant, at the level of the nation and that of the family)? In the former case an incentive given to ensure the perpetuation of workers in their work, of the class structure supportive of those who control it all. At the level of the family the incentive is to recoup a benefit, always of course, cashed out in emotive terms but-realities-redeemable in exclusively financial ones. Reputation, the preservation of the noble house, the continuance through time of genetics and lineage: such is the 'nobles' incentive to maintain the lineage. But: does it go in the reverse (forward moving) direction-e.g. towards the elderly (not from them)?

The march of time is forward never back and that which has done its deed ceases to play a role by virtue of the fact that they cannot contribute to the up/coming, the beings of posterity. If that is the case then they have truly become a 'burden' and the scythe descends in the name of justice, however many tears of pathos may be shed. The creed of the future is: 'all for me', that of the past: 'death'-for the future is all that exists in thought and actuality, the past has no existence save as a memory inscribed on neurons fading from the mind. Hence only the living matter and what it means to live is to create and to do so energetically.

The alternative is death or a mere clinging to life in the face of death. Some need to be made conscious of this fact so they may gracefully bow out and contribute to posterity. Some, noble souls, do so willingly (the Roman bath). No ape of humanity is human, no other than the human deserves life. However many resources society may have more might be generated, more achieved-hence those who deprive others of the energy and ability to create are themselves the worst criminals and deserve the so-called crime of death (through murder) themselves. To become the king, the king must be killed-the killer is king such is the harshness of nature.

THE CREEPINESS OF CREEPY MAN

There once was an old man who insisted upon eavesdropping and spying on all sentient entities. The reason (and there was only one) was that he was deficient in the life force, which is to say, he vampirized it from those sentient entities he insisted upon surrounding himself with as a means to perpetuate his existence, rather like a dog chasing its tail in a meaningless cyclicism. This cyclist (for lack of a better term) generated nothing but negative energy, existing in a state of perpetual deficit, an inflationary state where the energy currency of others was -proportionally to time -devolved until such point as the other (whatever specifically it may be) ceased and gave up its mortal tesla coil.

Eventually, once all energy had been depleted from the environmental terroir leading to a state of entropy, the only remaining state of energy, a black hole of negative existence from out of which no light shone. This was the condition in which the creepy old man was discovered upon his having imploded as a dying ember/coal in a deep subterranean dark energy matter tunnel by a Lucifer being whose boundless light -perpetually radiating forth from his chiliastic chakra points -resuscitated Lazarus -like the creepy old man. Soon the old man was no longer creepy as he had become anointed with the vital glow of positive energy.

The once creepy old man who had brought everything into a state of darkness now ceased to dim the immediate surroundings and brought forth light in the world becoming a Lucifer in his own right. The being sent forth his vital beacon illumining the creepy associates he formerly trafficked with leading them to a sudden climb from the sepulchral abyss they had suffered in for so long. Now the abyss, barren for so long of riches bore forth plenty, a gleaming stock of golden light the utility of which was boundless. No longer to creep about in the shadows these former miners of black soot covered rock now became miners of radiant gold and jewels of splendor, fashioning noble works as light workers who had forsaken the dark craft of their former life.

BABY BOOMER GREED

Baby Boomer greed being legion they have a karmic debt to pay -unfortunately the sins of the father are visited upon and overshadow the son however Christ-like the latter may be. The debt is transmitted into posterity thereby precipitating the disenfranchisement to an even greater degree of the latter at the expense of the former; the former's enrichment is proportionate to the latter's impoverishment and with every gain of the former a loss is incurred in the latter; zero- sum accountancy resulting in bankruptcy of opportunity, vitality (air, food, shelter, and water quality and availability) and ultimately existence. Expiation of sin comes in the form of swift justice in accordance with cosmic law -negation of a negation eliminating all obstacles to enable the affirmation of the Good.

Consonant with the principles of a fundamental justice such an act is necessary, no other alternative is possible and the sickle of Saturn falls on the neck of the beast from the bottom spiriting away its soul shell from whence it came to the abyss of being. The generational curse of the baby-boomers has wrought endless agony, despair, traumas and tribulations in its wake; a fatted porcine entity gobbling the resources of those who came before and leading those who proceeded from their evil unions to perdition, abandoned, without a hope other than an empty promise of success impossible of achievement given the absence of means necessary to realize correlative ends.

Such is the karmic debt of the doomed generation: for cowardly hands posterity will play the soporific role and turn a blind eye to the sandman and his influence as the curtain of eternal night is pulled across their vision be it through the hypocrisy of medical murder (euthanasia, etc.) or the reciprocity of abandonment of themselves by their progeny -forgiven as a means to forgetting and forgotten doomed to die under the weakened security structure of social in-security and the products of their insatiable greed (investments in intangibles leading towards total financial loss and inevitable impoverishment). The prudence of subsequent generations bears no fruit as it has no fertile soil in which to take root and no water or sun of fortune to enable growth. Thus the inevitable is inevitable -total impoverishment of all but the most fortunate and this through the folly and imprudence of the "me generation" who could see nothing beyond the momentary self- stimulation -justifying life nullifies life -no value in a life which exists to prop itself up through specious justification.

Without a purpose that emanates from within as an adequate manifestation of one's inner being the claims put forth to having a purpose fall by the wayside as a mere veneer of purpose, an empty formalism adopted as a guise to conceal to one's inner sight the lack of purpose that ensconces/pervades one's existence. No existence without an essence; without a deeply entrenched

purpose that structures one's identity (however superficial that one may be) life necessarily wither on the vine as that which can't hold together through its structure (by virtue of its absence of structure) necessarily ceases to exist; its identity can't be maintained as no organizing principle directs it towards a set identity; the realization of identity over against the 'other' of endless possibility.

For those who are broad and wise, broad in their wisdom and wise in their breadth as limited existence of one-dimensional identity is inadequate and they seek identity in purpose that exceeds the finite limitations of either a public capacity or a narrow private vocation. However without the limitations of finite circumstances as structuring conditions of life and thereby identity, with no set and determinate situation to anchor the craft of one's soul/spirit to the mundane there is no identity. Thus the public/private concrete form of identity necessitates situation (being situated in a given set of tangible material circumstances).

How can the control grid be escaped/overcome? Does living on the mundane plane necessitate living in the 'mit-dasein' (the matrix) and becoming a matricized robot slave of the controllers?' It would appear so as the entire planet is blanketed in an electromagnetic spider's web that traps within it all of the flies who have been conceived within its borders and who are content in their ignorance to feast upon the faecal matter represented to them as jam.

THE DISLOYALTY OF THE BABY DOOMER GENERATION TOWARDS POSTERITY

Their inability to recognize that they are not the be all and the end all and their failure to recognize themselves in the other of posterity and antecedents: wither art thou going? Around in circles from one accounting cycle to the next baby-boomer? From one momentary pleasure of fleshly kind to another; from one dopamine secretion to the next? No ability to take responsibility for consequences of poorly-planned actions. The ego is god long live the ego! Their primary motivation to conceive chillins was to brag about themselves, to relive childhood vicariously (and to continue their embodiment of infantilism, the hallmark of their psychology)-the jokers who set the standards of necessity through compliance with their will.

The courage of the baby boomer may be compared to that of a skittish rabbit-anytime an issue arises that would necessitate a confrontational reaction, a challenge of a flight or fight nature the former is the recourse. Pulled forward by the carrot of pleasure and repulsed by the stick of pain the baby boomer seeks refuge in the carrot patch (aka bar) amusing itself ad infinitum stopped only by the greater pain of social disgrace or the pangs of vomitus. Meanwhile the chillins are baby-minded by the idiot box, cast into the hyper-real vacuity of a borderless mental space of images and sounds incomprehensible and hypnotic in their endless stream into the cave of their conscious mind.

They who expectantly and with entitlement morality reach for the golden ring of their parents' legacy leave nothing but a cold iron collar for posterity to wear, its weight that of loss of social status and grinding poverty that knows no respite. The echo of egoist baby boomer laughter of self-indulgence rings all the more cruelly in the dark prison industry into which posterity has been neglectfully tossed to break the rocks to make the roads upon which baby boomers roll in their latest greatest chattel of the moment, temporal indulgence. Leaving the memory of their ancestors blackened with the smoke of their pollution.

BABY BOOMERS: OSTRICHES OF THE END TIMES

'Cognitive dissonance' is the psychological state of a generation whose sole principle is that of pleasure: 'max pleasure min pain' -all truth, justice, family, race, mental, aesthetic, physical creativity is moot, paling in the refulgent sheen of a radioactive phallus (the totem and its inherent taboos -the totem pole of pleasure as god -apotheosis of vulgarity, liberalismus vulgaris). But the radiation bites as it kisses and the paramour is betrayed in the end. From the ashes of this syphilitic cadaver come the blind worms of posterity: uneducated, chemico- electrically dumbed down to the perspective of the crawling cephalopod -from this the higher incarnate must emanate. Or will, like forbears, these mono-dimensional night crawlers trust blind heads into the dunghill of a burnt out world in the end times madness of human devolution.

Sell the cadavers riot as the living dead, tearing down the old world in creative destruction of blueprint derived architecture lacking all organic development, all race and soul expression of a people whose identity has been perhaps hopelessly twisted into golem shadows of former heroism. To see the maelstrom which constitutes their reality would require eyes to see -they have eyes of small birds forever seeking tinsel and glitter to festoon their nests. To hear the war drums and thunder of direst portent they would have to have ears-but 'their generation' would have ears only for itself about which endless talk ensues, revolving around itself, rotating on egoistic thumbs which, once wearied of, are sucked to pacify the gap in sensory bombardment.

The largesse received from their forbears amounts to myriad -fold excess that is eagerly sought only to be squandered as eagerly, leaving a barren posterity whose hands receive mere grains and so must eternally return to sustain life in the pits when working capital is needed to extricate them. 'But they worked' -and received a wage proportional to their labors. Non sequitur -no inheritance is to be consumed but to be added to and passed along for mutual benefit to heirs whose one desire is to live to create and produce -but who have never received the needed capital and so must simply work to return to square one in endless cyclicism.

The poverty trap of quicksand economics in a world on the brink of destruction where employment is the least of worries - 'Mammon is the answer' -they cry, while sheaves of fiat currency are tossed with abandon to the winds -'we are owed the money we have invested in government' -wars, destruction, race chaos, pollution -'we are reputable, noble citizens' -who have invested in usury to enrich the self at the expense of all else. Cognitive dissonance: the eye patch worn to conceal one's image from the mirror of their vanity. Look into the kaleidoscope of self- delusion and pronounce yourselves gods. Your hubris will exact its karmic toll. Idling away existence while the world crumbles about them oblivious to the tumult hidden in cadaverous belief systems whose entropy stinks of stale memes/like a bottle of pleasure they imbibe in their decaying food tube their culture is a cheap, momentary thrill (however much the gleam of golden fetters be) that ends with a whimper not a bang.

They wanted a bang out of life and gorged as decadent Romans to the point of bursting-only to wet themselves in their comfort and pleasure some cribs they call suburban box houses. Their gorging inevitably produced indigestion -no one could have the stomach of a titan though such was their delusion-the wine sack must split at the seams disgorging the contents of a lifetime of putrefaction onto

posterity, those happily forgotten discontents whose ribs thrust forth from starved bodies hiding in shame under silken tablecloths.

The remnants of labor the pioneers invested in the soil of the future bore fruits decaying in poison; overripe they hung on the vine too long only to wither and fall into the soil of oblivion. The seeds of futurity lie in barren earth sprouting forth lean yellowed shoots -in spite of the late season. May they be the bridge to the Edenic fields of tomorrow? The well-spring of posterity runs dry. The inebriated minds of fallen revelers remain unmoved by the barren, burnt out promise of future famine-at the least they have their sickness unto death in the vomitoriums of self-regard and hedonism.

CONCERNING THE VICE OF THE ELDERLY

Spitefulness proves to be another vice so common in the elderly. It is borne of their jealousy of the vitality and opportunity of youth (because of greater time and effort for its realization, the potential latent in the younger form). It is the dislike of the spiteful for that which they desire and do not have (it is the lashing out of jealousy at the object of its unattainable desire, the matricide of its bearer). This manifests itself in all manner of forms the more crude the cruder the mind, the more veiled and implicit (re: passive-aggression) the more refined and sophisticated the person.

CONCERNING THE GREED OF OLD PEOPLE

The lower mind inheres in the lower type which latter is characterized thereby. They are lower by virtue of their lack of the virtues and possession of the vices all of which originate in the mind. Examples to cite are: greed; selfishness; cunning; deceit; spitefulness; covetousness; licentiousness. I will detail all of these in the following and explain why the elderly are especially prone to their cultivation, fertile soil for the rotten weeds.

Greed: the elderly are notoriously greedy Why? Because of a fear of death and adherence to the material plane/existence; a fondness for life lived in a fallen state. Thus they recognize in spite of their feeble minds and mechanics of reasoning the causality between the possession of resources and the perpetuation of their lives. They erroneously infer that 'the more the merrier', i.e. the more material resources they acquire the more secure they will be on a physical/material level. This is erroneous because quality (life, state of health and mind) changes with a change in quantity: hence the more is not necessarily the merrier but typically manifests itself in the opposite form, e.g. ill health, miserable isolation, indolence and an inevitable slippage into the arms of the reaper.

The general lack of creativity of mind so typical of the average person spells doom for that same once father time whitens their beards as once their physico-sexual constitution flounders they are as a fish out of water and swiftly die of asphyxiation whereas in the case of the wise man, he who invested his resources of time and effort in the mind throughout life, he has transformed himself into an amphibious form enabling respiration and continual existence even into physical infirmity. He also avoids greed in most cases whereas with the cattle greed is the rule. The universal in the case of greed is the waning of the testosterone levels and effeminizing effect of age: acquisitiveness is heightened and insatiable unto death. Thus even the wise man may become a fool. Hence greed.

No problems with rusticity have I if it be assumed with humility, an acknowledgment of the lowly position one occupies. For therein lies truth to judge of which in such wise amounts to justice, inadequacy of representation and correspondence between word and concept and object. However problems arise when truth and justice (inseparable analogs) are subverted through the grandiose claims of claimants who lack an understanding of their humble state (of mind, body, spirit, and socio-economic position). Thus I do find a point of contention and have little tolerance for the disruption of the natural ebb and flow in the fabric of the real brought about by the necessarily false claims of those whose comprehension of the real is distorted beyond measure.

Necessarily false as necessarily not true and necessarily unjust as necessarily not just. The shadow side of the implicit premises made by such claimants purports when made in the manner of false humility and/or a deliberate silence or refusal to make positive claims de dicto when they are made de re to overlook or deflect attention from the overt disconnect between states of reality and those of its representation. Thus one must take up the pen if not the sword and defend Justitia and Truth, the damsels in distress to the bitter end against the monster of a perverted license borne of a vicious mind. Specifically the baby boomer generation is a guilty culprit deservedly implicated in the act of moral criminality (as culpable) called making false claims.

They contend that they are the be all and end all, that the mighty orb in the vault of the heavens, namely Phoebus Apollo, surrounds them in its orbit and radiates its refulgent rays solely for them and for their self-interest. No graver error could possibly be committed underscoring their moral imbecility. They claim, to wit, that they are the most intelligent; this claim manifests in their air of vain intellectualism and pretense of sophistication. The half-closed eyes, the whispery tone and volume of voice, the mellifluous pitch that would sound as so many drops of honey flowing into the ears, this and other orifices of their intended audience (not least of whom is themselves); the hang dog look of false humility veiling with equal falsity of execution their leonine tossing of their mane and sniffing as with an addict of the snuff box their pride as a projectile into the hearts of their intended opponent. Each word a dart of poisoned ejaculate projected into the face of those they would crush as a competitor for the golden ring of supremacy they make their life's quest. Thus the arrogance of the generation clothes itself in the moral garb of humility whilst loudly bespeaking its raucous clamor in silks and satins bejewelled with an encrustation of self-oriented egoism.

They claim they 'worked so hard' but what work is done by the silver-spoon mouths of the indolent but prattle in the crib proffered by doing parents only too glad to forsake the uncertainty of the war period and thus sparing the rod of discipline on the spoiled hides of newborn babes, whose skin is soft as concord grapes- too easily bruised the ego of the untried and untested stay-at homes. Truly their front was borne of the east -the nihilistic ease of Buddha sitting under the Bodhi tree smoking Maryjane -but receiving nothing but black ignorance and enlightened only relatively -as a blind worm in the depths of the abyss is enlightened by the warmth of a pleasant change in the weather, crawling towards the heat through instinctual valence.

They claim that they are of superior intellect, a searching, speculative, critical, rational bent or mental tendency is immediately overthrown in the propensity towards ready inebriation in the bottle and concomitant mental degradation. The priestly caste who overarches all in the socio-politico-economic

realm, though criticized to the extremes of cynicism by the baby boomers is nevertheless held in sufficient awe as to be preserved in its mastery as a slave, though hating its master, preserves sufficient respect therefore to fear the lash though it be but an illusion. Truly that generation confirm their infantilism in the devotion to their Pater and Mater, the professional class parental units of the serf class of societal children. Dependency of mind implies a lack of rationality, and critical ability within the bounds of reason contrary to the prating of an infant in the watering-hole crib slurping from the bottle of inebriation. Any bar-star can screech like a howler monkey while beating its chest but is not thereby admitted to the bar of a moral court of law governed as it is by Saturn, embodiment of the stricture of reason and its controlling influence over the passions of the ape-ling.

As to the claims to being a worker the facts themselves bear out the fallacy of the claim: the so-called war generation (I dare not call them 'great' as serfs would never merit the title of greatness nor a pauper merit the crown of a prince) having amassed wealth in the form of resources (land, buildings and fixtures attached thereto and numerous chattels, etc.) suddenly find themselves in the grave and no sooner than this fact occurs the wealth they amassed— given that 'they couldn't take it with them' — suddenly disappears in a cloud of magician's smoke: alacazam! And the grandchildren, being in a legal position to utilize and build on that wealth but having access thereto obstructed by their fortunate sires, are suddenly found thrown into if not poverty then a lower socio-economic position. And so the economy -the ultimate scapegoat and *qualitas occulta* and unknown cause -is blamed and the grandchildren are thrown into a state of serfdom reminiscent of their grandparents -however, as stated, the economy being what it is leaves them in an even less privileged position. Farming enabled independence, property ownership as well, but living in mortgaged properties with no basic necessities dependent on unstable occupations redounds to an inevitable early grave through a downward spiral of poverty. And where are the baby boomers meanwhile?

DOOMER BOOMER GENERATION

Historically familial ties have served as the bedrock of society, the foundation of the continuance of the species and have served as the stepping stone of human evolution in terms of culture and individuality, creativity and wealth. For resources to grow (be they temporal, energetic, natural, etc.) they must be cultivated, to be cultivated they must have the appropriate soil in which to germinate and sprout into more advanced and developed form. This soil is the family Analogous to the genocidal farming practices of this artificial epoch so divorced from nature, so too the familial soil: chemicalized, poisoned on all levels culturally and in every meaningful hypostasis of its being. Such a soil can only grow weeds and thus we see the degeneration and devolution (devolution] of the human stock into its hybrid forms of beast consciousness.

Truly man qua men has inherited his number: 666 and impressed with which he trundles blindly towards oblivion with apathetic will-lessness, forsaking his birth rite under the auspicious and august influence of the higher tone of the scale, mathematically: 777. The devil on the shoulder of man has beguiled his feeble consciousness leading astray the soul towards its perdition. Wavering in limbo he finds himself in purgatory awaiting the crazy train into the nether regions of Dis. Lacking a goal at best he can merely wait in the wings for the final curtain unless he shines the spotlight on himself in

reflexive introspection and, seeing his fallen state, pulls himself from the mire of the depths of unconsciousness into the supernal realms.

Previously the family served as a springboard of soul evolution in terms of a lineage expressing itself as a trajectory towards the blessed isles in its highest manifestation, namely the white race. However now it is fragmented possibly beyond repair and the outcome of its integrity looks bleak indeed. Social Darwinism at its most fever pitch of degree/intensity plays itself out in the ebb and flow of the incarnations of evolutions and involutions, speeding dangerously the wheel of fortune such that it threatens to break free of its moorings and go careering into nowhere or realms unknown. Thus it would appear to those caught in its inexorable rotation however it will forever be preserved in its incessant revolutions; however may be maimed within its pervasive structures, it blindly (are all-seeing with callous vision) cares not -for blind it is to the complaints of mortals.

Consanguinity supersedes the vicarious haphazard comings and goings of relations: 'here today gone tomorrow' cannot be predicated of it as it extends temporally/aeonically outwards encompassing all those parties who partake of its blood, and who are thereby bound with a stronger chain than adamant for 'the blood is the life' and insofar it serves as the strongest bond possible; insofar as life is life it persists. However looming upon the horizon of this world is the dawn of a new day however false the light may be and that is the collective project of the planetary overseers. They would break dawn the edifice of past/current crystallized forms and archetypes to reassemble the pieces into their own egregore Dadaist figures.

The casualty most sought to destroy by these controllers is the nuclear family the latter so-called by virtue of its enabling things to hang together appropriately and to function as a cohesive whole with a strong nucleus and balanced valence shell of electrons ignited by the appropriate force/dynamism. Thus the family, being the crystalline structure which undergirds and paves the foundation of society being fractured and fragmented by these forces renders the old a rubble heap and the pieces materials to be re-structured for the construction of the new temple to the new age.

The cult-ure (your cult) of the generation served as a mind control system to influence if not directly mobilize the chaotic forces latent in the minds of the multitude with this purpose alone as its driving force. The forms of its chaos, decayed remnants of tortured souls and edifices (educational, economic, home) have all but severed the silver cord which binds oneself to the higher realms of consciousness rendering the latter lost and forgotten mysteries never to be attained by those who have no specially developed properties of a spiritual nature and making those properties nearly impossible to develop). One can only hope for the best as to the fate of humanity as it incarnates anew on earth (assuming some form of historical linearity; aeonic forms of the weltgeist as the earth travels through the galactic plane). Perhaps the only way to escape this cursed legacy of the baby boomers is to ascend beyond the mundane world and to forsake all hope regarding its existence?

Irresponsibility, rampant hedonism, greed manifesting itself in the form of inheritance embezzlement, consumeristic excess, worship of all things pleasant and in the coarsest form and the tangible materiality of earth. This is merely a grocery list in miniature of the evils this generation has visited upon the earth and ultimately upon posterity. If this were restricted to themselves and didn't extend its

evil influence to posterity this would be a tolerable write-off: after all everyone butters their own bread and so must reap what they sow even if it be the reaper's scythe. However the influence extending beyond themselves implies greater evil than mere self-murder but harm imposed upon others. Thus the reaper's scythe is their destiny carved out through the attempt to sunder the bands of consanguinity and betray their kind for ego-minded pursuits.

DEAR DRUNKARD

An Expose of a Baby Boomer Deadbeat Dad

The following entails a scattershot presentation of the writer's experiences with a stereotypical baby boomer liberal, one of the worst of his generation, who replicated and embodied the character of Homer Simpson: a deadbeat; self-serving, boisterously and boorishly crude and yet paradoxically an effeminate and weak-willed figure; a drunken hedonist who lived to serve his self-interest first, putting self before others and relegating his children to a distant second place.

This character sketch of course only scratches the surface and what must be added to the witch's brew of parental failure is the additional ingredient best exemplified by the character of Fyodor Karamazov in the book "The Brothers Karamazov" of Dostoevsky namely a dissolute, degenerate with a malevolent and vindictive streak, a Doctor Moriarty figure or perhaps a Mr. Hyde who transforms himself from the apparently respectable (although only apparently) Doctor Moriarty/Jekyll to a bestial savage through the imbibation of fire water.

Of course it was never a matter of brute violence in physical form, for, as Homer Simpson, he had inadequate fortitude on most occasions to impose the actions which his conscious mind devised such that he further emasculated himself and demonstrated his incontinent, effeminate nature which was only counter-balanced by the above mentioned blustery boorishness and childish displays of a stereotyped masculinity which he perpetually displayed as an attempt to overcompensate for his own inadequacy and probable subconscious recognition thereof.

This is the figure whose shadow loomed over the writer throughout life and with his insidious, manipulative behavior, he ensured that I came to look upon myself as an inferior to all and sundry- one who could do no right before others was a defective 'sub-person'. This he managed to effect through cunning gaslighting techniques and demeaning, baby talk which he used to portray and construct my identity throughout my formative years and beyond.

He thus continued in this behavior to portray himself as a hero figure and to tear down others so that he could stand over them as a baby-minder, a 'defender of victims', of the 'weak and meek', which was his selfish motivation all along. Thus the hypocritical facade of altruism behind which he concealed himself was the public face he wore that enabled him to derive an ego boost and a power trip through the ostentatious display of Other-regarding altruism.

However even in this, his self-serving ego obstructed his cunning facade of altruistic familial regard which demonstrated his own hypocrisy in the eyes of others through his implied criticism, mockery and condescending disdain paid towards his own biological offspring who he would stand over in the midst

of imbibing his firewater and boisterously mock and demean those whose educator and caregiver he purported to be.

So egocentric to the point of psychopathy was he that he would in all of his most minute movements and gestures, from the shutting of a door to the twisting of a vehicle's wheel violently slam and twist the physical objects in his environment giving outward display of his inner mind-that of violence and pent up aggression which directed itself indiscriminately towards whatever vulnerable target presented itself to his vision.

Especially under conditions of inebriation or the morning after effects thereof his aggression level would explode through the thermometer gauge and erupt like mount vesuvius over those in his environment who were the most vulnerable targets and who by virtue of their proximity to him were within his ambit and who could thus not blacken his reputation over much in the public eye. Of course his violence was always of a latent and passive aggressive nature; always covert and insidious, an indirect hitting out at others and slanderous backstabbing that enabled him to lick his wounds over his own sense of inferiority and project upon others his own failings.

Homer Simpson working his nine to five and then to the bar and to sleep-only in the case of this particular deadbeat dad it was an exploitation of his parents' resources as their pampered sonny boy that enabled him to overcome the nine to five rat race and minimize his working life save through the creation of a public face of respectability in a small proprietorship his hard working father gifted to him paying random women minimum wage to sit in his store and gather the meager profits his customers paid and which customers he eventually alienated from his business through his irresponsible unwillingness to consistently provide even the basic services he provided in due time and as per his contractual obligations. Hence he committed business suicide through a desire to drink and entertain himself and an inability to maintain even the most rudimentary efforts of the average-everyday Homer Simpson figure who at least curtailed his drinking during the daylight hours in public and saved it for the period of the day considered socially acceptable by the average everyday hoi polloi.

Moreover his doting father had conferred upon him the title of 'Vice President' of his small corporation and had allowed him to share in the proceeds of dividends enabling his spoiled sonny boy to inherit and live off the familial property which he, the drunken prodigal son, proceeded to squander on his own self-indulgent life of inebriation and hedonism thereby disinheriting his own biological offspring who he had failed to raise.

Unlike Homer Simpson however, the writer's deadbeat dad was insufficiently competent to keep together the family unit. That he had achieved marginal 'genetic success' he had managed through deceit, through the corruption of my Mother and the illusory false promise of financial stability he had managed to ensnare a woman, and in the midst of alcoholized revelry managed to inject his germ plasm into her and was thus persuaded by his mother with whom he had a Norman Bates style relationship to do his 'manly duty' and marry her such that he at least made it to first base in the biological formation of a family.

Of course he soon ended this less than utopian arrangement through his drunken egocentrism and stubborn refusal to accommodate others and in so doing wound up a divorcee shortly thereafter though the writer's Mother as the writer can verify through his personal experience with his drunken father later proved was more than accommodating of the psychological manipulation, gaslighting and control of circumstances by the so-called 'bread winner' who would, like an extreme version of Homer Simpson, sooner squander their monies on liquor than the necessities of life ('Lisa needs braces'-'alcohol!'). Predictive programming gone into hyperdrive in a hyper-realized world.

Dear drunkard proceeding to sabotage the life of his offspring through his belligerent psychological manipulation and abusive gaslighting techniques ensures that he hobbled his biological progeny then ensured that he could gain his power trip through stepping in and 'saving' his children when they were too weak to be able to function and too ill-educated given that he refused to teach them anything and or had nothing to teach them. Accordingly they floundered through life having to pick up the slack he let out and to patch up the wounds he caused.

His reputation, though in his mind undeserving, was as a black cloud of miasma overarching the heads of his two offspring who were everywhere viewed as the fruit of the poison tree that had been grown through the evil nature of their forebear and who were thus tainted with the mark of Cain.

They went through life being harassed and insulted and not understanding the reason for that treatment came to associate others with cruelty and as an opponent, an existential threat or source of fear and thus lived the lives of recluses beyond what few friends they could manage to affiliate themselves with, nerdy and largely unappealing characters who were more or less a social fallback for themselves. They became the stereotypical mama's boys which was characteristic of the Marge Simpson baby boomer female, and accordingly never developed in a natural way and were inhibited in their maturation both through lack of education and through this mother hen atrophy of their masculinity in addition to the weak influence of a Homer Simpson with his effeminate personality and self-oriented inability to man up to his wife and play the traditional role of husband and father.

Thus life for the boys was a time of the alternation between a meaningless ease of domestic comfort devoid of challenges other than video games, etc. and the abuse or potentiality for abuse by a drunken father and society at large, left them little in the way of positive challenges such that they failed to develop in a traditional manner. No traditional upbringing, no carrying on the torch of Tradition.

The younger sibling was always singled out for special treatment by the psychopathic father who, recognizing his physically defective or relatively weaker constitution favored him over the writer who was of a more vocal nature and more willing to oppose injustice done to him. Hence the author was portrayed as a villain who was deserving of harassment and belittling and the former, his younger sibling, was portrayed as a struggling victim who was eo ipso entitled to kid glove treatment.

Given the bestial and primitive nature of this degenerated and malevolent Homer Simpson figure the writer was perpetually harassed and bothered during times of partaking of meals by this creature who instilled within both he and his younger siblings' mind a psychopathology regarding the eating of food which came to have an unpleasant aspect to it given its association in their mind with their greedy and boorish father who seemed to derive some form of delight in making a point of disturbing their meals

and making some form of moral issue over their consumption of food, almost as if provision of the basic necessities of life were a debt they incurred and had to compensate him for as if they were 'sinner's' through the act of eating food.

Accordingly they came to associate food with a sinful character and developed all manner of psychopathologies relative to such a perfectly natural and necessary substance. At a later time in the life of the writer he had been cruelly manipulated by his drunken and malevolent father who deliberately interrupted every one of his meals and would regulate his comings and goings on the basis of his captive charges consumption of nourishment, upsetting the latter's digestion, knowing as he did that his biological progeny was so affected especially given his understanding of the fact that his Mr.Hyde father figure delighted in this game of schadenfreude.

Such was the psychopathic nature and petty-minded obsessiveness of his father that he would deliberately and certainly with malice aforethought structure his day to interrupt his son's meals out of a spiteful hostility to he who was the object of presumed jealousy and represented a mirror which held before his father's face the latter's monstrous image of greed and degeneration in relation to his biological offspring's superlative health and devotion to basic natural hygiene.

The childish and infantile behavior of deliberately intruding into the peace and daily routine of others extended itself to other tasks such as his offspring's endeavors to write and to maintain his concentration which was all but unsettled and rendered of a much poorer caliber given the deliberate attempt to create noisy disruptions throughout whenever he, this underhanded creature, overheard his child's attempt to write and would deliberately create noises to attempt to throw off his son thereby interrupting his train of thought.

Such a pathetic behavior definitely proved to his son that the quotation of his brother quoting his dear old drunkard was a verbatim and reliable quote, namely that his father was "living for spite" in other words that his only apparent purpose for living was to disrupt and cause problems for other people, whoever he could entice into his self-serving life of egocentrism under whatever pretext.

One such pretext was extended to his elder son, the writer, which ended ruining the life of the latter, bringing him from a state of promise which he the son had achieved through the overcoming of all obstacles, of traumatic psychological abuse and the hard efforts of study and sacrifice to a state of impecuniousness, poverty and continued ostracism from society which was after this pretext, this false promise of his father, reduced to a perhaps irrecoverable depth.

The father figure (in name only of course), living for spite as he did, proposed a business venture that appeared to be foolproof and of great certainty dealing with the establishment of a farm on land inherited from his own hardworking father and, failing the success of the farm, its sale and the splitting of the proceeds which, according to the representation of his father, would amount to a minimum 1,200,000 between the three of them with the siblings inheriting a third.

With this prospect of benefit the son gave up his career plans and employment, his life of relative independence, and made his way to involve himself in the project. To make a very long and involved story short, a story whose chronology spanned the next 6 years, his son was treated to extreme poverty,

abuse, usury, manipulation and gaslighting as well as through being forced to rely upon his father having given up everything, winding up in homelessness on two separate occasions and having to subsist on a welfare budget of \$220 per month in addition to having to have recourse to eating butcher scraps from the butcher of which his father attempted to take the choicest cuts on the pretext of 'helping other people' that he intended to give them to, but of course for himself alone.

His father's childish desire to dominate carried through each and every day and the perpetual drinking and psychological abuse classically conditioned his son to be in nearly every way a broken man whose self esteem was eroded through constant implied aspersion and slander and through his egocentric father's constant references to other people's progeny who he set vis-a-vis his son as if to say: "thou art condemned as an inferior!", simultaneous to his father's theiving his ancestral inheritance that he his father summarily proceeded to liquor away in his customary manner, selling off the properties he inherited to racial enemies such as East Indians, half breeds and redskins, all for his own profit and display of self importance to random crumb bums in the bar at the expense of his progeny's future which he destroyed in addition to all of the years of life he wasted of the writer's.

The liberal baby boomer's motivation in life is revealed in its lowest aspect in the figure of the writer's father, who had lived purely for thrills and had a willingness to sacrifice his own biological offspring on the altar of his ego so that he could inflate the latter at the expense of the former's future, as Saturn cannibalizing his children.

Such was the card played by the baby boomer liberal: the parental abandonment card of Robert Anton Wilson's "the illuminati" card game which was predictive programming to reveal the method to the baby boomer goyim and instill in their minds an unconscious motivation which was of course not the ultimate cause of their self-service but merely another contributory cause and largely tongue in cheek schaudenfreude on the part of the cabal whose overall cultural degeneracy beginning with the 60s and the frankfurt school (or perhaps beginning well before that time only more amplified at this time) established that precedent and began the chain of dominoes that resulted in a decadent and terminally ill society.

The author's personal experience typifies this general behavioral tendency: a psychopathic self-serving baby boomer lives a life of dissolution and fails to raise and educate his children; creates a broken home through irresponsibility and failure to behave in a dutiful manner and from that point sabotages the natural development of his biological offspring who he summarily proceeds to belittle as means of amplifying his ego.

He lives a materialistic life bragging about himself and everything related thereto and waits around to inherit his parents property. He then, out of nothing better to fill his time and an egotistical desire to vampirize people's energy, time and resources, proposes the establishment of a business through the ancestral inheritance he usurped through his legal right to control and use the funds and property he received from his parents and begins to use those resources as a means to control and to absorb the energy of his putative business partner the writer whose life he largely ruins.

He then squanders these resources for himself concealing this fact from his son and over a number of years sells these resources foremost amongst which is his offspring's future through disinheritance to

nonwhites who then usurp the place of the younger generation who have become dispossessed of their familial inheritance. The non-whites succeed and are granted an ability to have a life that could have been the opportunity for younger generations to carry the torch forward and facilitate the survival, expansion and advancement of the White Race.

Given this general tendency on the part of baby boomers, they operated on the basis of their inherent self-serving bias and on that of the predictive programming of jews, viz. "you worked hard- now squander your inheritance" in media and advertisement.

Thus the baby boomers operated and continue to operate to the greater detriment of the White Race as a whole though failing to pass the torch to posterity, allowing it to sputter out, unless the younger generations seize it from their greedy grasp even if need be through severing their wrists and cutting through their rolex watch with the rusty machete of need.

One can only offer a prediction of what will happen to the baby boomers and that is, that they will have their social security cut off and be cast into government housing or an old folks home where they will endure the torment and neglect of non-white 'care-givers' who neither give a care nor have any care about anything other than their own amusement. The baby boomers have lived to indulge the self, to bask in the false light of their ego and when the light of day dawned and eclipsed that false light they, like the shades of night, were banished from sight. What does this mean? The sun is the light of Truth, of the acknowledgment in younger generations and society as a whole of the perverse and deviant nature of the baby boomers and the necessity of banishing that perverse and corrupt value system and even those who were infected with it as with a virus: "tune in, turn on and drop out" was the modus operandi/vivendi of baby-boomerism.

Now one is tuned to an Aquarian frequency and rather than being turned on by sex, drugs and rock and roll, one is turned on to the light of Truth, a recognition of the acknowledgment that money is not one's savior and that no man is an island entire unto himself and thus cannot drop out even if they chose, but must live in accordance with the Divine Will and pass the torch to posterity or be wiped away from the earth by Others more fit to survive even if only at a bestial level and for a nasty, brutish and short existence.

BABY BOOMER'S: POSTERITY'S DOOMERS

Let them wither on the vine!