


djhives (pseudonym of ???) was born in Philadelphia , PA during the 1970's. A critic since birth, hives has managed to be the sole voice of REAL truth on the face of the entire Earth for as long as anyone can remember. He hates all people, black, white, and egyptian – for in his mind there is only but one group of people: the sheeple.

**DIE
SHEEPL
DIE
VOL 2
“16 Hustles”**

A book by
The Honorable
djhives

2011-12

www.djhives.com
rolledoats@hotmail.com

COVER ART by Edthirteen
© 2011-12 djhives

SELFISHNESS

“...an exclusive concern with oneself or concern with one's own interests. ” -- The Dictionary

Niggers around the word will find it

aptly impossible to comprehend what it means to be “free” and independent of Illuminati rule UNLESS they understand clearly thy simple yet typically mis-understood concept of SELFISHNESS. Yes, you've all heard the word bee-fore “selfish” - but what does it mean, and

what does have to do with getting ass-raped and controlled in the day to day matrix? How can it free you from enslavement? And how do you unconsciously FIGHT it each and every day?

Father hives is here to answer this stuff today in an attempt to again light the the metaphorical fire-cracker under your ass so you end up doing somethimething with your life other than slaving in some misearable 9-5 downtown waiting patiently until the day you can die and dinally bee at peace. All ramblings aside, if there is one thing that sets apart the worker-slave-bee from his beenvolent master is the that, quiet simply, the massa is selfish, while the slave is selfLESS. Before you even begin to comprehend what I'm saying you must take it back to your programmed childhood and recall how you were 'raised' (read programmed) by the benevolent telescreen your niggershit half-wit partents sat you infront of for nearly your entire childhood in leu of raising you themselves.

From the get-go the little sheeplettes are trained – in the classic religious way – to put OTHERS, BEFORE THEMSELVES. Childhood sharing and manners program the child at an early age to think first and foremost what OTHERS (in the herd) think about them. The childs PERSONAL DESIRES are suppressed and replaced by the need to 'please others' – even if it has NOTHING to do with what the child ACTUALLY (selfishly) desires. This form of bee-hive-ior is alled selfLESSness and controls the majority of the sheeps mentality and bee-hivioral patterns.

You may foolishly think to yourself, whats so wrong with bee-ing selfLESS? What's wrong with 'helping' others and so forth. Nothing – except for

the fact that you cannot help YOURSELF while helping someone else at the same time. And I'm not talking shit like giving your neighbor a hand shoveling snow (though that applies certainly too) -- What I'm talking about is how you cannot ever satisfy you OWN NEEDS if you are subconsciously trying to please others. From holding doors open, to driving a boring dolhin-grey SUV minivan/sedan, to working quietly in a cubicle – what you will find is that selflessness alyways stinks of humbleness, lameness, mediocrity, and indignity. Yet the masses live this way daily. Who in their right mind WANTS to spend ages 18-22 in college doing homework? Who in their right mind WANTS to graduate said college and slave from 9-5 in a lifless sould-destroying cubicle for the next 40+ years? Who in their right mind WANTS a grey SUV to drive each day to the hive and on the weekends to the mall? Who in their right mind WANTS an oversized plastic McMansion in a development next to the interstate?

These are but a few of the goofy cat-brained things that the masses willfully subject themselves to as if they are proudly sacrificing themselves to some all seeing/judging god. In fact its just like sheeple religion that dictates that you suffer, and bee selfLESS NOW and live 'the life youve always dreamed of' AFTER you die in the 'afterlife'. If there is ONE thing holding people back from success it is this born/programmed disease of selflessness. This whole mentality that you have to WAIT to get what you TRULY WANT 'one day later' – or 'when I retire'...or 'after so an so'. Naturally the sheeple waits until its too late. He finds himself siting on the toilet one morning in his debt=box McMansion, age 40 or 50 something...

he looks into his coffee cup realizing hes been drinking the same shitty 'victory coffee' brand for 20+ years... he looks outside and sees his large puffy cubicle grey SUV parked outside... his mediocre fat boss-wife is downstairs microwaving him a high-fructose-corn syrup pre-processed breakfast plate – the same he gets every morning for the past 20 some years. His kids are already gone on the yellow bus, since he slaves at his job so much to repay his 'american dream debt' he never has time to see them. Soon he will flush the toilet and drive off in his grey mini-van to the hive somewhere downtown or in a 'business park' where he will fill up his coffee mug with the free icecream from the cafeteria free-ice-cream machine and then he will sit in front of the internet all day 'working'. How this WILLFUL slavery happens is very interesting indeed, for NONE of it could be possible UNLESS the participant was willing AND SELFLESS.

For instance, in our example it is hard to argue that the orc in question actually WANTED a aardvark-grey SUV/minivan as a teenager or young adult. More likeley as a teenager he paged through his favorite automotive magazine and saw a nice small, red convertible sports car with pop-up lights and only two seats, and he said to himself, “now THATS what I WANT!”. But a mere 4-8 years later upon graduating college, this sheeple-bee buys and SUV, or some boring equally lame 4 door sedan. What the fuck is going on here? How did it go from red sports car to cubicle van so quickly? The answer is selfLESSness. You see once a programmed cattle raised within the matrix is given the choice of free will when he becomes emancipated from his parents a facinating thing

happens. He begins to censor himself --- he begins to censor and DENY his TRUE wants and desires. This is done without any apparent external influence – it truly happens willfully.... There is even a feeling of SHAME if the cattle does something selfISHly – he even twists words in his mind to excuse his lack of selfishness. For example he will claim that getting a sports car is 'irresponsible' at such a young age. How is this 'irresponsible' and what the ass does that even mean?! How did the red two-seater convertible turn into its EXACT POLAR OPPOSITE, the medium brown minivan. And why is this now 'responsible'? Of course the reason is that selfISHness is the KEY TO ALL SUCCESS in life for ANY LIVING ORGANISM. Is it any wonder then that the elite program and supress the cattle into thinking that selfishness is the most disgusting, horrid, 'irresponsible' (lol), thing one could ever do? A slave is one who sacrifices themselves for another. A massa is one who sacrifices another for himself. Im the type of person who likes to go after I want. If some half-baked nimrod niggershit is in my way – guess who doesnt matter....

I bought my first convertible in my mid 20's. Up until then the ONLY people you ever saw in convertibles were OLD PEOPLE – the reason being is that the masses in their neverending selfLESSways **WAIT** until “THE END” before they reason they can bee selfish. Think of how many times you see a drop top raodster on the highway and you see some withering grey pale bald-patch senior citizen driving it looking half-dead and completely out of place? All the time right. Now think of the opposite – think of how many 18-45 year olds you see in the most BORING and

MUNDANE lifless people-movers like SUVs, sedans, vans, etc. It seems 'backwards' to live like selfishly when you are near death (sheeple-translation:retirement age), yet you see it all the time. The cattle only learns when its too late – that he SHOULD HAVE gotten that car when he was 25 not 65! But he HELD BACK his desires as if they were shameful, homo-erotic, incestuous child-pornographic thoughts his entire life – putting aside what he truly wanted to instead be 'selfless'.

When I got that convertible I clearly remember my VERY FIRST FEELING. Take a guess what it was..... GUILT! I admit it – father hives felt GUILTY! WHY? Bee-casue I was in my 20's a red two seater – all mine, ENJOING IT putting a big kool-aide smile on my face. And I clearly remember my e-motions of pure GUILT! “Is this OK?”, I foolishly thought to myself – even feeling EMBARRASSED to be seen in it! I caught myself holding my head down when an older person (older meaning 30 or 40) pulled up next to me – I would shame myself so as not to express my 'irresponsible' 'hedonistic' bee-hive-ior to the complete STRANGER next to me. --- Naturally, this was the old me – the feeling lasted about a week before I realized my grand stupidity. Here I was in a boss ass car that I had busted my nuts for working to get and here I was ASHAMED of enjoying it! FOOL! IMBECILE FAGGOT FOOL! I wanted to slap myself silly. I corrected me mentality quickly and permanently. I had fought off successfully the programs that I must SUFFER in youg adulthood until age 65 when I could 'have' a convertible sports car. I have since owned 4 miatas all different wildy FUN candy colors. From bright blue to flourscent orange with big candy

colored glitter painted roll bars and pastel painted wheels. Yes NIGGER, it's me MR.HIVES rollin down the road like a BAUWS! No shame in my game – doing something the masses will go their entire lives without: selfishness. AKA doin' what you want.

I've had simialr feelings of guilt over fine jewelry I've bought for myself. Long ago I would catch myself hiding covering up a gold ring or chain – ashamed and GUILTY to shine PROUDLY....

The reason for this long-winded opening rant about selfishness is that it is truly paramount that you become selfish if you are to accomplish ANYTHING in life. All of your goals depend on it. In fact you can't even SET a goal if you are too meek and humble and selfless to even set it. Do you want a Ferrari? A bitch with double-F tittys? To live in the jungle amongst the trees like the Ewoks? Whatever your goal is, you can't set it if you ARENT selfish. The masses today are no different from the selfless humble grey-suit wearing religious types of generations before...I don't care what ANYONE says, the masses are the most selfLESS they have been in all of history. No child, boy or girl, envisions themselves in an SUV and slaving in a cubicle as an adult. But that's how they end up – purley by choice. A bitch I dated once turned to me and said “You like to vacation a lot dont you..?” --- she was reffering to my business work schedule which tpyically consists of working ONE DAY A WEEK for about 6 hours. The rest of the week I do me – whatever I please, enjoying my precious TIMERGY. She looked at me like I was a space-ape... a bum... a shasvta pig – dumbfounded on how I could be so selfISH. Oh e-magion that, a person doing WHAT THEY WANT. How

appauling! Such niggerfilth virtues are not to be desired – ick! I stuck it in her mouth, got my blow-job and bounced out of there. She was the type of she-boon that would have her remote-work/desktop on her computer as we're sittin there chillin at 9PM with some red wine. I'm talking life and shes checking work emails at 9PM. This is the selfless hive/borg/collective bee-think that the masses possess. SHE comes LAST. HIVE comes FIRST. SERVICE to OTHERS first, service to SELF, LAST. As father hives always tells you – if you want to be a success, simply do the exact OPPOSITE of what the masses do.

Though I am years from that convertible-guilt experience I've told you about, ask yourself how many times you've caught yourself feeling GUILTY about pleasuring YOURSELF – ie doing what you please. This shit is programmed. From masturbation, to convertibles when you're young, to going out and getting random pussy just because you want some trim, to fine dining, to fine jewelry, to being waited on. The programs dictate in Brave New World fashion that all that is truly good (QUALITY) will be REJECTED by the person in question. A 1991 mazda miata costs about \$1,200. ANYONE can afford one – yet people go out of their way to NOT get something that is FUN (what they truly desire) and instead get the mom-van. There is an active-rejection of all that is quality in life by the masses. There is this feeling of “I dont deserve this YET” always beating about their wolly little heads. Im a fan of good (read quality) everything – just like any animal in nature, good cars, good jewels, good friends, good pussy, good conversation, good music, good dancing, good food...and so on. Yet you don't need a massas

degree in underwater-basketweaving to see that McDonalds is the #1 restaurant on the face of planet earth. The simians are so hoplessly selfless that they enjoy punishing themselves with Egg MacMuffins and BigMacs on a daily basis. Dunkin Donuts, KFC, BurgerKing, TGI Fridays, all all the rest of the assorted SHIT CRAP is all over America ready to help the masses PROVE how selfLESS they are. Fuck eating good DELICIOUS food, when selfless food is available. Cost hath nothing to do with it – that masses worst nightmare is to do selfish things – they will pay double and triple to prove to the lawd how selfLESS they truly are. They stive for mediocrity and immediatley belittle anyone who demands selfish quality as being 'irresponsible' or 'selfish' (as if its a 'bad' word...) -- but truth be told – you absolutely MUST BE SELFISH if you are to succede in freeing yourself from the sheep-life. Nobody can be a success caring about others (except of course your own family) – I did not think about others when I got that convertible, or the gold I'm wearing, or the ass I'm fucking – I thought about ME. If I didnt Id be in a SUV, wearing shoe-laces as jewelry and fucking some narrow-hipped 'average chick'. So let ye put the BABOONERY aside about feeling GUILTY over what you want. YOU WANT IT – YOU DECIDE TO GET IT. ONLY WHAT YOU want, matters. SELFISHNESS.

OBJECTIVITY

The masses lack a fundamental

understanding that the world works in nigger and honkey – aka black and white. Thy 'grey area' which they feast upon creates a lucid fantasy world in their heads in which 'the impossible -might-come true'. Every TV show (amplifer), movie, or fiction novel put before the cattle has the same basic premise – SUBjectivity. That is to say, the long-shot...the million to one odd-ball long-shot chance. NO movie, TV PROGRAM of fiction novel is complete without that weird 'magical' warm-fuzzy feeling at the end where the main character(s) succede **DISPITE OVERWEHELMING ODDS.**

**(END OF
PREVIEW)...**

**BUY THE FULL 250
PAGE BOOK DIE
SHEEPLE DIE!, VOLUME
2: SIXTEEN HUSTLES
BY VISITING
WWW.DJHIVES.COM
(USE PAYPAL LINK)**

BUY THE FULL 250+ PAGE BOOK: “Die Sheeple Die! Volume 2: Sixteen Hustles” a book by the honorable djhives at WWW.DJHIVES.COM

CONTACT INFORMATION:

Primary:

ROLLEDOATS@HOTMAIL.COM

Alternate:

DALLASCARTER@EML.CC

Web:

WWW.DJHIVES.COM

To order a copy of this book contact via email.

***DIE SHEEPLE DIE VOLUME 2: SIXTEEN
HUSTLES © 2011-2012***

SUGGESTED READINGS:
***“DIE SHEEPLE DIE!
VOLUME 1”***


(© 2009)

**AVAILABLE IN SOFTBACK W/ FULL
COLOR COVER**

TO PURCHASE VISIT

WWW.DJHIVES.COM

OR EMAIL

ROLLEDOATS@HOTMAIL.COM

**BUY THE FULL 250+ PAGE BOOK: “Die
Sheeple Die! Volume 2: Sixteen
Hustles” a book by the honorable
djhives at WWW.DJHIVES.COM**

