

The FashCast Anthology

The FashCast Anthology

1st edition, compiled and edited by Ironside

Table of Contents

- 0. Preface.....3
- 1. Article I: The Waking Wolf.....4
- 2. Article II: Fascism; a Worldview.....6
- 3. Article III: Azov Interview.....11
- 4. Article IV: On Optics.....20
- 5. Article V: THIS TIME THE WORLD - GLR100.....22
- 6. Article VI: The American Nationalist Question.....25
- 7. Article VII: The Alt-Right and Their Lies.....30
- 8. Article VIII: Terrorism.....34
- 9. Article IX: South Africa.....42
- 10. Article X: Paper Tiger.....45
- 11. Article XI: Path to Victory.....49
- 12. Article XII: Strategy for Revolution, and Building the Revolutionary Party...55

Preface

Unfortunately, it has come to our attention that the Atomwaffen Division has conspired to get the FashCast website taken down by our enemies, so it's no longer available. A new one will be up soon, however.

Fanatical in our pursuit, and methodical in our execution, FashCast is dedicated to giving members of the Struggle a place to read articles that pertain to the Worldview, and a podcast that serves as a guide on physically and spiritually fighting the kike system that enslaves us. We don't tolerate the Alt-Right, Satanists, mixed breeds, or anything less than Zero Tolerance.

Our articles pertain to everything from the Worldview, fighting the system, and how to survive after the collapse of the System and our victory.

The following is a compilation of all the articles on FashCast before it was taken down in May of 2018.

Article I: The Waking Wolf, by Will

Fascism – the eternal enemy of the Modern World. Across every continent, in every country, across every section of this decadent, dying world, we are organizing, and are training to become stronger than ever before, not just physically, but mentally, and spiritually, preparing to bring the real fight to this corrupt system.

10,000 years ago, 2,000 years ago, 500 years ago, 73 years ago, our views were largely considered to be the norm. You could go into the streets and preach to the masses the reality of the world, denounce the power of global Jewry, and demand change for the betterment of the White Race, and no one would bat an eye. They would give you a standing ovation, and even vote you into power because of your fanaticism and your words alone.

That world is dead and gone. The healthier world of the past has been replaced by consumerism, materialism, multiculturalism, and with corruption of the highest degree in every single place and facet of our society. Every single person in the world is impacted DIRECTLY by this decadence; regardless of how strong they are or how much they seek to take themselves out of the system, they are weaker because of this modern world.

Considering our struggle, and the fact that there are no viable, true, Fascist websites promoting Zero Tolerance and the Fascist Worldview, nor any true Fascist organizations within the US, we here at Fascist Cast decided to take matters into our own hands and create the change we wanted to see done in the world. While reaching out to the world at large with a web page, articles, and podcasts WON'T create the change we want to see in the world by itself, we know it is necessary, to help ensure that the fundamentals of the movement and of The

Struggle are made from solid foundations, and to ensure that we ourselves are strong enough to take on the struggle.

Our aims are simple – to Secure the existence of our race, and a future for white children, through our absolute lack of compromise, and our total Fanatical dedication to the Fascist worldview and lifestyle.

Article II: Fascism; a Worldview, by Eulogy and Will

Nihilism. Hatred. These are things that our enemies like to say define us. And for some within our ranks, they're right.

When Nihilism and undetached hatred takes priority over the ideals and Worldview of the Champions of our cause, our people suffer.

In the United States especially, many have decided that resistance against the system is impossible, and that to continue to engage in the struggle, no matter how small, is pointless. Many of these people who believe that the struggle is pointless fail to see the reality of the struggle, and the actuality of Fascism being a worldview that encompasses every aspect of life itself, and not just about being racist, or hating those who don't resist the Jewish System.

This becomes obvious as people give in to various forms of defeatism, falsely believing that we should abandon all hope. What these people fail to realize is that by buying into the belief that all hope is lost, they become adrift in a sea of immorality, degeneracy, nihilism, and decadence, just like the modern world that we are working to destroy. We, as National Socialists should be above this and become detached from it all.

“Beware that, when fighting monsters, you yourself do not become a monster... for when you gaze long into the abyss. The abyss gazes also into you.”

- Friedrich Nietzsche

My first encounter with these Nihilists and anti-white masochists was when I first joined the Atomwaffen Division. I was invited to join by a good friend (who is no longer in the organization) who thought that I would make a valuable addition to the group. When I joined, it was after Rape had taken control of the group, but before Slavros, one of the harshest purity spiralers around, had vanished.

Initially, everything seemed amazing. They appeared to be a perfect example of everything a group should be - strong, dedicated, and willing to die for the cause. But the more time I spent with them, the more things felt off. I started to notice how much Rape and other leaders within the organization kept stressing how much they hated "lemmings", or non-independent thinkers; people who just follow the crowd. The justification for this was that they just get in the way, and that it was the organization's job to terrify them into submission.

As time went on, I began to see how they hated the average white - good, hardworking men and women - more than the Blacks and Jews which threaten our very existence. After Slavros vanished, and dropped contact, things within the group went downhill almost immediately. The leaders began openly talking about wanting to openly rape white women, and about how wanting young girls (children) was normal and to be encouraged. They began pushing filth and blind hatred for our own people, and now that Slavros had left, they began to punish those who disagreed with their anti-white behavior.

Around this time, Rape and Khimære began to produce some more of their anti-white propaganda, including encouraging support of Race Mixing, and of drug use, all in the name of accelerationism, of wanting things to get destroyed faster. What they didn't understand was that not only was pushing that kind of message compromising the Fascist message of Truth and purity, but was also destroying the internal comradery of the organization.

Fascism, above all, is a worldview of Truth. We, as fascists, want nothing less than to see Truth expressed again within our societies. These Truths, or natural laws, are all encompassing, and control every aspect of everyday life, even if people refuse to see it. Among these truths are the truths of not only the differences of race, gender, of Jewish parasitism, but also of spirituality and of believing in something greater than yourself. To lack any side or any portion of this worldview on the world, means that you aren't truly a fascist. For us, unlike the Alt-Right and White Nationalists at large, being white isn't anywhere near enough.

What many have devolved to, who didn't understand the worldview, is resort to a form of ethno-masochism, like those at Atomwaffen. It's a significantly different

kind of ethno-masochism than Marxism, but has the same result. Out of the belief that Victory is impossible, and that fighting the System is impossible because of all the White men and Women who refuse to act, these people have, instead of embracing love of the White Race, cast it aside out of hatred. They hate their own race and kind, due to faults in the human condition, which are beyond the capabilities of the average person to overcome.

We are the results of the times we live in. Just because every day, normal whites are not on our side here in the New World doesn't mean we should cast them aside with disgust and contempt. An artist or sculptor doesn't curse the stone that isn't in the shape he desires; a doctor doesn't hate the sick body he is working to cure; a parent doesn't despise his child because the child doesn't listen. He uses his tools to shape the stone into something beautiful; He cures the patient; He teaches the child the true ways of the world.

We National Socialists are the sculptor armed with the Hammer of Truth and The Chisel of Justice to carve away at the stone to bring it to its true beauty. We are the doctors, who will use the scalpel of Violence to cut away the filth and weakness rotting away at our society. We will teach our people what the right course of action is, but we will never hate our own because they initially fail to listen.

Of course, this isn't easy, but that is part of The Eternal Struggle for Truth and for our Race. If we have lost reason to fight and carry on the ideals of those who came and fought and died before us, what are we? We would be lost to vice and degeneracy like those we shun.

Fascism/National Socialism is Fanatical devotion to Truth, and any slight deviation from it, no matter how remote or small, is a falsehood. As true National Socialists, as True Fascists, we reject all falsehoods. This masochism is one of the falsehoods that has plagued our people, a disease which we are only eager to cut out.

“The most precious possession you have in this world is your own people. And for these people, and for the sake of these people, we will struggle and fight, and never slacken and never tire, never lose courage and never lose faith.”

- Adolf Hitler

As AWD leadership began to purge out the members who didn't agree with their anti-white agenda, things began going downhill even more quickly. Pornography and Satanic literature was beginning to be spread openly within the organization, and Rape more openly bragged about how many different women he was hooking up with on a regular basis, and the different drugs he was using for fun, to cope with the modern world. It was around this time, several months before the Satanic beliefs of the leadership was exposed, that Atomwaffen removed me for not supporting everything they were doing.

Some say that, for acceleration purposes, that we should allow degenerates, communists, and other anti-whites and anti-white forms of behavior to be able to operate unhindered, to allow them to fight the System in their own way, and even work with them; as the end goal is to destroy the Jewish slavery that is plaguing all of us. While they can all be useful tools, like blacks rioting in an area is a useful tool to get the locals aware of the Truth of Race, to accept them into your ranks and to tolerate those who are there only to subvert is completely different. Communists don't understand Truth, and Satanists understand the truth perfectly, but choose to subvert and fight against it. Their struggle against the system is because they see the System as how it was supposed to be - as a Bastion of Truth, and not as the corrupt and decadent state it's become.

These delusions of grandeur that these people have, that this coalition of the weak, frail, degenerate, and sexually and morally perverse, will somehow send the American ZOG toppling is laughable at best. It's 6 million times more likely that the US will see its downfall due to a total Financial Collapse, than for a coalition of misfits, degenerates, and hedonists to ensure its doom.

"Too many people believe that combining the strength used by the groups traveling down different roads into one unified journey would be more certain to bring success and bring it faster. But this is not the case. Nature herself, using pitiless logic, decides who succeeds by putting the various groups in competition with one another and forcing them to struggle for victory. . . .The final decision of victory is not in the hands of inflexible human know-it-alls; the decision is left

to that most dependable proof—the proof we see through success—and success is what always verifies the justice of an action."

-Adolf Hitler, Volume 2, Chapter 8 "The Strong Man is Mightiest When Alone"

No matter how hard the Struggle for Truth and our Race, we must never give in to weakness, never give in to filth, but always Fight for Purity and for Victory.

Hail Victory, and White Power!

Article III: Azov Interview, by FashCast Staff

Azov is an interesting figure in the National Socialist movement across the world, some revile them as nothing more than System pigs, others believe them to be the saviors of Eastern Europe. Determined to find the answers to our questions ourselves we eventually got ahold of this interview from Olena Semenyaka, a spokeswoman for Azov conducted by a member of the Nordic Resistance Movement. They have given us permission to publish this interview, so please enjoy reading it.

First question, what is the current state of the war in Eastern Ukraine and how close is Donetsk to capitulation?

- The situation could be described as frozen. The war is officially still going on but it's not in an active phase. The war is artificially prolonged, not by the other side but from our government, which makes money on war. That's why they're not interested in ending it. They're following the Minsk agreement which, in the end, states that the status quo should be prolonged.

How do you picture the future of Azov and the NS cause in Ukraine?

- The core organization which was the foundation of the Azov regiment, and which later was transformed by its veterans into the current National Corps party, was Patriots of Ukraine and its theoretic center which was called Social National Assembly. We continue our nationalist struggle through our party. For instance, we introduced an economic program which among other things seeks to protect medium and small businesses, as Ukraine is run by oligarchs. In practice it's estimated that 60% of our economy is a so-called shadow economy, referring to the fact that many public institutions were sold out to private interests after the collapse of the Soviet Union. This has led to a huge gap between the social classes in society. This is one example which differentiates National Corps from the early Social National Assembly which only outlined general nationalist principles. We now hope in the future that we can establish good trading relations with our

neighboring countries. The problem now is not only our weakened currency but also the fact that the West is exploiting Ukraine's natural resources.

Are you familiar with the German term Volksgemeinschaft?

- Yes, I am.

Are you trying to reinstate this Volksgemeinschaft into the Ukrainian people?

- We are, even if we don't state it explicitly in our program. For us, this includes a focus on traditional values, defense against cultural Marxism and so on. For instance, we have a program specifically aimed at family politics. Moreover, the National Corps Party is established in every major Ukrainian city and we arrange youth camps in these cities, we try to invest in the future. For us it's not merely about securing a future voter base but we want to form a new generation, which will not be poisoned neither by some post-Soviet ideological mutations nor by the neo-liberalism and cultural Marxism coming in from the West, because of the conflict with Russia.

How is your relationship with the government and how much does the government help you or hinder you?

- We have of course a conflictual relation with the government because they know we strive for political power and our leader Andriy Biletsky stated openly that he has presidential ambitions. Because of this Porosjenko unleashed a media war on nationalists. Bizarrely enough the state media often link nationalism with Russian sympathies because they believe that if you're conservative you are somehow pro Putin. So, they perpetuate this false image in Western and sometimes right-wing media that Putin is a conservative and Ukrainians are all liberals striving for the West. None of this is true, that's why it's very harmful for us. Not only for nationalism in Ukraine but it also damages our reputation outside Ukraine.

Poroshenko also tries to introduce changes to the electoral legislation to complicate our victory. Sometimes our conflict could be described as an open war as we often make public statements and manifestations against the government.

This is natural as Poroshenko leads this country in this neo-colonial direction, devoid of political subjectivity as he is first and foremost a money-maker.

How does the religious makeup of Azov look like?

- It's an interesting question. We position ourselves as religious so people from different faiths can join. While we have Christians and Atheists in our ranks I would say Paganism or Heathen beliefs are the most widespread. We have around 10,000 members in the party alone and of course we don't interrogate members about their religious beliefs. The organization Patriots of Ukraine [a predecessor to National Corps] was interested in the Heathen warrior religion Mithraism, along with the Roman cult Sol Invictus, and we have many who also take interest in both Indo-European and Norse heritage. Our leader is more inclined to this Heathen, mystic aspect.

So, you would say that the leadership in Azov is heathen?

- Yes, I would say that, but in our party program it's declared a positive attitude to different forms of spirituality.

Next question is an important one, because many in the Swedish movement have argued that Azov is controlled by Jews and thus controlled opposition. What is your response to these claims?

- This is of course not true as we are not controlled by Jews in any way. There is no government over Ukrainian nationalists as it is often portrayed by pro-Kremlin media in the west. To some extent we are now in the phase between our emergence and coming to power, so you could say we are currently working in opposition towards the system and acting treasonous to the system from within. In those instances where we can criticize the System openly, we do it. In other instances, we try to acquire positions within the System, in order to try and turn the politics in our direction. That's why some might wonder why we, since we have youth camps and a battalion et cetera, don't perform an open revolt to the government. However, this is by no means possible during current circumstances so we focus solely on strengthening our position. As I said we protest the

government when possible and not long ago we demanded Poroshenko's impeachment. We are waiting for the right opportunity you could say.

This leads me to the next question which also has been a hot potato within the Swedish movement: Why do you fight for the government in the Eastern Ukraine instead of turning your arms against it?

- It's connected with the previous question pretty much but I will elaborate. During the hot phase of war in the East there were several different nationalist organizations operating at the same time. Some of these got fragmented which led to the creation of the Azov battalion. At one point before the Azov battalion was formed there was an opportunity for the Right Sector to turn against the government but due to different factors it didn't happen. So right now, we have to strengthen our position because there is a high risk we might be compromised by the government. Anyway, by the time of Azov's formation we saw that the Kremlin tried to take advantage of the turbulent situation and occupy Ukrainian territories in the East. Since many Azov fighters, both Russian and Ukrainian, stem from the Donbass area it was natural to resist the occupation and put a halt to Kremlin's plans. Also, a coup against the government had to be extensively planned and executed with precision, which was not possible at the time being. Now we wait for the next election which probably will be held in 2019. Most likely we will have a good result and the government will then use dirty tricks against us, which will give us a pretext to go out on the streets and instigate a revolution. We are on the march to power and we will either have to get there by parliament or by other means.

So now you hope the war will end as soon as possible so you can bring home your troops?

- Yes, but the government wants to prolong the war for as long as possible, both for economic and political reasons. The best situation would be if the war ended, but if it gets prolonged for an eternity we might have to take risks and act anyway.

One oligarch, Igor Kolomoisky, is often mentioned by Westerners. Kolomoisky had a private bank which by now has been seized by the government. He is still an

oligarch but to be very clear, he has never funded Azov in any way. As an official for his oblast he had to send food to the battalions but Azov has never received direct financial support. It would simply not be in his interests to aid us financially.

Many things were said about the Maiden protests. What were the motivations of the nationalists who took part in the Maiden protests?

- To cut a long story short, the main motivation of nationalists to join the anti-government protests was the ambition to head them. Initially, they saw that protests contained at least two currents: the "progressive" one led by liberals pushing Yanukovich's government to continue pursuing the EU association agreement, and the popular, folk one which had the revolutionary potential and left a room for the nationalist ideas and leadership. When the protests entered the phase of physical clashes with the special riot police Berkut and hired thugs, nationalists and radical street activists obviously dominated the protests. Liberals chanting their pro-EU slogans on a stage were disrespected by the fighters who were booing their speeches. The problem of the Right was that they didn't have enough time to prepare the qualified personnel capable of seizing power in all strategic ministries, legal and power structures after the overthrow. So, to some extent, but only some, it was nationalists who brought liberals to power. At the same time, the influence of nationalists significantly increased as compared to the pre-Maidan period, and the struggle of these two currents goes on: on the one hand, there is Poroshenko's government worshipping the EU and promoting the Minsk peace agreements, on the other hand, there are nationalists striving for power, developing Intermarium and Paneuropa as an alternative to EU and calling for the liberation of the Crimea and occupied lands of the Donetsk and Lugansk regions. Although at present there is an alliance of the three biggest, and some smaller ones, nationalist forces in Ukraine (National Corps, Svoboda, Right Sector), I mean, above all, National Corps as the only Ukrainian nationalist force that has a military wing (the AZOV regiment) and the effective diplomatic and geopolitical program. In my opinion, it is our mission to correct mistakes of the Maidan overthrow, which initially was too closely connected to the liberal patriotic sector, and finishes the national revolution that could spread the flame of Reconquista across all of Europe.

How do you explain the fact that Western thinkers and mass media, who actively oppose nationalists in our countries, support Ukrainian nationalists?

- The answer to this question follows from the previous one. Some mouthpieces of Western Cultural Marxism supported the Maidan protests for two main reasons. Firstly, just like nationalists, they tried to dominate the protests using them as the pretext to impose their ideological agenda on naive Ukrainian citizens who believed that the EU is an economic paradise free of corruption and social injustice. Secondly, they tried to hijack the revolution when they saw that the nationalist current of the latter is not only strong and competitive but also directly challenges their power. Oligarchic and corrupt Poroshenko's government, which is no better than that of Yanukovich, paradoxically helped the cause of Ukrainian nationalists, since it has led to the mass disappointment with the West among the regular Ukrainians. So, the game of these Western "supporters" is quite risky. After the Brexit, the autonomization of the Central and Eastern Europe from the EU, Trump's victory and other events unfavorable for the liberals' geopolitical transformations, their failure in the Ukrainian case will trigger the downfall of their grip of the entire region. And that's exactly what we need to build: the sovereign Intermarium as the center or the platform of alternative European integration relying on the political possibilities of its preserved ethno-cultural identities ("democratic majority"). So, it goes without saying that by supporting the geopolitical efforts of Ukrainian nationalists, European nationalists will hasten the victory of the Right in Europe.

Do Azov as an organization adhere to any specific worldview?

- As an organization we describe ourselves as Nationalist first and foremost. Within this we have an Archeo-futurist outlook as we seek to preserve our traditional values while adapting to modern technology. In practice however, we are social nationalists but in order to gain ground in various parts of society we refer to ourselves as Nationalists.

But you do have quite a lot of National Socialists in your ranks, right?

- We have people from various backgrounds within our ranks, among them National Socialists. However, when these people joined the battalion they had to drop their eventual subculture and form themselves into professional soldiers. So yes, they are of course a part of our community and found their place in different branches.

How do you want to handle the Russian speaking people of Ukraine after you've seized power?

- While we want to strengthen Ukrainian culture, we will not restrict Russian-speaking people in any way. Bear in mind that a considerable amount of Azov's fighters are ethnically Russian. To force an artificial identity upon people is neither possible nor desirable.

Speaking of this, do you have many Russians who fled Russia to join Azov?

- We have indeed many Russians who left Russia to join us. Some of them found their second home here, because they risked being imprisoned in Russia for their political activities. People from Belarus came here for the same reasons. I want to underline that we are opposed to the Putin regime, not to Russian people. Poroshenko's propaganda on the other hand is aimed at the Russian people. So, all in all, many Russians are involved in our movement and some of them are also in leadership positions.

What's your opinion of the EU and NATO? Some Ukrainian nationalists have viewed these institutions as potential allies against Russia. What do you think of these kinds of sentiments?

- The EU has never been a political option for us. Instead we seek alliances with specific countries within our geopolitical sphere. This is more favorable for us and the Ukrainian people than to join NATO, which would only escalate geopolitical tensions.

What would you say has been problematic regarding Ukraine's relation to Russia before the war and which relation do you seek in the future?

- There's no secret that we've had our historical issues with Russia. If we see to modern times in post-Soviet Russian neo-liberal oligarchic state we see that it's not friendly to Ukrainians nor to ethnic Russians. Russians who fled here always underline that the state is only friendly to immigrants and non-Russians living within the country. For instance, Russia has very harsh hate crime laws in order to curb nationalists and nationalist movements and projects, so every time an ethnic Russian finds himself in court versus an immigrant, the Russian always loses. The Russian state is only conservative on the surface, a picture which the Western media always is eager to spout. This has led to the situation where all nationalist opposition in Russia has been destroyed, apart from some small underground skinhead movements. It's impossible to create a party, it's impossible to be a serious opposition to the regime. We believe that we can restore proper diplomatic relations with Russia after they've changed the government to something better. However, we know that Russian liberals won't change anything for the better either, so a change of regime can only come when Western nationalists change their regimes. Chauvinism exists on both sides sadly but we will take things step by step.

What's Azov's opinion of the eternal nose people, namely the Jews?

- Our opinion is that we must change the world economic system because financial interest is connected with certain groups of this origin. Of course, they harm the interests of Europeans, like with the artificial problem in the Middle East they have created, which we have to pay for. Without the support of Israel, we would not have this kind of refugee influx we're seeing now. We therefore believe that these international circles should be restricted in the economic sphere but also in public discussion. Otherwise they will always have some instruments to harm us with.

So, after Azov seizes power, will Jews be allowed to stay in Ukraine?

- If any minority remains loyal to Ukraine they can stay. However, having had a minority of Jews involved within our nationalist political sphere has damaged our reputation. We will at the very least consider their political power and see if they

have ties to the international capital. This means that Jews like Igor Kolomoisky would not be allowed to stay.

That was all the questions I had to ask, but I will ask another for my international friends. Do Azov still accept foreign volunteers and if so, what are the requirements to join?

- Theoretically we do, and it is even allowed by legislation to accept volunteers into the National Guard which Azov is part of. However, the government has created formal obstacles for foreign volunteers. You have to obtain a residence permit, hire a flat and live in Ukraine for some time and so on. There are many difficulties you must overcome to be able to join us. Right now, is not the best time to join Azov, but in the future, we hope to create a foreign legion. There we could announce loud and clear when we seek volunteers. In the meantime, we created a system of youth and patriotic camps where foreigners can join. This event's opening for foreigners will take place in spring, possibly by the end of April. Foreigners can join for a one-week training course which will involve military tactics, shooting and more. It will be in the east at our base and you can contact me on Facebook if you're interested.

The answers I have given in this interview is on behalf of the party but the camps will be hosted by the Reconquista movement which opens for more ideological freedom and things will be discussed more openly. Here I unfortunately must censor myself and these and other questions will be discussed in a different manner there.

Article IV: On Optics, by FashCast Staff

Recently, the alt-right has delved into mindless infighting due to members of the Traditionalist Worker Party fighting some Antifa members and being arrested. Azzmador, a writer at the Daily Stormer, took to Gab to vent his frustrations, whining about how their optics were ruined by the TWP members. Now, the alt right seems to be caving in on itself over the “Optics Question”, thus we’re releasing this article to put an end to anymore discussion over optics.

When you start to concern yourself about how you are perceived by others, you naturally limit yourself, you **compromise**, and compromise is where the Truth goes to die. Therefore, we, as revolutionaries, **CAN NOT** and **WILL NOT** be weighed down by such petty things as to how the Lemmings will perceive our actions because we already KNOW how they react to it. They will HATE us! Why? Because they’ve been conditioned by birth to hate Nazis, to hate the Swastika, to hate racism, to hate the **TRUTH**. You cannot change their minds.

“Lemmings have never understood anything, and don’t want to understand anything.”

- Dr. William Luther Pierce

The Lemming has basic desires of security and happiness, the Lemming will be loyal to whomever provides him with these basic wants. That power today is the enemy - The System. It gives these things; thus, the Lemming is loyal to it. Not only this, but the System reinforces this hold over the Lemming with institutions such as the media and schooling. This is why mass movements have never worked, and will never work, unless the System is too weak to stop providing for the Lemming, it will never revolt.

For those of you out there thinking to yourself about being a “Sneaky Nazi” as Rockwell liked to call them, stop it. You cannot out sneak the master sneak. The Jew has perfected his craft, he had thousands of years to do so, he knows it like the back of his hand. In fact, his very blood allows him to sneak so well, as after years of sneaking and exploiting they became evolutionary hyper-specialized at it.

Whereas White blood calls for nothing less than complete war, we don't sneak, we don't hide. We confront our enemy with a roar of hatred and the fury of a thousand suns. To do otherwise would be to go against our very Nature, as noted by Rockwell.

“How long will we continue to believe we can ‘out-sneak’ and out-wit the Jews by ‘smart’ demagoguery, when they are the world’s champion sneaks and demagogues? For every sneaky lie we can tell, (such as that we are ‘not racists’,) the Jew can tell the much better and more convincing lies.”

“The people must learn that our race of people can't win by any kind of sneaking - even when it is considered clever sneaking, such as denying that one is ‘racist’, and even saying that ‘racism is evil’.”

“RACISM IS NOT ‘EVIL’ - RACISM IS OUR ONLY HOPE!”

- George Lincoln Rockwell

The optics battle was over before it began, it was rigged from the start. There is no future in trying to censor yourself for you will not gain any lions that way, only sheep. As Rockwell said:

“By being a Nazi, with the Swastika, I would also gather the only kind of people I wanted around me: the tough, dedicated idealists ready to fight for those ideals and given their lives, if necessary. And more important, I would automatically scare off the millions of blabber-mouths, cowards, fools and crackpots which infest the rest of the ‘movement’. The Swastika would probably not bring me many supporters, but those who came would be men.”

Article V: THIS TIME THE WORLD - GLR100, by FashCast Staff

A year ago, to this day RopeCulture published an article much like this one praising Rockwell, one of the greatest Champions of the Struggle to date. Sadly, RopeCulture was taken offline with Slavros' departure, we at FashCast wish him the best on his adventures, in fact, we published this website to fill the niche role that RopeCulture once held. With that, in dedication to Slavros, and Commander George Lincoln Rockwell we present the original RopeCulture article.

99 Years ago, one of the Great Champions to our Struggle, and indeed, one of the truly Great Americans, was born – **Commander George Lincoln Rockwell**.

Most everyone in our ranks have heard the Commander speak, for some it was his words that got them involved in our Cause in the first place, however not that many have familiarized themselves with his written works. We sought to rectify that, starting with ourselves, and the consequences should be familiar to regular NOOSE readers and those who follow the IM twitter. We've grown even **more** uncompromising and steadfast in our hardline loyalty to the principles of Fascism/National Socialism and seek to advance the eternal work of its Champions, like Commander Rockwell.

To our amazement, shock and righteous **anger** we discovered that nothing had changed since Rockwell's time, that he had faced all the same tired, fraudulent, disingenuous and cowardly criticisms and whining that we've come face to face with ourselves. The conclusion was self-evident: we cannot afford to be gentle with the various right-wing **sissies and frauds** that pretend to be our allies in order to avoid getting what's coming to them, all the while desperately holding us back from success into the quagmire of their own ineptitude. We must be resolute and **destroy** anything and anyone who so much as raises a finger in objection to our actions, least we insult and trample the memory of Commander Rockwell, who had suffered and persevered despite **everything** that was tossed at him, until he was finally killed by an idiot-puppet of our enemies.

To commemorate George Lincoln Rockwell's memory, and to make sure that his life's story and invaluable lessons for our Struggle become widely known and recognized, it is with great honor that we release **an official IronMarch edition PDF of the Commander's autobiography:**

THIS TIME THE WORLD!

<https://web.archive.org/web/20170614020730/http://laraj.ca/AGwiki/uploads/Fascism/America/George%20Lincoln%20Rockwell%20-%20This%20Time%20the%20World.pdf>

We urge **everyone** to read this book, regardless if you are American or not. It is a matter of principle and duty for any faithful Fascist and National-Socialist to read it, for in it one will find what **true dedication** to our Struggle looks like, and we **dare** you not to tear up, grow angry, and find boundless inspiration in the life of this great Man, who had dedicated himself, mind, body and soul, to the eternal cause of the Swastika Banner and to **Total Aryan Victory** worldwide!

On this day we salute the Commander and promise to fulfill his glorious charge:
This Time – THE WORLD!

Your White Aryan brothers in England, Sweden, Nigeria, Iceland, America, South Africa, Italy, France, Denmark, Argentina – EVERYWHERE – hear you! We are COMING! MARCHING! FIGHTING! The Great Day of JUSTICE DRAWS NIGH!

THIS TIME the traitors will not be able to find any group of White Men anywhere who will listen to their lies and go and murder the Jews' enemies for them. There will be no place to hide. ...no place to start their eternal game of friendly subversion of their unsuspecting hosts ... no place to generate their infernal hates and fratricidal wars ... no place to set up their anvil of capitalist exploitation and their hammer of Communist revolution and slaughter.

THIS TIME the traitors will have only one place left in which they can at last find respite from the insane hate- monster which has been eating out their diseased hearts for six thousand years! ... And we shall provide that final solace. With

deadly, incredible irony, fate is now repeating what happened in Germany — on a world — wide scale!

THIS TIME we shall not be softhearted and gentle like the Great Man who refused to use his tanks to slaughter the helpless British at Dunkirk because he believed even Churchill had some honor and loyalty to Britain and the White Race left.

THIS TIME we shall not be content with “minding our own business” here while the Jews stir up another, world war to wash us away in oceans of irreplaceable White blood!

THIS TIME we shall not permit traitors to “escape” so that they can move in and betray them as the German Communist Jews did to America. None shall pass or escape retribution, not one!

THIS TIME we shall not put our faith in anything or anybody but our-selves, and our unshakable will, impelled onward by an inscrutable des-tiny which has already demonstrated its determination to resurrect the good whenever it is crucified by evil, as it is now all over the wretched planet.

THIS TIME we shall not rest nor lower our arm until the very last human rat and red snake is beaten to death, no matter how they squirm and crawl from pole to pole or from mountain top to jungle swamp!

THE LAST TIME our leader showed the way to victory in one single area of the earth. “Today Germany!” he predicted “TOMORROW THE WORLD!!”

Now it is TOMORROW! Now is the time, White Men!

THIS TIME THE WORLD!!!

HEIL HITLER!!!

Article VI: The American Nationalist Question, by FashCast Staff

The Alt-Right, while always having been full of falsehoods, designed to take good men and lead them away from the Truth, seems to now be in the middle of a “civil war” regarding the American Nationalist question. On the pro-American nationalist side, there’s the degenerate, Asian sex tourist Andrew Anglin. Along with Andrew Anglin is his friend Azzmador, the fake Nazi who’s also second-in-command of the American Nationalist group Patriot Front. On the anti-American nationalist side, there’s Matthew Heimbach, the chairman and founder of the Traditional Worker Party (TWP), along with anyone who can think straight and wants to defend the existence of the white race.

The whole debate turned into an Alt-Right “civil war” recently after yet another rally went completely sideways (not unlike every other Alt-Right/right-wing event) - the police, acting exactly as they did in Charlottesville, forced the “white rights advocates” to march straight through a crowd of Antifa, communists, and other anti-white groups.

Again, these white men threw the faggot left around like chew toys and sent multiple antifascists to the hospital, despite being outnumbered 10 to 1. And again, just like after Charlottesville, the faggots in the Alt-Right and other right-wing movements came out, and begin counter signaling the people who had decided to take a stand for our race. They began talking about how evil the Traditional Worker Party are and how important it is to stand by the American flag and to have “good optics”, to get the support of the “American” people. They call the Traditionalist Worker bad, when our enemy outright advocates for our very extinction, and call our very existence to be "antichrist".

Even though Heimbach isn’t a Fascist, and is a confirmed Strasserite, he’s absolutely right in this regard - **the United States is dead** - any kind of support for American nationalism is support for the Jews who rule our government and who have betrayed our race countless times. To begin with, no matter what you think

of our past or founding, **today's American federal government is the enemy of our race and people.**

Many people worry over optics, saying that "We don't need the normies to join us with rifles, we just need them to be generally amenable to us, and not hate us". To this, any true Fascist would say "bullshit". These Alt-Righters feel that we should throw in with Andrew Anglin, and the rest of the Pro-American Anti-Whites, that all the TWP and the other White Nationalist groups should just fold in and be American Nationalists. Decades ago, one of Our Heroes had already explained exactly why that's a terrible idea.

"Too many people believe that combining the strength used by the groups traveling down different roads into one unified journey would be more certain to bring success and bring it faster. But this is not the case. Nature herself, using pitiless logic, decides who succeeds by putting the various groups in competition with one another and forcing them to struggle for victory.

-Adolf Hitler in Mein Kampf

Given this confusion that people have, we at FashCast have decided that it is necessary to release an article outlying exactly why anyone who calls themselves pro-white should hate the American Government with a passion.

To begin with, what is American Nationalism?

American Nationalism is the belief in the good of the American Government, and that not only will we be able to enter politics and change it politically, but that the very ideals of our country are important, vital, sacred, and morally good, and that we should strive to be "good Americans". American Nationalists love the country. What American Nationalism ultimately is, however, is Civic Nationalism, a patriotism or love for the country that you live in and not a love for the people in it. Ultimately, American Nationalism is Racial Treason, and those who are continuing to profess American Nationalism deserve the same punishment as any unrepentant communist.

Why is the American Government so bad, why are America-lovers traitors to their people?

Many people say that today's government is good, and that American nationalism is okay, because ultimately, we control the government, and can simply vote our people into office if we want. This is fundamentally incorrect, on the demographics argument alone.

Even if we cucked until we were literally Republicans, and ran as part of the Republican party, within a few years, when the number of nonwhites in Texas is larger than the number of whites, Texas will go Blue, stopping the ability of republicans to win another presidential election. To stop immigration, which is necessary to prevent more states from going Blue, we would need not only the president, but the entire congress and Supreme court to support not only stopping 100% of immigration, but also removing nonwhites who were born here. No Republican in history has ever supported this, and even if racially aware whites won the presidency and began deportations, it would be impossible to win an election after 2020 or so.

From a purely objective view, American Nationalism will mean having nationalism for a nonwhite country, which is Racial Treason.

Well what about the America of the past, back when it was a good, traditional, strong, pro-white nation? American Nationalism means loving the old America, right?

America was never good, nor traditional, nor built to be strong, nor pro white.

America was a country founded on the Enlightenment ideals of equality and freedom by Freemasons, a Jewish nation-subversion society.

“To enlarge the sphere of social happiness is worthy of the benevolent design of a Masonic institution; and it is most fervently to be wished, that the conduct of every member of the fraternity, as well as those publications, that discover the principles which actuate them, may tend to convince mankind that the grand object of Masonry is to promote the happiness of the human race.” -George

Washington, letter to the Grand Lodge of Free and Accepted Masons for the Commonwealth of Massachusetts, January 1793; “The Writings of George Washington” (1835) by Jared Sparks, Vol. XII, p. 201

The very foundation of this country is that of Falsehoods, so casually thrown together in the Constitution, Bill of Rights and Declaration of Independence proclaiming God has given Man inalienable rights, when human rights are completely subjective, and manmade.

“We hold these truths to be self-evident: that all men are created equal; that they are endowed by their Creator with certain unalienable rights; that among these are life, liberty, and the pursuit of happiness.”

-Thomas Jefferson “The Declaration of Independence”

But far too quickly is the alt-right to point out that those documents were only meant to apply to the White Man, never to the negro or chink on the side of the street, it was the Jews who perverted the documents! There is NO egalitarianism in life, saying shit like “All White Men are created equal” will inevitably always lead to “All people are created equal”. Any deviation from the Truth will always lead to more deviations.

“We have only to compromise once and we are on the slippery slope that leads to betrayal.”

-Derek Holland, “The Political Soldier”

The Falsehoods this country was founded on lead to more Falsehoods, till we arrive at what we have today, A Capitalist Jew System that is nothing less than organized terror. A System that is perfectly willing to send out its IRS attack dogs to ensure they make their money, a System that makes someone commit a crime, then kill his entire family for it. The System is dead, anyone parading it around is in effect not only a traitor to their race, but they have also betrayed themselves.

"These are crucial times for our race – either we fight, and win back our freedom, or we endure oppression, and have our race eventually bred out of existence. For too long we have followed the wrong strategy and used the

wrong tactics — for too long we have tried to abide by the rules and the laws of the System; rules and laws made by our enemies with the intention of keeping us under control and keeping our people enslaved. For too long we have tried to play the election game of our enemies hoping to achieve success and have ourselves voted into power. Every time it seemed we were achieving success, our enemies changed the rules of this game – introducing more and more tyrannical laws to restrict what we could say or write, and to prevent us from defending ourselves and stop us holding public meetings, rallies and marches.”

Hail Victory, and White Power!

Article VII: The Alt-Right and Their Lies

The Alt-Right; who are they really?

Many within the alt right would claim that those within its ranks are truly advocating for the cause of helping the white race, and of protecting our people. The reality of that couldn't be further from the truth. Not only do they advocate for American Nationalism, allowing the Jews to continue to subvert our people, and race-mixing, these figures within the Alt-Right who see themselves as leaders are some of the most degenerate people on the planet, let alone within the so-called "movement."

Anyone who can even begin to think of themselves as pro-white needs to understand that these people aren't in any way, shape, or form, helpful to our race, and that they need to be eliminated from every movement that attempts to help or save our race as soon as possible.

As told in our last article, American Nationalism is one of the plagues infesting our people. Something that most people haven't realized yet, though, is not only that the American government is absolutely our enemy, but the people who support American nationalism are degenerate, disgusting, and absolutely the enemy of our race and people as well.

To begin with, let's start with the hypocritical American Nationalist advocates. Specifically, Azzmador; the hypocritical self-identifying National Socialist.

Despite demanding that those within his ranks have the "good optics" of an American Nationalist, Azzmador obviously personally sees himself as a National Socialist. What he is, is a hypocrite. Speaking out against skinheads, National Socialists, and people with "bad optics", every single profile picture Azzmador has, has a swastika in it, or another symbol of the NSDAP. Additionally, he has said multiple times that he sees himself as a National Socialist or a Nazi in the past.

Despite his obvious private support for National Socialism, Azzmador hypocritically demands that everyone who reads his work or follows his website

have the “good optics” of an American Nationalist, and demands that those within the Daily Stormer book clubs either talk poorly of TWP, or not speak on them at all, simply because they are National Socialists and not American Nationalists.

He hypocritically tells his member base, that he didn't build himself, to stop supporting National Socialism. Azzmador and Andrew Anglin falsely think that making a single article about having their readers meetup means that they're leaders, and that it gives them the authority to tell people to stop viewing the Heroes who helped to save our race and people as the Heroes they are, despite hypocritically doing so himself.

What Azzmador is doing is obvious; he's taking good, racially aware white men who could become excellent Nazis, and pulling them down the false slope of Americanism and American Nationalism. He is the perfect example of Controlled Opposition. He wants you to buy into the mistaken idea that if only you cuck harder, and try to make yourself look weaker, then suddenly every average normie and lemming is going to just end their comfy, decadent, and degenerate lives and join us in the struggle for our race.

Anglin is the same; another fake pro-whiter. While he advocates for "ironic National Socialism" and White Nationalism publicly, his private life is extremely different.

While working as a self-professed "neo-Nazi", and claiming to want to "enslave the blacks again" and "have a new holocaust", Andrew Anglin decided to have a bit of Sex Tourism on the beaches of the Philippines.

"I didn't expect to have 6 million Jews screaming that I'm a pedophile", was a line he used in a response video to the original video that was leaked, that showed Anglin bragging about the above fact. Something that he doesn't seem to realize yet, is that while he'd advocated for "American Nationalism" and "saving the white race through ironic memes", he was sleeping with nonwhites. While having sex with children is a crime we know warrants the death penalty, the thing that really activates our almonds is the fact that at the same time he shit-talks nonwhites and advocates for racial purity, he was sleeping with nonwhites, and

then bragging about it. Somehow, despite this, to him, his ironic internet activism gives him the "authority" to lecture those in the streets, fighting for our race, while he sits safely and soundly, reminiscing over the many nonwhite girls he slept with over the years.

This same man tells others that they shouldn't be doing any activism and helping our people with their "bad optics", even as he collects 40,988.40 dollars a year in income from his Patreon account alone, not even including bitcoin donations, money for certain engagements, and various other tens of thousands of dollars of donations, for doing nothing more than writing shit articles and bad "ironic" memes in his free time. Not only does he sleep with nonwhites and totally mislead our people, he also gets paid a significant amount of money to do it.

TRS (The Right Stuff) is no different. TRS claims to support the White Cause, but are nothing more than advocates of degeneracy, race mixing, and other anti-white behavior. They support American Nationalism over White Power, thinking that American Nationalism is more palatable. These same people removed the podcast "Action!", the TWP podcast, from their website because TWP were "evil Nazis" with "bad optics". Sound similar to anything that a particular group have done en masse to whites before?

While removing those who advocate for purity, TRS still allows degenerates such as Alex McNab, and those who promote Race mixing, literal Freemasonry, pedophilia, faggotry, cuckoldry, and other degeneracy on their webpage, just as our Jewish enemies do.

To begin with, TRS outright advocates for race mixing with nonwhites, in this case, Asians. These degenerate traitors of our race decide to remove the podcast "Action!", while allowing these degenerate traitors free reign.

Not only does TRS allow outright advocates of Race mixing to continue to push their bullshit on their forums, but they also promote podcasts that advocate for outright Freemasonry as well. Freemasonry, which has always been Jewish from the very start, is a secret society dedicated to the subversion of a nation to the goals and ideals of its Jewish masters. Why would TRS ban National Socialists from

their site, but not those who outright advocate for racial treason? Why do they curse those who fight for the race, while outright promoting Freemasonry and Jewry within the Alt-Right movement?

The obvious answer is that the TRS staff, and others who have remained on their site, don't actually care about helping the white race. They're in it for cash, and to subvert the movement.

These people within The Right Stuff are promoting things that are destroying our race, not out of "ironic memery", but because they desire the eradication of our people, and are subverting the movement of our people in order to do so.

Many people are obviously going to say that "it's all just ironic memes, no one is actually in support of race mixing". Funnily enough, Atomwaffen Division said the same thing when the staff members for FashCast (prior to making this website) said that Atomwaffen was satanic. Everyone believed that it was ironic Satanism, until we released a google document with the screenshots and evidence proving it.

Article VIII: Terrorism, by Perry Warthan

The pros and cons of terrorism have long been debated among revolutionaries from all sectors of political thought. When I was a member of the Industrial Workers of the World (IWW) or "Wobblies", in the mid-seventies, there was a division between sabotage and general strike. The IWW, like the National Socialists, had their high day decades ago and likewise both generally continue to cling to past ideas.

When the IWW had millions in its ranks, a general strike could have crippled the System. You may recall that the Czar of Russia was overthrown with a general strike. However, with a membership currently at about six hundred, a general strike called by the IWW would look about as promising as a couple of Storm-troopers leafleting the White House and calling for a White Workers' Revolution. Sabotage, on the other hand, required few people, who with organization, could cripple the System or, at least, make their demands felt. The System in the mid-thirties outlawed the IWW and everyone with a union card was soon in jail. The lesson was this: a terrorist organization cannot be a public organization. The Irish Republican Army (IRA), as an example, on the other hand remains secret as it remains effective. It keeps the demand for a free Ireland alive. As soon as England decides that the price being exacted by the IRA for Northern Ireland is too much to continue to pay, they will end up turning it over to the Irish Republic.

The Irish republic does not condone the IRA. They do this to maintain peace between themselves and England. Otherwise England might attack IRA bases in Ireland just the way Israel does with the Palestine Liberation Organization (PLO) bases in Lebanon and other Middle Eastern nations.

Let us compare the Irish Republic with today's legalistic National Socialist parties and the IRA with American's future White terrorists. The over ground parties will continue to denounce the terrorists though they will benefit from their labor when victory has been secured. It's only proper that they should do this as the over ground's membership are not terrorists by nature and there would be no point inviting System wrath down upon innocent unsuspecting heads.

Make no error, however, when terrorism comes alive in America as a group activity the legal, over ground parties will suffer losses in both jailed members and in dropouts. When the System demands blood the legals will suffer along with the captured terrorists even though these legals may be pacifist (just as today's Canadian comrades who are jailed for two years for teaching that the "Gassed six million" is pure myth). Such injustice only spurs the terrorist and adds to his numbers. The common White man in Canada probably doesn't even know of these injustices resulting from Canada's ratification of the "Genocide Law" or, if he does, he couldn't care less. After all, he's having fun watching Gary Coleman growing up on TV.

If a Canadian blows up a Canadian police station however, the news reaches sixty million viewers that week. Thus, the cost of one bomb equals sixty million leaflets (which the Movement could neither produce nor distribute). Terrorism is good economics. When the "White Liberation Front" has bombed the Toronto police station demanding the release of a certain number of political prisoners serving terms for their use of "free speech", the public is at once informed and this information could not have been more cheaply spread or more quickly.

I use the name "White Liberation Front" in this article to suggest reality. Future terrorists are of course free to adopt any name they choose so long as it denotes unity of all White forces. Its originators could have been an NS section, a Klan section, or what have you. But in no case, would I hope that its use would be adopted by those who merely print out one more of the same old newsletters and operate out of P.O. boxes. Publishers should not set policy because they lack the warriors to carry it out. True terrorists are warriors and it is up to New York times, Time Magazine, etc., to print out their demands for them. It is a waste of time for those without warriors to vainly call for them.

The "WLF", by name IS coming to America. So far, the only die hard actual terrorist we've seen have been the Puerto Ricans demanding independence. But like a cockroach, they never seem to die out. Just when you think you've got them all, you find you're re infested again.

Like the IRA, they don't go away. Sooner or later, the "tenant" must move out and turn the house over to the roaches. So far, the White Right has had only "Lone Eagles" such as Franklin, Spisak, Cowan, Long, etc. The public soon gets over the "lone bigot" but they fear the GROUP, for the well-organized group, like roaches, does not go away.

The Symbionese Liberation Army (SLA) was small, too small to survive and its organization was all wrong. The WLF would be best built on the "Three-plus-One": three privates and one unit leader who's the only contact with the group leader who leads three units. Likewise, three groups are headed by a lieutenant who only needs to know his own three group leaders and captain, who is over three lieutenants. Note that three units are equal to one group, three groups equal one platoon (forty men counting the lieutenant), three platoons equal to one company with one captain (one hundred and twenty-one men). This system of "Three-plus-One" can be employed right up to the corps and army level.

In the above arrangement there wouldn't be any "captains" without troops unlike today's "Hollywooders" which have more "officers" than troopers. The "Lone Eagles" could be one-man units and still use the WLF label. Successful Lone eagles could end up unit leaders as they selectively recruit others by their acts of devotion. Unsuccessful Lone Eagles who recruit Feds or finks can use their hindsight to educate others as I myself now do. The wise man will learn from the mistakes of others. Thus, the WLF will be built by those who suffer success. Remember that survival is of the fittest. "Revolutionary Darwinism"?

The "Army of God" is a new group. too new to judge its success. They fight abortion by blowing up abortion clinics. Also, their threat to blow up a judge has not been taken lightly.

While some terrorists do not telegraph their shots, some do. Of course, there are cranks too. Many snakes rattle their tails against leaves but everyone respects a true rattlesnake. "Don't Tread on Me" was once an American Revolutionary slogan and it was no bluff. The "Boston Tea Party" was a form of terrorist theater, likewise if the WLF painted the State of Liberty red (perhaps using an old-fashioned crop duster) and called the N.Y. Times with the message: "The whole

national government is Red so we thought that the "Great Lady" needed to be Red too." Would it not be the same? Would it not get the message out? For those with a sense of humor but not stomach for violence, this form of action could help fill a few units of the WLF. Some will favor non-homicidal violence like the Army of God while others will want to go all the way. No team is bound by the policy of any other. All are independent operators. Later, when the mass coordination is needed and the WLF is built up to a large organization, teams and groups can share operations.

Voice graph analyzers can spot spies. Truth serum can reveal all they know. It wouldn't be surprising if the WLF began mailing heads of the uncovered finks to their federal bosses. Hitler said that terror could only be fought with terror.

If my peek into the future troubles the weak hearts of those parties who claim they can win at the ballot box, yet never run any candidates for office, it is rightly so. When terrorism by Whites becomes a true menace to the System then Big Brother will begin locking them up en masse. This will become educational for many of today's "leaders". (I suspect they'll maintain an entire prison block for "Commanders" alone.) Chicken-hearted members will run. Still others will cooperate with the System. Everyone's true colors will be known to all. "Bad publicity" may be the best "Night of Long Knives" of all.

In all fairness, many of today's booksellers will be made into martyrs once we get the Canadian type of "anti-hate" laws and these same people continue to publish or sell. A WLF demand for their release after a bombing of an FBI office will reach more TV viewers than all books and leaflets produced by all of the legal, above ground groups since 1945. For one of the main goals of terrorism is to get your message heard. "Here's the injustice; Here's revenge; Here's the solution." To ignore the solution brings more injustice, which, in turn, causes more revenge. Countermeasures by the System will only serve to heighten further attacks by the WLF. Such is the fuel of revolution.

When the public gets tired of fear, they must concede something to the terrorist. In England it will be Northern Ireland. In America it could easily be racially segregated zones. It might mean the release of political prisoners and these, along

with other terrorist leaders could participate in the governments of these zones. Of course, these free zones, just like Northern Ireland, will have to be established for the masses to enjoy at the WLF's cost as the WLF will most likely continue to fight in other areas for ultimate White Liberation everywhere.

What of the terrorist himself? Saint Paul said in the New Testament that it was best not to marry but to remain unmarried like him. However, this was no command from God but only some advice. The reason Paul wrote this was because he was at the time a prisoner because of his religious (political) activities. He was advising those of his day they should expect the same and not to commit others unless they were fully prepared to share the same fate.

One cannot expect to be a revolutionary and not to be jailed. One cannot be a revolutionary and expect to lead a normal existence. This does not rule out a family but it does rule it out in the commonly accepted sense. Families can also be used by the System as bait and as hostages, "leverage" etc., against the revolutionary. Hence, it is probably best that a WLF member remain single - at least in the eyes of the State - and women who desire an active role in terrorism against the System cannot afford to have dependent children. Movement morality must be fitted to the person and specialties of the operation involved.

Some may want to rob a supermarket the payday, netting around \$70,000.00, and then finance other, greater operations. Some may decide to become as "wolf packs". Wolf packers are rumored to be in existence today, a secret society of "wolves in sheep's clothes" posing as liberal renegades, miscegenators, etc., to lure victims to a sudden disappearance. The idea is said to have originated with the "pseudo-gangs" of Africa at the time the British were fighting the Mau Mau. They looked blacked (chemicals on the skin and eyes), talked Black and smelled Black (captured clothes). One can only think of what a half dozen or so pseudo-Jew wolf packers could do in Hollywood society, etc. The WLF will not play by System rules (including those agreed to by legalistic parties).

Ever since entering prison, I've met many who claim to have shot Blacks, on those occasions when, first, they were there and, second, it looked like they could get away with it. If true, the reaction of those discovering the bodies must have been

that they were killed by other Blacks. Consider if these Lone Eagles had deposited WLF notes on the corpses. It would appear (and be in reality) as an overnight wave of racial killings and the System and media outcry would be fantastic! Blacks would stay on their own side of town for a time. There would be a demand for a legal "crackdown". Blacks would counter them with more "Zebra" type groups. The races would polarize and the respective peoples would come together for common defense. (Remember the Red-legs and Jay-hawkers wars in Missouri and Kansas before the Civil War? The Red-legs ran the anti-slavers out of Missouri and the Jay-hawkers ran the slavers out of Kansas).

Political power is gun powder, don't let anyone tell you different. Ballots are only a replacement for guns and when the ballot boxes do not serve someone, they fight with guns. Martin Luther King was a "pacifist" but his marches caused violence (including his own death) which, in turn, caused Blacks to burn many American cities. When American Whites get the spirit, and organize as the Klan did after the Civil War in the South, the WLF will be born.

The WLF will need public support and, like the first era Klan (33-1, some call it), they will use their loot to help widows and indebted farmers, etc., as well as to run out the modern day "carpetbaggers". They will kill top JDL leaders as they will kill all enemies - Jew, Black, and traitor Whites who side against their own people. [Editor's note - JDL refers to the "Jewish Defense League", an organization similar to today's ADL, the Anti-Defamation League]. If the System tries to black out the news, the people will demand to know what's going on. ("Why has the Statue of Liberty been painted red?") With a strong, nationwide WLF, the murder of mixed race couples will cause the reaction that miscegenation is a bad risk. The following generation will know that it just isn't done. (Consider a mixed marriage in Northern Ireland today: a target for both sides).

By the year 2000, terrorism will include atomic bombs, chemical as well as germ warfare. The successful terrorist group will be the one which bars no device and which is proficient in all. The Spisaks, Franklins, and Matthews will be remembered for their moderate and humane treatment and style. The do-nothing, go-nowhere approach of today's over ground groups are driving more

people into becoming Lone Eagles for lack of any short-term victories since Rockwell's days. Since the Commander's death, fifteen years ago, the NS movement has done NOTHING but divide and sub-divide into smaller and smaller "parties", all of which do little more than bicker and quarrel with one another. Only one national group, the National Socialist Liberation Front of Joseph Tomassi's creation has claimed an underground section (part of which is in Canada, I expect).

I'll tell you things that are going to change in the next fifteen years or else you can kiss your White baby goodbye for it will have become brown! The other White Movements are doing little better. Now is the time to organize for the future. Canada today is America tomorrow When they outlaw you, you'll either be an outlaw or you'll be nothing! If printing is all you can do, then print. But be prepared to go to jail for it. At least you'll be a point of injustice which the WLF can protest.

Terrorists often become known and cannot always hide in a basement in later stages, WLF teams and groups will hide in wilderness areas, always on the move, and they will sometimes fight hit and run engagements with the mongrelized U.S. Army. This will be a first since the Civil War and will certainly set the stage for open war. Let us consider also a Russian invasion. Will you prefer to fight adjoined to some mixed American Freedom Fighters? The WLF must maintain its independence at all costs. A Russian invasion would only help us win our own territory and gain more sympathy with the general public. On the other hand, a war which this country fought in the defense of Israel would put us in the "traitor" class except in the eyes of those few who saw the error of such a military sham on the part of "our government".

In the end, the WLF may need to come out of the wilderness and into normal combat. This will require a general race war already in progress and reaching into the ranks of the armed forces. I can't predict everything but I can promise you that if you want a free and White America - or even a piece of it - it is going to be a long and DIRTY fight. Therefore, I suggest you be prepared.

Article IX: South Africa, by FashCast Staff

Imagine being a proud white farmer in South Africa. Your family has cultivated these lands for hundreds of years, and they've build everything around you themselves. Usually, you like to mind your own business and tend to your crops, but one day something comes up and you have to go to the city for a day or two. Now, to someone in a first world country, this is no big deal; but as white man in South Africa, every moment of separation is agony. You must stay on guard, keeping your hands in your pockets and making sure your car's locked well, but even that's the least of your worries. You keep running it in your head... *What if? what if they've been hurt while I was gone? What if we've been attacked again?*

Attacked. What if you get back, and you notice all your most precious possessions are missing or destroyed? What if you get back, only to find your daughter cowering in her room, stripped naked and covered in blood? What if you get back, only to discover the violated corpses of your beautiful wife and children? That's only a few of the many forms a farm attack can take.

Sadly, it's something that happens every single day to white families in South Africa. Blacks prowl the fields, lying in wait for a chance to attack, and the moment they spot a defenseless home they are sure to strike with fury. And they do everything they can, raping and murdering in the most savage, brutal manner possible. It's not like anything would happen to them for it. In fact, their own black government encourages it! The vast majority of homicides in South Africa go completely unreported, and even then, there's so many that most cases are ignored or "solved" without any action having been taken.

Of course, nobody outside of the country knows about it. Your own prime minister chants for your blood on public television, so South Africa's state media is out of the window. Foreign news doesn't report on it because it's bad press. They can't have people finding out what's become of the multicultural utopia, the Rainbow Nation!

The vivid image takes form in your head. The Rainbow Nation! South Africa, Nelson Mandela's Utopia for all! You want to laugh at the idea, but instead you're overcome with a crushing wave of despair. South Africa, the Rape Capital of the world. With hundreds of unsolved homicides every single day. Oh, Dear Lord, please give us Salvation! Oh, Dear God, Save us! Somebody, anybody, please help us! You silently cry for help, just as another family is being murdered this very instant.

You look around you, you take in the hundreds of brown men and women mindlessly droning about with not a spark of life in their eyes. Nobody is coming to help you. There is no salvation from this hell. You clench your fists as your despair becomes anger, and your anger becomes rage. That urge to fight? That urge to pounce and beat the living hell out of one of those animals just like they do to your own? That's instinct. The only way out of a jungle is the one you pave yourself. And if you don't? Then you die and your people go extinct. There will be no reward in heaven for cowards.

The interminable days finally pass and you get back home. Your family is safe, but probably not for long. Thankfully, you got them all gifts while you were out: rifles. You've joined one of the white security forces, and you begin training every single day. Now, the savages don't dare attack. Thank not God, but yourself.

Deep down, you know this new security is only temporary. It's already too late for mere self-defense. If you and your family is to survive, then it will be through nothing short of all-out attack. The call echoes within you. The call to strike them as they strike you a thousandfold! It is finally time to embrace it.

The call for ***WHITE REVOLUTION***.

Snap back to reality. The things happening in South Africa, they are not fantasy, and they are not unlikely to happen anywhere else in the world. As a matter of fact, our beautiful countries in Europe and America are heading down the exact same course. It's clear as day, all you need to do is look at the promises of multiculturalism in South Africa, their happy faces and "colorful" dances. The package of peace and love they speak of incessantly every day in our own news

media. Fast forward mere decades, and you've got the head of government openly calling for your blood.

There is no peaceful option. There will be no Socratic debates, Platonic ideals, or Aristotelian diplomacy. There will be a dialogue of bullets, the ideals of assassination, bombing, destruction, and the diplomacy of the cannon and machine gun. It IS and ALWAYS HAS BEEN a time of kill or be killed, and everyone incapable of taking action will be wiped out.

“Those who want to live, let them fight, and those who do not want to fight in this world of eternal struggle do not deserve to live.”

-Adolf Hitler

Article X: Paper Tiger, by FashCast Staff

For a long time, there has been a debate among a plethora of different groups, from the simple 2nd amendment supporters all the way up to true revolutionaries, on whether or not the United States government can be overthrown via means of political terrorism and guerrilla warfare. It has been a perpetual point of tension between the two camps, one claiming that the overwhelming military capabilities, air power, and cruise missile inventory of the United States armed forces would obliterate any revolutionary military, and the other saying that is utter bullshit. Those of us who are informed on the topic, tend to be a part of the latter.

For starters, the United States operational doctrine relies heavily on use of air assets, artillery, and other supporting battlefield assets to ensure that the troops have to do as little fighting as possible. This arose out of the volunteer army policies that were put into place, and the necessity to ensure that each individual soldier was as effective as possible, since large scale casualties could not be endured with a smaller volunteer based military. Normally, in conventional 3rd generation warfare, this would work as planned. The individual serviceman is equipped with thousands upon thousands of dollars of high tech protective gear, where everything from the fabric making up the uniform to the length of the shoelaces was optimized to manufacture an ideal soldier. Combine that with the overwhelming air superiority that the United States Air Force and United States Navy can project over just about any nation on earth, and you start to understand why people think what they do regarding defeating the United States in a military conflict. Just look at the 1991 Gulf War for example, Saddam Hussein's military seriously rivaled that of the United States' in terms of numerical advantage as well as training, since the Iraqis had gained combat experience during the Iran-Iraq war. However, the US air campaign over Iraq completely and utterly neutered the threat of aerial attacks by the enemy, and crippled the Iraqi ground assets by making it impossible for any single large gathering of troops to let their guard down even for a moment. Combine that with the effectiveness of each single serviceman, the vastly higher quality of armor assets, infantry fighting vehicles,

and armored personnel carriers and it's no wonder that a similarly sized, less experienced American military completely assraped the Iraqis in that conflict. As a matter of fact, the United States cannot lose a 3rd generation war right now. It simply can't, the military is too large, too modern, and the doctrine is too effective for any power on earth to counter it without nuclear deterrents. That said, the United States military is not geared towards 4th generation warfare. Especially not such a type of warfare on its own soil.

Currently, the United States military works off of a cold war model, you can see this in everything about how it functions, the Humvees which are used as infantry transport were designed to be mobile lightly armored vehicles that would move around behind friendly lines, air assets such as the A-10 warthog were designed with the intent to cripple soviet armor columns, the entire focus of the American war machine is towards defeating an opponent in a specific type of war, which is slowly but surely phasing out of existence. Guerilla tactics have been proven to be incredibly effective against a significantly more powerful opponent, take for example the Vietnam war, it doesn't matter how far you push into enemy territory, it doesn't eliminate enemy resistance, the Viet Cong would dress up in civilian clothes and try to kill you that way. Even today in the middle east, any single civilian could be looking to kill you. Every door you bust in could have a gunman behind it, every road could have an IED on it. When you remove the cordiality of war, and don't play into the enemy's strengths, you destroy their ability effectively wage war. If you are not fighting for some political establishment, if you aren't fighting on behalf of the bureaucrats sitting up in the government with their thumbs up their asses, and instead you are fighting for your liberation, you are fighting for your very survival, it doesn't matter if the "front line" is 2 miles in front of you or 200 miles behind you, so long as you have a rifle in hand you can keep fighting. That is the essence of how we can effectively wage war against the United States.

Domestic insurrection movements are something that defeats the entire operational strategy of the United States military, it doesn't matter if you have F-16s up in the skies above Seattle with JDAMs armed, it doesn't matter how many tomahawks you have ready to launch at those who are trying to destroy the

country, because you simply cannot bomb your own cities. You just can't, Washington would never nuke Chicago. You aren't going to see JDAMs falling from the skies over New York. B-52s won't be carpet bombing Dallas. That shit simply doesn't happen when you're fighting a war on your own soil. If the United States starts to destroy its own infrastructure, impede on the lives and "rights" of its own people, all that will do is drive more towards our cause. What this does cause however, is you completely negate the American air superiority (which might I remind you, is the entire core of American doctrine), the fact that the United States has a large inventory of cruise missiles, etc. Hell, you will be hard pressed to find any serious military strategist who thinks that rolling a 70-ton M1 Abrams over civilian streets in the middle of a hyper urban area would be a good idea. Not only will you be cracking the very pavement beneath the tank, damaging civilian infrastructure (NOT GOOD), you will also be exposing the tank to a vast amount of potential threats, from infantry anti-tank guided missile launchers, all the way down to a simple Molotov cocktail thrown from a 10th story balcony.

All the United States has left at that point is infantry to work with, along with their supporting armored personnel carriers (MRAPs, Humvees, Bradleys occasionally, etc.). The APCs and IFVs would be limited to rural terrain, and in urban environments they would be only used in transporting troops, you can't exactly clear a building with a Humvee. This brings the fighting down to infantryman vs infantryman. That, is where things start to seem a whole lot easier. The US soldier has to go room to room, clearing each and every one, each and every one could potentially be booby trapped, or have a gunman inside of it. Each and every one is a massive threat to the soldier, which will slowly but surely not only affect his morale, but the entire morale of the US population, there is no such thing as a family that enjoys having their door busted down by some soldier and told to get on the ground while soldiers search their house. On top of that, you still have the basic advantage of attacker vs. defender. The defender gets to prepare his position, he gets to choose his engagement time and place, and he gets to be totally prepared. The attacker has to play by the defender's rules, and as such you will start seeing high casualty rates and horrible kill/loss ratios amongst the United

States armed forces. A guerrilla war on American soil completely and utterly decimates almost every single advantage that the United States has in an armed conflict.

All of this will inevitably lead towards the government cracking down on civil liberties, restricting the lives of the citizens, and overall causing the lemmings to have less and less faith in the political status quo. The heart of the lemming principal is that the lemming will always remain subservient to a system that provides for their basic needs and wants, once you start making it so that the government will not or cannot provide that, that's when you start to see the real manpower come rolling in. All of that will inevitably snowball, the more people join our side, the more conflict the US military is faced with, the more it cracks down its citizens, and the more people join our side. This will happen ad infinitum until either the system collapses or Israel goes with the Samson option. Unless of course, Washington decides to level a major city to get rid of some pesky guerrillas, that is.

Article XI: Path to Victory, by FashCast Staff

The White Race is in a fight for its very existence. Therefore, we ought not be restricted with our tactics, for anything that pushes us an inch closer to victory is justifiable.

“Only failure is immoral... I am a political soldier. I mean to win, I do not hesitate to admit that I would do anything, absolutely anything, to ensure the survival and happiness of our White, Western people.

The survival of Western Civilization is at stake. There is no ‘moral’ and ‘immoral’. The only immoral thing is to permit an enemy to destroy one’s people, either by decay or by physical annihilation.

Gentile doctrines mean nothing but oblivion in the filth, stench, and horror of the battlefield. If the enemy gouges eyes, I will gouge eyes and kick to the groin.

Perhaps I will go to Hell for doing what must be done. But if I can look up and see White boys and girls once again playing in a decent, safe, and wholesome America, then bring on the Devil with his worst.”

- George Lincoln Rockwell

No decent general has ever limited himself because of what civilians back home would think, or what historians would look back and say. No, he is concerned with his and his armies **SURVIVAL**. We too cannot be concerned with these things, we are on the front line of White survival. Whites will be a minority in America by 2040. We are the last Heroes of the Cycle, the last Men Against Time.

In a struggle for the very survival of our race, any and every action is justified. The Jewish system has slaughtered hundreds of millions of our race, and done far more damage to the world than we could ever hope to do across a dozen generations. No matter how many lives are lost, or how many buildings destroyed, as long as the security of our Race and a future for our children is secured, then it was worth the cost. The only thing that matters is taking down the system, to prevent it from destroying our people any longer.

“The cruelest weapons were humane if they brought quicker victory”

- Adolf Hitler

Political organizations dedicated to peaceful means have achieved nothing, and will continue achieving nothing. Despite all the money pooled and all the work put into place, our candidates pool fewer votes than the Libertarian or Green party candidates do. The reason for the failure of these parties is twofold. First, we don't have a proper, charismatic, uncompromising Leader that acts out of genuine love for his people. The last time we had such a Leader was Commander Rockwell, which leads us into the second reason political organizations fail - we don't have the right social and political conditions in the country. There's no desire for radical change, there's no mass discontent with the current System, and no pre-revolutionary situation.

Our people have become the unconscious, the unwitting, and the unwilling participants in this Capitalist Jew System. As Rockwell pointed out so many years ago, merely telling them the facts of their situation won't do anything, because they ***DON'T CARE***.

“Revolution is a spectator's sport. The majority will sit in the stands and watch the factions fight. At the end they will choose to side with the team that is winning.”

- George Lincoln Rockwell

“There is going to be no war, no revolution, no breakdown unless we who know, who feel, who understand, create it. There is going to be no awakening of our people, unless we awaken them through such things.”

- Practical Guide to Aryan Revolution

The ***PURPOSE*** of political terror is to bring about that political and social change - to sow mass discontent with the System. The more the System cracks down on the guerillas, the more the masses will feel the repercussions, and the more people that are forced off the fence in this struggle for survival. We must create the pre-

revolutionary climate so the above ground sector of the Struggle, the political organizations, may take advantage of the it.

This Jewish system that rules over our people has been using terrorism for decades to destroy our race and people. They brainwash our people, enslave their minds and bodies, and force them to do the same to others, all accompanied with the threat of violence if they resist. Forced with such terrorism, if our people are to survive, we must respond in kind.

“Force can only be broken by force, and terrorism can only be broken by terrorism. Only then can a new order be created.”

- Adolf Hitler in Mein Kampf

To liberate our people means to destroy the System that pushes them to the brink of destruction; to liberate them means to force them to face the harsh reality of life, blood, suffering, and death. Only then can we start anew and create a State in which our White Aryan laws are observed and respected.

Action: Organize and Resist

The White Liberation Front, as named by Warry Parthan in Terrorism is an organization that is structured by Leaderless Resistance. There is no hierarchy of individuals for the System to detain, no centralized HQ for them to storm, no leader for them to kill. No conflict of personalities, or tactics. Each combat unit, or cell, consists of three to seven liberation fighters. Each cell will undertake different missions that they believe will further the existence of the Race, and will ultimately lead to Total Aryan Victory.

It is important for these individuals to be close friends, or have been comrades for an extended period. As each liberation fighter should know each other fully, so a complete bond of trust is created. Each fighter should live relatively close to one another, so as to not raise suspicion when the cell meets up. Each cell should be a silent brotherhood, who is wary to all of those who wish to come into it.

There is no uniform to this army, for uniforms make us stand out from the public, rather we wish to blend in with the populace fully, to be able to disappear silently among the masses.

“The guerrilla must move amongst the people as a fish swims in the sea”

- Mao Zedong

The White Liberation Front shall operate under a banner however. Whenever a cell undertakes any activity or action they ought to leave the Army’s logo, so the System knows we’re no longer content watching our race be slaughtered while we do nothing.

“If we are to be the last of the White men who conquered the world; if we are finally to be overwhelmed by a pack of rats, let us at least face the death of our race as our ancestors faced their death---like MEN. Let us not crawl down amongst the rats begging for mercy or trying to out-sneak them and pretend to be rats ourselves!”

- George Lincoln Rockwell

The Oath:

“I swear before God this holy oath, that I shall do my duty as a member of the White Liberation Front, that I shall fight for a free and independent White homeland, where my people can live in accordance to the Truth. To my fellow soldiers, I shall render unconditional loyalty, and I shall at all times be prepared to surrender my life for this oath.”

Rules and Regulations:

- 1. The name of the organization is White Liberation Front.**
- 2. The aim of the organization is to liberate the White Aryan people from Capitalist Jew System across the world, and to establish a Fascist State where our people may live in accordance to the Universal Truth.**

3. A person becomes a member of the White Liberation Front upon taking the Oath of Allegiance, from that moment until death or treason they are considered a Soldier.

4. A Soldier must strive until death to liberate the White Aryan people from alien tyranny.

5. A Soldier is expected to conduct himself in public and in private in a way befitting of an Aryan warrior.

The DIY Guide to System Resistance:

Lone-wolf resistance can be viewed to be more favorable than organizing into cells, as plotting to undermine someone's civil liberties is a crime in the United States. Therefore, by acting alone you won't be talking, you will only be acting. No loose ends, no feds, no rats. The individuals who choose to go this lone wolf route can still be a part of the White Liberation Front, and act under its banner. However, they shouldn't be in contact with other cells, as that would be counterproductive to the very nature of lone wolf resistance.

“Those who can't stand the sight of blood, especially their own, should stay home and pray for those who come outside the master's rules to 'move', to DO IT, and pray for victory and not an end to the slaughter. Pray for us to succeed for if we do succeed you will be safe. If we don't, then kiss the baby good-bye.”

“The future belongs to the few of us willing to get our hands dirty.”

- Joseph Tomassi

Summary:

The primary aim of the White Liberation Front is a Fascist State where our people can live in accordance with Nature. For this, the organization must undertake serious actions, and every time an action is successfully accomplished we must make our demands well known, as they could be conceded by the government. One such demand may be the release of our political prisoners, or segregated schools. However, even if these smaller demands are met let it be known, so long

as Whites are oppressed in this Capitalist Jew System, the White Liberation Front shall be active. We don't capitulate, we don't compromise, and we won't take no for an answer.

Article XII: Strategy for Revolution, and Building the Revolutionary Party, by Joseph Tommasi (edited by Einsatzgruppen)

On March 2nd, 1974, forty-three National Socialist Revolutionaries met in a hall in El Monte, California. At the meeting the National Socialists declared their lack of faith in the losing strategy of the mass movement idea. The National Socialists abandoned the mass strategy and adopted the revolutionary concept of the guerrilla underground.

- 1. No longer would we think in terms of obtaining political power through the electorate; but instead, of hurting the Enemy through force and violence. We would build the armed struggle.**
- 2. We would no longer adhere to a mass strategy but would instead cultivate those already committed to the National Socialists Worldview. We have limited ourselves to only the best among Movement people.**
- 3. We have abandoned petty bourgeois, bureaucratic hang-ups and have developed the idea that the end justifies the means. What works is good!**
- 4. We recognize that women have played a vanguard role in most revolutionary efforts and involve them in every aspect of the NSLF.**
- 5. We recognize the fact that the masses of Whites will never rally around radical politics. White people no longer have the ability to even recognize the enemy, so how could the Movement adherents think the masses could ever involve themselves in revolution? The White masses don't recognize their enemies, they don't even care, and they don't have the guts to shed their bourgeois hang-ups.**
- 6. We view armed struggle as the only effective means of forcing political change. The White Man has lost! We are an occupied people in our own land who must now develop a totally different outlook on revolution. We must build**

the underground. We are making it an effective, hard-hitting National Socialist Revolutionary Army.

We have already begun to launch armed assaults against the Enemy. More assaults will continue, whether the Enemy be the Right-Wing Reactionaries, the System, or the Communists. National Socialist Ideological and Political training, additional training in guerrilla warfare, explosives and demolition, military assault weapons and gas warfare, along with electronic communications and electronic surveillance techniques are taking place. Classes in first aid, police evasion, techniques of being a POW and escape are also taking place.

The NSLF is divided into combat units. A combat unit consists of three liberation fighters and a unit leader. No one combat unit knows who constitutes another combat unit. An NSLF combat unit member is trained as an efficient guerrilla fighter dedicated to destroying the Enemy, no matter who that enemy may be. On the surface he has no uniform. He could be the bearded long-hair sitting next to you on the bus, or the clean-cut store clerk. He could be anyone anywhere. The NSLF has the best elements gathered together from the past twenty years of National Socialist activity in the United States.

It has gathered experienced communications experts, military firearms experts, along with the finest liberation fighters available. Each member understands the new concept, the new strategy and tactics needed in order to effect political change. No longer willing to play the games of Movement bureaucracies or associating with bald-headed idiots who have no concept of realities, the NSLF will undoubtedly emerge the vanguard fighters in the National Socialist Revolution!

Building the Revolutionary Party

POLITICAL POWER STEMS FROM THE BARREL OF A GUN

Winning the hearts and minds of the people takes intense organizing activity and a willingness on the part of the people to get involved and be organized. Both at this time do not exist. Since a mass movement cannot be "pulled off" in America because of the anti-mass movement nature of the American people (which stems from their ever-growing apathy), the only recourse for National Socialist

Revolutionaries is to go underground and build their own armed struggle to wage war against the state. National Socialist activities have never produced one significant political result in the U.S.A. Any mob resistance our people have ever been engaged in has always been a spontaneous eruption (like Boston) with the participation and agitation of no political party or National Socialist activist. They did it themselves and without our help.

Organizationally, the Movement has failed to exploit the opportunities available to create "mass" mob violence against the enemy, even when such opportunities have lingered on. Publicity stunts have always supplanted effective political action. There has been no arming the students, no burning of school buses except by mobs totally disconnected with National Socialism, no organization of mass violent demonstrations, and no effort to communicate with the people and provide the necessary National Socialist Political Leadership to gain direct National Socialist successes. In Boston, contrary to claims of the old Party, the people rejected the Party and if anything, desired help from the Ku Klux Klan, an embarrassment for the Party.

This situation occurred because of a complete lack of proper leadership and leadership activity on the part of the Party. The Party with their stagnant Prussian tactics were incapable of identifying with the revolutionary youth. Special propaganda and mass organizing did not occur. Just a few stunts for the newspapers and no solutions for the problems of the people.

As National Socialist Revolutionaries we must always keep in mind that nothing we do against the System can ever be conceived as "adventurist". Militant struggle is the key to heightening contradictions. It not only strikes concrete blows against the State but also builds revolutionary consciousness among those involved in the struggle, which is what must happen before we can attempt to build our outside power bases from which to operate while building a popular base of support. Building a popular base of support will become more and more of a necessity and an easier goal to achieve as conditions in the country become worse and worse.

Our greatest weakness is our belief in our weakness. We have to communicate to all National Socialist Revolutionaries our strength and to show them our strength

we have to show them the strength of fighting. We must build confidence within the entire Movement before we can hope to help people and lead those people in revolution. That confidence must be based on the idea that as National Socialist Revolutionaries we cannot be stopped by anyone: The System; the Reds; or the Reaction! This confidence must project the image and reality that only confrontation politics, force and violence, can change the anti-White actions of our enemies.

Only by fighting, *by any means necessary*, will we be able to effect political change. We cannot effect political change by projecting a phony, bureaucratic, Prussian image and constantly spouting unrealistic daydreams, such as imagining the masses would ever wish to emulate Stormtroopers. It just won't happen.

All revolutions, the actual assumption of power, are instigated by the effort of a tiny few. Those who could possibly participate in such a revolution among the White people in America are not like those who participated in past European struggles. Americans tend to go against the "grain" on practically anything. We are not Europeans and won't respond as Europeans. If a revolution occurs in America it will most likely be a violent one sparked by one lone incident and not by a prepared dialogue of political euphemisms.

Until that one lone incident occurs, White people will never flock to the voting booths to place their physical support to the direction of helmeted Stormtroopers. They will instead continue to play the present Republican and Democrat party politics no matter how bad things get simply because of their complete apathy towards getting involved with their neighbors' problems. They don't recognize those problems as their own. The old Party could not offer any proof of their ability to provide solutions to the problems facing the country, especially when the Party had only one or two real leaders. With such a situation, how could the Party make claims of having the answer? Their past performances give no guiding light now.

The NSLF (The National Socialist Liberation Front) believes that it is necessary to begin development of an armed struggle immediately. We now understand the futility of maintaining the fight for social change within the framework of civil

debate. Instead of trying to educate and organize people who don't see it our way, we write them off as enemies and neutralizers of the National Socialist Revolution. This has marked the ascendancy of the purely militant point of view in NSLF thinking. We now confine our outreach to the small group of Movement people we consider potentially militant National Socialist Revolutionaries. The NSLF feels that since these National Socialist already know that the System "sucks" all they need is a revolutionary example to move into armed struggle themselves.

The NSLF will lead these National Socialist through a series of rigidly defined steps, from the lowest levels of armed struggle to the highest levels. The levels are determined by the violence of the weapons used. Rocks and "trashing" are on one level, Molotov cocktails are higher and bombs are higher still. The highest level is, of course, guns. This tactic of levels includes no political guidelines or flexibility and almost completely disregards mass participation. Levels are defined solely in terms of the weapons used. A mass action involving hundreds using only rocks is defined as a lower level of struggle than a bombing carried out by a few.

Leadership in the struggle has to do with making things happen. Leadership is the people who are doing it, cutting through diversionary debate, smashing forms and familiarity that hold us back, and through developing and acting on a clear line of how we move to win, redefining the context, content, and meaning of the National Socialist Movement and the Revolution. That's what we call SEIZING THE TIME! NSLF is building an underground army. We must spread our efforts to trouble spots in the country, exploiting racially troubled areas and establishing bases of support. At these times we will continue to fan the fires as long as we can, using this chaos to launch armed attacks against the enemy.

Since our militancy is obviously going to lead to a military confrontation (probably with the U.S. Army that is growing ever Blacker), maybe not for the next few years, then the fact that most of the Movement has no consistency of armaments makes us fools. So, we must build internally during the new few months. Therefore, we should state publicly that we believe in, support, and are preparing for armed struggle; For that is what we must do to effect political change.

In times of revolution, just wars and wars of liberation, we must love the angels of destruction and disorder as opposed to the devils of conservatism and law and order. To hell with all those who block the Revolution with rhetoric - revolutionary rhetoric or counter revolutionary rhetoric! We will not make our most eloquent statements in courtrooms and at press conferences, but in the streets of Jew-Capitalist America!

The choice of weapons belongs to him who moves; and NSLF moves into the streets and we have made our choice of weapons and tactics. The weapon of criticism will never equal the criticism of weapons. NSLF prefers a paralyzed enemy to a well-criticized one. Those who can't stand the sight of blood, especially their own, should stay home and pray for those who come outside the master's rules to "move", to DO IT, and pray for victory and not an end to the slaughter. Pray for us to succeed for if we do succeed you will be safe. If we don't, then kiss the baby good-bye.

"The future belongs to the few of us willing to get our hands dirty."

Joseph Tommasi, Founder of the National Socialist Liberation Front