

Anti-White to Reality Translation Guide and White Survivalist Dictionary

Anti-White to Reality Translation Guide *deconstructing anti-whitism*

We are not at peace. We are in a propaganda war. In a propaganda war, words are weapons.

Anti-whites use a number of euphemisms, code words and terms when conducting their anti-white activities. This guide translates those terms into what they really mean.

Anti-whites use these terms to demoralize whites, make them unable to defend themselves racially -to change mass consciousness. This tactic is not illegal and complaining about it is not helpful. In fact, complaining about it, or any other tactic of anti-whites, is childish self-pity.

Learn to spot these terms and ask yourself: “What are they really saying? What are they trying to accomplish? Where are they wrong?”

When speaking of pro-whites, anti-whites take something normal, natural or beneficial and try to make it look bad. When speaking of themselves, they take their genocidal agenda and try to make it look good (see “demoralization” and “gaslighting” in the White Survivalist Dictionary below). Their business is obfuscation -lying- although occasionally an anti-white will admit the truth that they are pro white genocide.

When I say “what it really means”, this has to be taken in the context of the propaganda war being waged against white people. Usually, this means “what it really means **when spoken by an anti-white.**” Many of these terms also have legitimate meanings which may not match “what it really means.”

achievement gap noun

what anti-whites claim it means:

1: discrepancy in test scores by race due to racism

what it really means:

1: natural and inevitable discrepancy in test scores by race due to inherent racial differences

2: excuse to take ever more money from whites and spend it ineffectually on non-white education

3: excuse to implement forced integration in schools

activist noun

what anti-whites claim it means:

1: someone fighting for beneficial change

what it really means:

1: anti-white

affirmative action noun

what anti-whites claim it means:

1: fairness for all

what it really means:

1: giving non-whites legal preferences over whites

amnesty noun

what anti-whites claim it means:

1: sensible treatment of long term US residents who happen to not have certain documents

what it really means:

1: disenfranchisement of the US founding gene pool

2: green light for millions more non-whites to invade the US illegally

3: lack of enforcement of existing immigration laws proving anti-white bias of US government

Antarctica noun

what anti-whites claim it means:

1: place whites can go to have their own country

what it really means:

1: die, whitey

2: ability for anti-whites to deny whites a country without actually saying "you can't have a country"

anti-fascist noun

what anti-whites claim it means:

1: opposed to authoritarianism

what it really means:

1: anti-white

anti-racist noun

what anti-whites claim it means:

1: opposed to racial discrimination

what it really means:

1: anti-white

anti-semite noun

what anti-whites claim it means:

1: Jew-hater

what it really means:

1: someone Jews hate

2: someone Jew-wise

3: someone who quotes a Jew in a way that might tend to make any Jew look bad

- 4: someone who points out questionable Jewish behavior
- 5: someone who gives out facts on any Jew or Jews which could tend to make any Jew or Jews look bad
- 6: someone opposed to Jewish supremacism
- 7: someone winning an argument with a Jew

anti-semitism noun

what anti-whites claim it means:

- 1: hatred of Jews

what it really means:

- 1: any act Jews hate
- 2: the act of pointing out Jewish misbehavior
- 3: psychological projection of white envy

at risk adjective

what anti-whites claim it means:

- 1: susceptible to engaging in bad behavior due to racism

what it really means:

- 1: non-white and not responsible for their own actions

bias noun

what anti-whites claim it means:

- 1: whites (and only whites) a priori and unjustifiably applying negative traits to non-whites

what it really means:

- 1: normal and natural white group solidarity
- 2: treating group members as they deserve to be treated based on past experience of behavior of members of that group
- 3: putting the odds in your favor
- 4: acting in accordance with probabilities in a domain of uncertainty

bigot noun

what anti-whites claim it means:

- 1: bad racist person

what it really means:

- 1: race realist
- 2: hate word to demonize anyone pro-white

cling verb

what anti-whites claim it means:

- 1: stubbornly and irrationally maintain harmful ideas or acts because it offers false comfort

what it really means:

- 1: refuse to accept anti-white lies

colonialism noun

what anti-whites claim it means:

- 1: violent and oppressive imposition of white (and only white) rule in non-white (and only non-white) countries

what it really means:

- 1: justification for white genocide

color adjective

what anti-whites claim it means:

- 1: presence of non-whites is more pleasing to the eye
- 2: presence of non-whites is more interesting

what it really means:

- 1: mind game to make people think the presence of non-whites has beneficial qualities which in fact it does not

colorblind adjective

what anti-whites claim it means:

- 1: unbiased

what it really means:

- 1: willfully ignorant of racial differences
- 2: pretending to be willfully ignorant of racial differences

conspiracy theory noun

what anti-whites claim it means:

- 1: paranoid fantasy

what it really means:

- 1: correctly identified pattern harmful to whites

cracker noun

what anti-whites claim it means:

- 1: bad white person

what it really means:

- 1: white
- 2: white and normal
- 3: pro-white
- 4: opposed to white demoralization
- 5: hate word to demonize anyone pro-white

discrimination noun

what anti-whites claim it means:

- 1: irrational different treatment of individuals or groups based on in-born or irrelevant traits

what it really means:

- 1: distinguishing better from worse

diversity noun

what anti-whites claim it means:

- 1: beneficial racial mixing

what it really means:

- 1: forced integration
- 2: white genocide

empower verb

what anti-whites claim it means:

1: remove irrational discrimination

what it really means:

1: take money and jobs from whites and give them to non-whites

equality noun

what anti-whites claim it means:

1: fair treatment of all

what it really means:

1: denial of racial differences

fascist noun

what anti-whites claim it means:

1: bad authoritarian person

what it really means:

1: pro-white

freedom noun

what anti-whites claim it means:

1: everyone doing what they want

what it really means:

1: everyone doing what they want except challenging white genocide

French Resistance noun

what anti-whites claim it means:

1: heroic opponents of a brutal occupation

what it really means:

1: terrorists who engaged in partisan warfare in violation of international law with the goal of removing resistance to the current anti-white regime and who had no protection under the Geneva Conventions

gun control verb

what anti-whites claim it means:

1: sensible, beneficial restrictions on gun possession

what it really means:

1: forced selective white disarmament

hate noun

what anti-whites claim it means:

1: bad behavior

what it really means:

1: whiteness

2: any act of white racial self-defense

3: any act in opposition to white demoralization

4: psychological projection of white envy

5: any fact anti-whites don't like

hater noun

what anti-whites claim it means:

1: bad person
what it really means:
1: pro-white
2: someone winning an argument with an anti-white

holocaust noun

what anti-whites claim it means:
1: deliberate murder of 6 million Jews by Nazi Germany
what it really means:
1: justification for white genocide
2: justification for and distraction from deliberate murder by firebombing of hundreds of thousands of German civilians by British and Americans in WW2

homophobe noun

what anti-whites claim it means:
1: someone who irrationally hates gays
what it really means:
1: anyone opposed to homo supremacy
2: word invoked to promote division between white gays and white straights and try to get gays to believe their gayness is more important than their organic existence

ignorant adjective

what anti-whites claim it means:
1: lacking knowledge of certain facts
what it really means:
1: in disagreement with an anti-white
2: winning an argument with an anti-white
3: ad hominem substitute for an argument by an anti-white

immigration noun

what anti-whites claim it means:
1: people moving wherever they want
what it really means:
1: white genocide

indigenous people noun

what anti-whites claim it means:
1: original inhabitants of ONLY NON-EUROPEAN countries who have a superior moral claim to benefit from the land they inhabit
what it really means:
1: giving non-whites legal preferences over whites
2: excuse to steal what whites have created
3: claim that only non-whites can benefit from lands they have conquered
4: whatever non-white people happened to be the last ones to violently conquer a territory before whites showed up there

inequality noun

what anti-whites claim it means:
1: unnatural result of racism

what it really means:

1: the natural and inevitable result of racial differences

inevitable brown future

what anti-whites claim it means:

1: guaranteed future outcome racists will have to get used to

what it really means:

1: scare tactic to demoralize whites

2: admission by anti-whites that their deliberate policies of white genocide are effective

intolerant adjective

what anti-whites claim it means:

1: not accepting of everything

what it really means:

1: pro-white

Jim Crow adjective

what anti-whites claim it means:

1: oppression by whites of non-whites

what it really means:

1: race realism codified

2: justification for white genocide

McCarthyism noun

what anti-whites claim it means:

1: false accusation

2: guilt by association

what it really means:

1: correct identification of anti-white people and activities

minority noun

what anti-whites claim it means:

1. groups too few in number to have power

what it really means:

1. non-whites (who vastly outnumber whites globally) who choose to live in white countries

misogynist noun

what anti-whites claim it means:

1: irrational hatred of women

what it really means:

1: anyone opposed to female privilege

2: anyone opposed to white male disenfranchisement

3: anyone who understands true female nature

multiculturalism noun

what anti-whites claim it means:

1: different cultures and races living in close proximity

what it really means:

1: white genocide

Nazi noun

what anti-whites claim it means:

1: evil person; devil

what it really means:

1: pro-white

2: hate word to demonize anyone pro-white

Obamacare noun

what anti-whites claim it means:

1: social safety net

what it really means:

1: forcing whites to pay for the health care of non-whites

oppression noun

what anti-whites claim it means:

1: unjust authority benefiting whites at the expense of non-whites

what it really means:

1: race realism

2: whites attempting to keep what they have earned

3: the rule of law

ovens, the noun

what anti-whites claim it means:

1: inevitable, genocidal, totalitarian result of any racist act (referring to crematoria in holocaust death camps)

what it really means:

1: justification for white genocide

2: appeal to consequences logical fallacy invoked by an anti-white losing an argument to a pro-white

3: attempt by anti-whites to stifle debate

4: incredible claim of foresight by anti-whites

patriarchy noun

what anti-whites claim it means:

1: tyrannical male rule

what it really means:

1: natural order of civilized society

2: respecting white men's rights

progressive adjective

what anti-whites claim it means:

1: open to beneficial change

what it really means:

1: anti-white

race is a social construct

what anti-whites claim it means:

1: non-trivial racial differences are not inborn
what it really means:
1: denying whites the right to exist
2: claim so absurd it amounts to gaslighting
3: laughable claim by anti-whites that pro-whites (who have had no power for decades) have the power to construct anything

racist adjective

what anti-whites claim it means:

1: bad person

what it really means:

1: white

2: white and normal

3: pro-white

4: a race realist

5: hate word to demonize anyone pro-white

6: psychological projection of white envy

racetard noun

what anti-whites claim it means:

1: stupid person

what it really means:

1: race realist

redneck noun

what anti-whites claim it means:

1: bad person

what it really means:

1: white and normal

2: pro-white

3: a race realist

4: someone winning an argument with an anti-white

5: ad hominem substitute for an argument

6: hate word to demonize anyone pro-white

7: word invoked by anti-whites as psychological projection of white envy

scapegoat noun

what anti-whites claim it means:

1: person or group wrongfully blamed for a problem

what it really means:

1: correctly identified individual or group which is the source of a problem negatively affecting whites

segregation noun

what anti-whites claim it means:

1: irrational separation of groups based on inborn or irrelevant traits

what it really means:

1: race realism codified

2: natural and normal separation by race

slavery noun

what anti-whites claim it means:

- 1: whites (and only whites) forcing blacks to work for them without pay

what it really means:

- 1: justification for white genocide

social justice noun

what anti-whites claim it means:

- 1: fairness for all

what it really means:

- 1: giving non-whites legal preferences over whites
- 2: forced integration
- 3: making it illegal for whites to defend themselves physically against non-whites
- 4: making it illegal for whites to defend themselves verbally against non-whites
- 5: making any pro-white act grounds for job loss
- 6: forced equality of outcomes

third world

what anti-whites claim it means:

- 1: portions of the globe that just by chance and because they are being exploited haven't yet caught up to the first world and, of course, it has nothing to do with race

what it really means:

- 1: brown and black world

tolerant adjective

what anti-whites claim it means:

- 1: accepting of everything

what it really means:

- 1: anti-white

vibrant adjective

what anti-whites claim it means:

- 1: racially mixed
- 2: imparted with liveliness due to the presence of non-whites

what it really means:

- 1: subjected to forced integration
- 2: mind game to make people think the presence of non-whites has beneficial qualities which in fact it does not

victim noun

what anti-whites claim it means:

- 1: non-white being oppressed by whites

what it really means:

- 1: non-white suffering the consequences of his or her or his or her group's behavior

vigilante noun

what anti-whites claim it means:

- 1: someone who recklessly usurps police powers

what it really means:

1: any white who defends him or herself physically against a non-white

welfare noun

what anti-whites claim it means:

1: social safety net

what it really means:

1: forcing whites to pay to breed and sustain non-whites

western civilization noun

what anti-whites claim it means:

1: mode of living in certain areas which is the result of luck and accident and has nothing to do with race

what it really means:

1: modern white civilization

white privilege noun

what anti-whites claim it means:

1: unearned benefits enjoyed by whites

what it really means:

1: respect for whites earned by collective white behavior

2: beneficial living conditions in white areas earned by white behavior

white supremacist noun

what anti-whites claim it means:

1: evil person; devil

2: white person who wants to enslave non-whites

3: white person who wants to exterminate non-whites

4: nazihowantstokillsixmillionjewsandcloneHitler

what it really means:

1: race realist

2: anyone claiming a racial difference which might *not* tend to make non-whites look better than whites

3: someone opposed to white demoralization

4: pro-white

5: word invoked by Jews engaging in psychological projection of Jewish supremacism

6: white survivalist

xenophobe noun

what anti-whites claim it means:

1: someone with an irrational fear of foreigners

what it really means:

1: any white with a natural and normal preference for whites

White Survivalist Dictionary
definitions important for pro-whites

agent provocateur noun

- 1: anti-white often posing as a pro-white trying to convince a pro-white to do something illegal or stupid
- 2: anti-white troll on a message board trying to goad pro-whites into saying something stupid or go off message

anti-white noun

- 1: someone who wants a future with no white people
- 2: practitioner of anti-whitism
- 3: someone who advocates policies that lead to a future with no white people regardless of whether or not they claim to want a future with no white people

anti-whitism noun

- 1: the religion of implementing white genocide

back of the bus noun

- 1: where white males go in the government employment queue

black people noun

- 1: biological weapon used by anti-whites in power to genocide white people

browning out noun

- 1: process of white racial suicide (and, to the extent it is imposed, genocide) where whites breed with nonwhites and thereby destroy the civilization that was created by those whites and can only be sustained by whites

colorblinded adjective

- 1: any analysis (book, paper, blog entry, editorial, news report, etc.) of any phenomena or process-cultural, business, economic, political, etc.- in a multiracial domain which does not take race into account and is therefore either worthless or of extremely limited value

confusion noun

- 1: bewilderment experienced by race deniers when different races don't act exactly the same

controlled opposition noun

- 1: political entity or organization set up (or taken over) and carefully controlled by anti-whites made to appear pro-white to give the illusion of political choice and divert time, money, and energy away from any activity that could potentially threaten the existing anti-white regime

comedy noun

- 1: watching anti-whites use overwhelmingly white technology to bash non-suicidal whites
- 2: watching anti-whites try to claim the immigration policies they championed were the result of their hatred of their political opponents and not promotion of white genocide
- 3: watching blacks who choose to live in white countries complain about their hosts rather than leave and go to one of any number of black countries
- 4: seeing what happened after hurricane Katrina and then listening to people say whites will fare so much more poorly than non-whites in a disaster
- 5: an anti-white in a beauty parlor saying "looks don't matter"

Convention on the Prevention and Punishment of the Crime of Genocide “Genocide Convention”

noun

1: portion of international law adopted as **General Assembly Resolution 260** (adopted Dec 9, 1948 in effect Jan 12, 1951) which defines the crime of genocide under international law; pertinent parts include:

a: Article 2. In the present Convention, genocide means any of the following acts committed with intent to destroy, in whole or in part, a national, ethnical, racial or religious group, as such:

- (a) Killing members of the group;
- (b) Causing serious bodily or mental harm to members of the group;
- (c) Deliberately inflicting on the group conditions of life calculated to bring about its physical destruction in whole or in part;
- (d) Imposing measures intended to prevent births within the group;
- (e) Forcibly transferring children of the group to another group.

b: Article 3. The following acts shall be punishable:

- (a) Genocide;
- (b) Conspiracy to commit genocide;
- (c) Direct and public incitement to commit genocide;
- (d) Attempt to commit genocide;
- (e) Complicity in genocide.

coward noun

1: white who did nothing to stop white genocide because he or she didn't want to be called a bad name

cuckolding verb

1: forcing whites to pay to breed non-whites

demographics is destiny

1: acknowledgement that the country that has the most white males wins often misused to falsely claim that the human subgroup that manages to use white technology and white money to breed the most wins

demoralization noun

1: process of perverting human consciousness through propaganda, brainwashing, and humiliation techniques by:

a: making the mind susceptible to accepting a false reality, then

b: instilling an anti-white false reality

when the process of demoralization is complete, the demoralized person will accept the false reality as real, will be unable to defend themselves, and no amount of true information can change that (facts don't matter),

only counter propaganda, brainwashing, and humiliation techniques can undo the effects of demoralization

if an act by anti-whites seems inexplicable, consider “a”

doublethink noun

1: ability of anti-whites to simultaneously believe that race doesn't exist and that whites (who don't exist) are uniquely evil

1: ability of anti-whites to believe that blacks are equal moral agents to whites and simultaneously believe that whites are responsible for their actions but blacks are not

gaslighting noun

1: technique of perverting human consciousness by presenting false information as real designed to make it's victim doubt their own grasp on reality and therefore make them more susceptible to demoralization

from the 1938 play *Gaslight* and the 1940 and 1944 film adaptations

a: example: promoting an artistic mediocrity as an artistic genius

b: example: promoting an artistic monstrosity as an artistic masterpiece

c: example: portraying blacks as computer geniuses

d: example: claim that the union of likes is exactly equivalent to the union of opposites

e: example: a professor proclaiming that there is no such thing as race

genetic potential noun

1: inherited traits (of a group or an individual) which establish a ceiling on possible future achievements but not a floor

Guns, Germs and Steel noun

1: book written by anti-white Jared Diamond published in 1997 whose goal is to demoralize white people by falsely claiming that the achievements of modern white civilization are the result of luck and chance and have nothing to do with traits inherent in white people

hatefact noun

1: true statement whose utterance anti-whites bizarrely claim is immoral

holocaust noun

1: set of claims whose questioning results in multi-year jail terms in many white countries and loss of employment in all white countries

2: murder by fire of hundreds of thousands (at least) of German civilians by firebombing by British and American bombers in WW2

immigration noun

1. the movement of people which creates every nation and destroys every nation

indigenous people noun

1: the descendants of the original white inhabitants of European countries currently living in European countries

infiltration noun

1: anti-whites joining pro-white organizations while claiming to be pro-white to:

a: gather intelligence,

b: convince members of the organization to do or say something bad which action can then be used to discredit the pro-white organization or one or more of its members,

c: do or say something bad themselves to discredit the organization

2: convincing a pro-white member of a pro-white organization to be a turncoat

iron question, the noun

1: question relevant to the struggle against white genocide which puts every person into one of two categories phrased as follows: are you pro-white or are you pro white genocide?

jew-wise adjective

1: understanding of the role of many Jews in the process of white genocide

magical thinking noun

1: fantastic claim by anti-whites that forced interracial mixing leads to NO increase in interracial breeding

2: fantastic anti-Darwinian claim by anti-whites that thousands of years of separation of human groups lead to NO non-trivial differences in group cognitive abilities

3: fantastic claim by anti-whites that ANY pro-white act will lead to genocidal, totalitarian government (“the ovens”)

4: fantastic claim by anti-whites that whites are the same as everybody else AND SIMULTANEOUSLY uniquely capable of evil

5: fantastic claim by anti-whites that the process of evolution magically stopped after the first human evolved

Mantra, The noun

1: set of talking points carefully crafted by Robert Whitaker to fight white genocide

mating disruption noun

1: forced imposition on white countries of conditions which result in fewer white children being born than would otherwise be born

2: act of white genocide

minority noun

1: whites globally

multiracial country noun

1: empire held together by force and propaganda

multiracial nation noun

1: oxymoronic term used to describe a hypothetical political entity which cannot and never has existed

2: cynical description of a political entity which has degenerated from a monoracial nation into a multiracial empire

news and Jews noun

1: true information put out by white nationalists which, though it may be helpful as public record, as reference material, or to motivate pro-whites, has NO EFFECT on demoralized people
see “demoralization”

Pillars of Anti-Whitism noun

1: set of key biased narratives -truths, half, truths, lies and omitted facts- concocted by anti-whites to ostensibly justify white genocide (and which, in the editor's opinion, must be destroyed to prevent the annihilation of white people) consisting of:

a: the World War Two narrative,

b: the slavery narrative,

c: the colonialism narrative,

d: the civil rights narrative

political correctness noun

1: the religion of implementing white genocide

problem, reaction, solution

1: propaganda technique to make the population accept or even desire whatever the ruling oligarchy wishes to implement by:

a: artificially creating a PROBLEM designed to cause a

b: mass emotional REACTION to which the ruling elite propose a

c: SOLUTION

they start with the solution and work back to design a problem to which the ostensible natural solution is whatever they wanted to implement in the first place

a natural or random event can be artificially transformed into a PROBLEM by mass media spinning and promoting the event

Protocols of the Leaned Elders of Zion

1: game plan for Jewish supremacism which has come to pass regardless of whether it is a forgery

pro-white noun

1: someone who wants white people to exist indefinitely into the future

2: someone who knows their organic existence is more important than some stories in a book

psychological projection (or just “projection”)

1: an individual ascribing something repressed in their mind to an object or person in the outside world (projecting it like a movie projector)

note that if someones anti-whiteness is NOT repressed, they would not engage in psychological projection of their anti-whiteness

race denial noun

1: false claim that group differences have no organic basis

2: justification for white genocide

3: claim by anti-whites that the process of evolution magically stopped after the first human evolved

race obsessives noun

anti-whites obsessed with eliminating every white country, every white city, every white club, every white institution, and every white person on the planet

race realist noun

1: someone sufficiently in touch with reality to know that there are racial differences

race traitor noun

1: white anti-white

slavery noun

1: abduction and forced servitude of millions of whites by non-whites

2: current taxation system which forcibly extracts more wealth from white males than any historic slavery or serfdom

3: whites being forced to pay to breed and sustain non-whites

Southern Poverty Law Center noun

1: hate group dedicated to white genocide

tailgating noun

- 1: following an anti-white so closely you end up destroyed
- 2: going off-mantra
- 3: failing to set the agenda in a debate

white country noun

- 1: the only type of country anti-whites are seeking to abolish
- 2: the type of country General Wesley Clark was referring to when he said “There is no place in modern Europe for ethnically pure states.” in an April 24, 1999 CNN interview

white envy noun

- 1: inadequacy and hatred toward whites felt by non-whites (including Jews) because they can never be white

white genocide noun

- 1: totality of acts which lead to a future with no white people

white people noun

- 1: a group of people being systematically genocided globally
- 2: the group of people Noel Ignatiev was referring to when he said “The goal of abolishing the **white race** is on its face so desirable that some may find it hard to believe that it could incur any opposition other than from committed white supremacists” in an article published in *Harvard Magazine* Sep-Oct 2002
- 3: the group of people Susan Sontag was referring to when she said “The **white race** is the cancer of human history” in *Partisan Review*, Winter 1967 pg. 57
- 4: global minority
- 5: group not eligible for preferential treatment by governments of white countries

WICO noun

- 1: acronym for White In Complexion Only (white race traitor)

wordism noun

- 1: belief that a set of words can inform all behavior
- 2: looking to a set of words for guidance rather than experience and reason
- 3: rejection of critical thinking

world war one noun

- 1: historic event engineered to kill white males
- 2: historic event engineered to demoralize whites

world war two noun

- 1: historic event engineered to kill white males
- 2: historic event engineered to remove opposition to white genocide
- 3: noble defeat that inspires us to win the next battle, like Thermopylae or the Alamo
- 4: noble attempt to secure a future for free white people which was crushed by a powerful coalition of anti-whites
- 5: ugly string of war crimes by the USA, Great Britain, and the Soviet Union
- 6: deliberate destruction of the German nation
- 7: psychotic “revenge” by Jews for Germany having the audacity to deprive the chosen ones of

80,000,000 goy slaves

8: removal of a successful alternative to the global debt-money system of usury

9: removal of a dynamic, successful commercial rival to lazy, entrenched business interests

10: theft of German technology as well as their scientific and engineering talent

11: conflict which enslaved half the world to communism and the other half to banks

X factor noun

1: measure of how unrealistically ego self-serving a person's self-perception is based on answering the following questionnaire and averaging out the the "X" values:

I believe I am X times smarter than I actually am

I believe I am X times better looking than I actually am

I believe I am X times more oppressed than actually I am

I believe I am X times more clever than I actually am

I believe I am X times more under appreciated than I actually am

I believe I am X times better at my job than I actually am

I believe I am X times more important than I actually am

I have yet to see a black person anywhere on this planet with an "X" factor less than 2. Average probably somewhere in the low 3's. With whites it averages 1.2-1.3 with quite a few less than 1.

Revision 8/26/13 Author: eyeslevel