TWO TYPES OF NAZISM

As a longtime National Socialist, I feel the need to address this issue. There are two types of Nazism: the Nazism of Adolf Hitler and his Satanic philosophy of racialism and life, and the other type of Nazism, which is the Hollywood version and could be called "new Nazism."

Nazism was changed into an odd Judeo-Christianity under Rockwell in the U.S. during the 1960's, into a Bible-belt hybrid ideology. It was molded to fit into the Americana of that era. Rockwell had his faults but I respect him. He could have lived an comfortable and easy life as a Navy Commander, successful artist and business man, but he chose to struggle for National Socialism, and he lost everything in the process, even is own life as he was murdered by the Jews as his movement started to gain momentum. He was very intelligent, and he knew that in order to create a populist movement within the U.S., he needed to make it fit the larger populist mindset of the American people, which he needed that at the time was still conservative Christian.

Commander Rockwell was himself anti-Christian, understood that Christianity was Jewish garbage, and wanted it removed from White American in time. Rockwell's statements on Christianity in his personal letters to Savitri Devi: "You ask in your latest letter if I will sell your books! [my note Devi's books] OF COURSE!—And PROUDLY!—they are great books which will one day be revered like our present Kike Bible, when our Jew-hypnotized people are once again proud and knowledgeable of their Nordic culture and concepts, and do not need to or want to lean on the nasty mutterings of a bunch of old Jews." — Rockwell http://www.savitridevi.org/rockwell_correspondence_2.html

Devi's works were anti-Christian and called for a return of the White Race back to our original Pagan Religion [Satanism]. "I believe nobody has hated Christianity as much as I, not even Emperor Julian himself." —Savitri Devi

Sadly, there are a large number of American Nazis stuck in the 1960's neo-Nazism. Many of these are bible-bangers, and they have failed either by deliberate or natural stupidity to even begin to understand or care to understand National Socialism [if they did they would either be forced to leave it, or leave Christianity]. However, there are many other Nazis who are in the mold of the original Nazis growing in the States. This is a good thing and a sign of the times. Nazism among those who are without is changing back to its pure essence as we move close to the New Aeon. We Spiritual Satanists are the pure essence of Nazism and will be fully realized once we achieve the Godhead and become the Ubermensch, Nietzsche's word for God-man.

"Man is becoming God." - Adolf Hitler

The other aspect of new Nazism is Jewish Hollywood's projection of everything Jewish, turning Nazism into Zionism [Jewish supremacy] with a Swastika banner; hence, Hitler is made into a Jew in a Nazi uniform. Anyone who has watched a Jewish made movie with Nazis in it can understand. The Jew is a master at projection. Jews also infest the ranks of modern "National Socialist" [where they push their Jewish program of Christianity] organizations such as Frank Cohen who actually led the American Nazi Party in the later 1970's under the name of Frank Collins:

"In 1980, Collins was discovered to be a Jew named Frank Cohen – he was convicted of hiring underage boys and violating them – sent to a country club prison by a Jewish Judge and released after three years."

A common tactic of the Jews is to control their opposition from the inside and turn them into a black propaganda outlet in the process. So you get people who call themselves Nazis but are following later corrupted versions of it. Some disturbed individuals totally embrace the enemy's image of it and become violent thugs with superiority complexes that mirror Judaism, not Nazism. These people are identical to the Christian "Satanists" who follow the Christian lies about Father Satan, and I believe they would follow jewhova if it became the cultural view of evil tomorrow. These elements all blend into the Judeo-Americana neo/ new Nazi.

What is a real Nazi? Simple. One who understands Hitler's eternal philosophy of life.

Was Hitler a screaming racist like the modern media and related make him out to be? And people who follow in the neo-image of Hitler to act?

Hitler on racialism and racial respect:

"I promise you I am quite free from all racial hatred. It is, in my case, undesirable that one race should mix with other races. Except for a few gratuitous successes, which I am prepared to admit, systematic crossbreeding has never produced good results. It's desire to remain racially pure is proof of the vitality and good health of a race. Pride in one's own race – is also a normal and healthy sentiment. I have never regarded the Chinese or Japanese as being inferior to ourselves. They belong to ancient civilizations, and I admit freely that their past history is superior to our own. They have the right to be proud of their past, just as we have the right to be proud of the civilization to which we belong. Indeed, I believe the more steadfast the Chinese and the Japanese remain in their pride of race, the easier I shall find it to get on with them."

Hitler was an enlightened racialist.

Did Hitler just want power like a tyrant?

On Hitler's destiny for his people by his close friend:

"Till then I had been convinced that my friend wanted to become an artist, a painter, or an architect. In that hour, there was no question of such a thing. He was concerned with something higher, which I could not yet understand... How he spoke of a mission that he was one day to receive from our people, in order to guide them out of slavery, to the heights of freedom. Many years were to pass before I could realize what that starry hour, separated from all earthly things, had meant to my friend."

Hitler wanted to help his people to be free of the Jews and to live happily in a Nation that puts their best interests first and has them at heart at all times.

Find the truth of Hitler and National Socialism yourselves. It takes a very enlightened person to not just know but to understand the full essence of National Socialism, which is looking you in the face every time you look in the mirror.

"Man is becoming God." - Adolf Hitler

The following is a biographical sketch of George Lincoln Rockwell by the New Order:

HE FOUGHT AGAINST HITLER

There once was a man who fought against Adolf Hitler. In 1940, he left college to join the US Navy, so he could fight and kill Germans and help destroy their Leader. Starting out as an ordinary recruit, he rose through the ranks, eventually becoming a full Navy commander. Serving in two wars, he won nine decorations.

But when he returned to civilian life, something didn't seem quite right. All the horror stories and comic-book images of wartime propaganda just didn't add up. The countries he thought he had gone to war to save—Poland, Czechoslovakia, and all the others, hadn't been saved, but were now under the most brutal Communist dictatorship.

He began to ask questions and seek answers. One day he came upon a book that was to change his life forever. He discovered that its message had been deliberately distorted and that he, like millions of his fellow countrymen, had been tricked. It was written by the greatest anti-Communist of all time: ADOLF HITLER.

At the same time, he found out who Hitler's enemies were and why. Far from being the evil and inhuman monster portrayed by Hollywood propaganda, he discovered someone who was, in fact, the most noble, honorable and farsighted figure of modern time. He decided to a become part of this man's cause.

And so in 1958, standing solemnly before a beautiful Swastika banner in his Arlington, Virginia, home, he pledged his life to the very man he had once fought to destroy. Now instead of fighting against him, he dedicated himself to fighting for Adolf Hitler and spreading his message to white Aryan men and women everywhere.

The man's name was GEORGE LINCOLN ROCKWELL.

Commander Rockwell was born at the old Mennonite Hospital in Bloomington, Illinois, on March 9, 1918. Today, as we celebrate the birth of this great National Socialist pioneer, we invite you to find out more about this very remarkable person and the wonderful Cause, for which he was will to sacrifice everything—including his own life.