

ALEX CURTIS: 'Lone Wolf' of Hate Prowls the Internet

This document is an archived copy of an ADL report originally published in 2000 and may not reflect the most current facts or developments related to its subject matter.

Alex Curtis has quickly become one of the most radical and influential voices on the racist right. The San Diego-based Curtis hopes that a violent revolution will topple the United States government, which he considers "a Jew-occupied government," and replace it with a "race-centered" government, with citizenship and residency restricted to "those of pure White ancestry."

He considers integration and intermarriage the components of a Jewish plot to commit "genocide" against the "white race."

Curtis envisions a two-tiered revolutionary hate movement. The first tier is "above ground" and meant to spread "divisive or subversive" propaganda that will "guide the underground." In the "second tier" are "lone wolves," racist "combatants" acting alone or in small groups of three or four, who will "chip away" at the government's infrastructure "by daily, anonymous acts."

"Violence is going to happen," Curtis contends, "because the government that occupies our people and nation is ruthlessly and violently murdering our race."

Curtis sees himself as a propagandist sowing the seeds of a racist revolution, and he predicts that "lone wolves" will reap the harvest.

"Violence is going to happen,"
- Alex Curtis

Lone Wolves: racist 'combatants' who will 'chip away' at the government's infrastructure 'by daily, anonymous acts.'

He advocates the use of any and all means, including bombs and biological weapons, in this struggle. "Some well-placed Aryans will one day cause some serious wreckage," Curtis writes. "A thousand [Timothy] McVeighs...would end any semblance of stability in this racially-corrupt society."

Alex Curtis employs the Internet, his Nationalist Observer magazine, and his telephone hotlines in an attempt to make his destructive fantasies a reality. Through his "privately-controlled media," he claims to "reach 100s - 1000s of the most radical racists in the world each week." These extremists can view his Web site, sign up for his E-mail mailing list, or call his phone lines without him knowing who they are. Then, they may choose to act on his fiery rhetoric.

GROWING INFLUENCE

Though Curtis is young, many leaders in the racist movement respect him. Some of the prominent extremists who have corresponded with him include White Aryan Resistance leader Tom Metzger, World Church of the Creator leader Matt Hale, Aryan Nations leader Richard Butler, and Idaho-based Vincent Bertollini of the 11th Hour Remnant Messenger.

"I must commend you on your astute insights," Bertollini wrote to Curtis in April 2000. "You are absolutely correct in your thinking." Bertollini and Richard Butler allegedly distributed approximately 250 copies of the "Security Issue" of Curtis's Nationalist Observer magazine at the July 2000 Aryan Nations Congress in Idaho. Curtis sent an additional 50 copies to Matt Hale for distribution to his supporters.

Curtis claims to send regular e-mail mailings to more than 800 recipients.

Curtis is popular not only among racist leaders, but also with the white supremacist foot soldiers who can, and sometimes do, choose to act on their words. He claims to send his regular E-mail mailings to more than 800 recipients.

In his E-mail messages, Curtis often reprints his correspondence with numerous white supremacists currently serving time. For example, Curtis is apparently in regular contact with James Burmeister, who shot a couple dead on a dirt road in Fayetteville, NC, solely because they were Black. "Burmeister was always a racist activist," Curtis declares. "He is still the leader of a hard-core cell in prison. I correspond with him frequently and he has reached a lot of people behind bars." Others Curtis has been in touch with include Randy Duey and Richard Scutari, who were members of the white supremacist terrorist gang The Order, neo-Nazi Chris Scott Gilliam, who was sent to federal prison earlier this year for purchasing hand grenades from an undercover law enforcement officer, and Nathan Thill, who was given a life sentence without parole in 1999 for murdering a Black immigrant in Denver, CO.

A call was placed from the Palo Cedro, CA, home of Benjamin Matthew Williams and James Tyler Williams to one of Alex Curtis's telephone numbers on March 17, 1999, according to phone records obtained by police. On April 30, 1999, six weeks later, someone distributed hate literature at two schools in nearby Redding, CA. One of Curtis's phone numbers was on the literature. On July 7, 1999, the Williams brothers were arrested as the lead suspects in the arson of three Sacramento synagogues and the murder of a gay couple in Redding. They have since been charged with those crimes.

EARLY YEARS

Born in Point Loma, CA, on October 24, 1975, Alex Curtis moved to what he calls a "majority Black neighborhood" in Lemon Grove, CA, at the age of 2. "From my personal standpoint, integration wasn't harmful to me and I had a great childhood," Curtis wrote in an "Autobiography" he E-mailed to his supporters on June 28, 2000. "But I know what the consequences are for races that coexist over time: racial death. That is what I seek to stop."

At Lemon Grove Junior High, which he claims was "the first school in the U.S. to be forcibly integrated by the federal government," Curtis "quickly became a Mexican hater" and "started to read about the klan [sic] and other history related to race." By the age of 13, he was "a definite self-educated racist," and he first read Adolf Hitler's *Mein Kampf* "at Helix High in La Mesa, CA, as a freshman." According to Curtis, "this grew into" his "one-man Lemon Grove KKK."

In 1993, when he was just 17 years old, Curtis founded the "Lemon Grove Ku Klux Klan," anointed himself "Exalted Cyclops" and twice burglarized his La Mesa, CA, high school. Authorities say he vandalized the building with swastikas and racist epithets and stole lists of student addresses to write racist letters to parents "alerting" them that their children were friends with non-white students. One month prior to his 18th birthday, police arrested him for the school burglaries and held him on suspicion of sending threatening letters to two local newspapers and making a death threat against a sheriff's officer. "I wrote letters to editors and committed some small-time terrorist acts," he recalls. He was found guilty of the burglaries but since he was considered a juvenile at the time of his arrest, he was given probation and ordered to perform community service.

Curtis sees the time following his conviction as his "waste-away rightwing years." "I went to every, and I mean every, rightwing meeting from [Lemon Grove] to Santa Barbara from 1995-97," he writes. "Not one thing was ever accomplished." Changing his tactics, Curtis dedicated himself to "flooding San Diego with swastika literature to see what would happen." In his opinion, this activity did have an impact: "the entire county became very conscious of the hate literature and the result was a marked increase in racist activism in general and a profound increase in the level of the reaction by ZOG [Zionist Occupation Government]." In August 1997, police arrested Curtis for distributing fliers that illegally featured a police insignia. The fliers were designed to appear like a police request asking citizens to "help fight non-white crime." Curtis pleaded guilty and was sentenced to three years' probation and 100 hours of community service.

Following his second sentencing, Curtis took to the Internet with a vengeance, substantially increasing the reach of his propaganda. In January 1998, he created an E-mail mailing list that he now claims has more than 800 subscribers. To this list Curtis regularly sends his "Racial Reader's Forum" messages, which contain the text of selected messages correspondents have sent him. An archive of the messages sent via the list appears on his Nationalist Observer Web site, which has been growing steadily since it came online in 1996. Also on the Web site are the "Lead Editorials" from Curtis's magazine, transcripts of his weekly racist telephone hotline messages, an archive of white supremacist articles by various propagandists, and a catalog of racist audio and video tapes.

'BY WHATEVER MEANS NECESSARY'

In a personal diary entry from 1993, later obtained by police, Curtis wrote, "I plan to make it my life's goal to rid the Earth of the unwanted un-Aryan elements, by whatever means necessary and possible." Curtis openly discusses assassination as a realistic and desirable possibility. "Lone wolves who are smart...and commit to action in a cold-mannered way can accomplish virtually any task before them, certainly any assassination if that is their wish," he states in his November 24, 1999, "Weekly Racist Broadcast."

Nor is Curtis concerned with how the public will react to such activity: "we are already too far along to try to educate the white masses and we cannot worry about [their] reaction to lone wolf/small cell strikes."

Apparently for the benefit of racists not sure of whom to attack, Curtis posts on his Web site a chart that claims to help readers "intelligently judge the effectiveness of proposed acts against the enemy." Curtis copied the chart, which he titles "Lone Wolf Point System," from Louis Beam's book, *Essays of a Klansman*, which he calls "possibly the most radical racist book ever published." A former Ku Klux Klan and current Aryan Nations leader, Beam is a leading advocate of anti-government action in the white supremacist movement.

The "Lone Wolf Point System" assigns point values to various targets. "Policy Formulation and Decision Making Leaders of International Satanic anti-Christ Conspiracy for control of the world" are each worth one full point. Members of Congress are each valued at one-fifth of one point. The Director of the FBI carries a reward of one-sixth of one point, and "lone wolves" earn 1/12 of one point for each national leader of the NAACP. A racist who collects one full point earns the designation "Aryan Warrior," one-third of one point merits the title "Commando," and so on.

Curtis has also contemplated illegal drug sales as a way to further a racist revolution. In his March 23, 2000, weekly telephone message, he states that "some quietly suggest the bulk of heroin coming into central Europe now is courtesy of the KLA [Kosovo Liberation Army]."

Curtis then wonders, "Hmmm, control on the ground of a large enough area to keep both national and international authorities out of one's hair...say big chunks of Idaho, or Iowa, someday...where the biggest damn crack labs you could ever imagine might be established as a going concern. Imagine how many RPGs [grenade launchers] and anti-helicopter 'shoulder holsters' WE could then buy...courtesy of black consumers we ultimately plan on feeding Brucine-laced [poisonous] 'crack-bait' when THAT time comes!" In his April 6, 2000, weekly telephone message, Curtis states that he is "simply leaving the option of crack distribution open to all interested parties who need finances and realize that 99 percent of crack is consumed by niggers."

Even the use of biological weapons is not beyond Curtis's consideration. On the front page of his June 2000 *Nationalist Observer* magazine is a story entitled "Biology for Aryans." Its first line: "The principal characteristic of biological agents that could make their use attractive to terrorists is their extreme toxicity, even compared to other weapons of mass destruction." The article goes on to describe the lethal properties of "Type-A botulinal toxin" (which "can be produced for about \$400 per kilogram"), anthrax and "typhoid culture." "The smaller quantities of agent needed on account of their lethality help reduce the costs and complexity of their production or other acquisition," the author writes, "in turn eliminating the necessity for a large infrastructure of personnel and facilities, which in turn eases the problem of security and avoidance of detection." The article notes that "even with relatively small-scale attacks," biological warfare is "virtually DESIGNED to cause the populace to lose all confidence in and allegiance to their own governments, apparently no longer in control."

In a July 2000 E-mail message to his supporters, Curtis describes the extensive anti-terrorism training of various United States military outfits. However, he explains, "even 'our' Army appears unprepared for at least two scenarios": the use of biological weapons and the dismemberment of female troops. "These are the weaknesses we will have to exploit," Curtis asserts, "using the 'little biology' of microbes and the 'big

biology' of assault, mutilation...and general atrocity. The first generates fear, the second loathing. Together, fear and loathing will escalate any conflict to uncontrollable violence."

CHEERING HATE CRIMES

Alex Curtis argues that white supremacists "should never apologize for hate crimes," which he calls "the understandable result of the race-mixers' forcing together of the races." "If anything," he protests, the government "should be held accountable" for hate crimes, not "racists who are out of power."

Promoting the philosophy that White Aryan Resistance leader Tom Metzger calls "worse is better,"

Curtis encourages so-called "anti-white" policies because they would provide supremacists with an excuse to strike back.

"When you want to initiate change you want people to be seething with hate," he writes. "Hate is an emotion that causes people and institutions to take actions against one another and create change. We should encourage niggers to hate us and Jews to hate us and increase the hatred they feel for us."

Though he refuses to condemn hate crimes committed against minorities, Curtis is still critical of them -- but for reasons that are perverse. He evaluates these acts according to their "contribution" to the white racist "cause." Following the conviction of John William King in the dragging-death of James Byrd Jr. in Jasper, TX, Curtis said, "Here's another crime that wasn't thought out well since it ended up trading the life of one mud for that of several white men. If King was a good lone wolf he wouldn't try to start a group. He would take out niggers by other methods that are less obvious and messy. And he would do them alone." Similarly, Curtis believes that World Church of the Creator member Benjamin Smith's July 1999 Midwest shooting spree "would have been better spent had his actions been thought out and planned carefully." Because it "ain't very productive to kill niggers and [Jews] at random," Curtis reasons Smith "could easily have targeted high profile individuals."

In Curtis's world, racist criminals who have been arrested and convicted become esteemed "Aryan Prisoners of WAR," racists trapped "behind the Jew-Government's Bars." Curtis claims that one out of every three readers of his magazine is incarcerated, and he boasts of having more friends in California prisons than he does "at large."

This 'Aryan Kamikaze' was Benjamin Smith, who murdered a Korean-American and an African-American and wounded Jews near their synagogue in a racially motivated shooting spree in July 1999.

In a February 2000 "Racial Reader's Forum" message, he wrote, "I [spent] much of yesterday cramping up my hand as I hand write the addresses of prisoners on the envelopes for those who write in for a free copy of my magazine. About a hundred a month, every month. And they are long, complex addresses with bunks and a lot of bad penmanship. But I know that prisoners really appreciate my magazine and they share it with their friends."

Curtis encourages visitors to his Web site to follow his lead by sending letters of support and money to racist prisoners. The "Aryan POWs" page on his site features an essay by Richard Scutari and lists mailing addresses for dozens of racist prisoners. Among those included are Burmeister, Gilliam, Thill, the incarcerated members of The Order, Oklahoma City bomber Timothy McVeigh, World Church of the Creator members George Loeb and Jules Fettu, and Joseph Paul Franklin, the racist serial murderer to whom National Alliance leader William Pierce dedicated his novel Hunter.

Curtis also wants to help those who are accused of committing hate crimes stay out of prison in the first place. The so-called "5 Words" -- "I have nothing to say" -- are what Curtis suggests racist criminals say when they are arrested and tried. He hopes that his advice will get them acquitted on account of a lack of evidence, reduce the sentences they receive, or at the very least prevent them from incriminating their associates. "Talking adds to the evidence that the FBI or police may use," Curtis writes. "When you are arrested you are told that, 'Anything you say can and will be used against you in a court of law.' There is never anything you can say to the ZOG [Zionist Occupation Government] that will help your case, only hurt."

The special "Security Issue" of Curtis's Nationalist Observer magazine includes an essay by White Aryan Resistance leader Tom Metzger, "Never Testify Before a Grand Jury." Metzger argues that "taking the Fifth" before a grand jury and receiving a two-year jail term for contempt of court is "better than a 20- or 50-year sentence for talking." "Never talk to a Grand Jury even when faced with contempt of court," Curtis advises his readers. "No exceptions."

CALLING FOR UNITY

Curtis has established himself as a leading voice among extremists in part because he promotes a message of unity among white supremacists. Like Tom Metzger, Curtis strongly believes that "white racialists"

should work together to forward their goals. By advocating "unity" among his fellow racists, he manages to avoid the internal and inter-organizational feuding that characterizes much of the extreme right.

Subscribers to his E-mail mailing list include activists who believe in a variety of extremist ideologies, including skinheads and other neo-Nazis, Identity believers and pagan white supremacists. Their differences in "philosophy" are mere distractions, according to Curtis: he contends that all racists who "put

Curtis' website pays tribute to "Aryan POWs," racists trapped "behind the Jew-Government's Bars."

White Racial survival as their highest priority are members of the White Nation."

Curtis not only refuses to get involved in arguments among activists adhering to different philosophies, he also discourages his readers from joining racist organizations altogether, urging them instead to become

Curtis' *Nationalist Observer* logo, 'White Power'

"lone wolves." In a January 5, 1999, E-mail to his subscribers, Curtis explains, "The Nationalist Observer is not a membership organization, or even an organization for that matter. Organizations are unnecessary and serve to entertain and, therefore, pacify activists. They also draw in their members to legal problems and law suits. Lone-wolf activists get much more done, if they have what it takes."

While Curtis may oppose membership organizations for extremists, his Internet forum is popular with activists from such groups. The "Racial Reader's Forum" functions as an effective and inexpensive marketing tool for the white supremacists who write to Curtis, allowing them to announce rallies, solicit subscriptions for their publications, and form alliances with other racists.

VIRULENT ANTI-SEMITISM

Alex Curtis's intense hatred for Jews is evident in nearly everything he writes. It is best summed up by his "Racist Glossary" definition of Jews: "A member or adherent to the cultural conspiracy that acts as a parasite to overthrow White cultural traditions and destroy the White Race." Curtis asserts that Jews have corrupted whites using the media to convert them into "comfort-loving cowards" who "sit passively" while Jews and minorities seize power.

"I will say that to understand how power is held and wielded in this nation, one must understand the Jew.... Jews are only doing what their genetic programming is telling them after evolving into the ultimate parasite over [thousands] of years of leeching off other nations."

"I will never condemn an act, no matter how severe and savage, against the Jews,"

- Alex Curtis

Curtis's obsession with Jews and their alleged control of the government includes a relentless preoccupation with the Anti-Defamation League. Curtis regularly uses his E-mail messages and weekly telephone message to attack ADL and its staff using vaguely threatening language: "The ADL will soon be a footnote in history. Give us a little more time and the Jewish race will be but a footnote as well." Referring to ADL's San Diego Regional Director in a February 1999 hotline message, Curtis said, "I'm surprised he hasn't received a good dose of Aryan justice yet. But things have a tendency to come back at Jews and with a vengeance when it does. It's only a matter of time." On at least one occasion, leaflets bearing Curtis's hotline number were found littered in the parking lot adjacent to ADL's San Diego Office. Curtis also devotes an entire section of his Web site to a specious account of ADL's history and purpose, and blames the League for police raids on his home.

No matter which Jewish groups or individuals Curtis singles out for his anti-Semitic vituperation, his writings always portray Jews in the crudest terms and are replete with violent fantasies of their

destruction. The Nationalist Observer Web site's "Tribute to Jewry" consists of a picture of "Jew York City" being destroyed by an atomic bomb under the caption, "the quickest way to exterminate 6 million vermin!"

Curtis, who considers himself a National Socialist, expresses open admiration for Hitler. "Hitler and many of his men, especially Rosenberg and Dietrich, were brilliant Aryans and the closest we have seen to white saviors as you can get," he writes. Yet Curtis, unlike many other Hitler supporters, does not engage in Holocaust denial, which he sees as a distraction. "It is a fact 'claimed' by revisionists that Anne Frank's pen had not been invented before her death," he writes.

"Hitler and many of his men ... were brilliant Aryans and the closest we have seen to white saviors as you can get..." - Alex Curtis

"I'm not sure about the validity of it. I'm certainly not up nights thinking about it. I don't think it makes any difference to the survival of our Race. We should let the non-racist revisionists waste their time on such questions and stick to the Race issue."

When Curtis does refer to the claims of Holocaust deniers, he uses them as a springboard to express his open contempt for Jews: "First, I don't care about the six million dead kikes. I'd rather see a web page that says if it didn't happen -- it should." Elsewhere, he writes that "no honest White man or woman who values their Race and hates the enemy who destroy it, as Jews do, should give a moral hoot about whether six million [Jews] received a dose of Aryan justice in the last major offensive.... What's wrong with slaying a racial enemy when it infects our living space?"

Curtis places particular blame on the Jews for promoting multiculturalism which, he feels, is the root cause of America's "racial problems." Given his disdain for ethnic diversity, the only solutions to these "problems" that he finds acceptable are the separation of the races or the extermination of non-whites. Because "the integration of the races and the massive mud immigration would not have come about without the factor of the kikes being among our people," Curtis advocates "forcible" separation of Jews from whites or "extermination" of the Jews.

"I will never condemn an act, no matter how severe and savage, against the Jews," Curtis writes, referring to Buford Furrow's shooting rampage at a Jewish day-care center. "Jews will never elicit pity from me or The Nationalist Observer."

EVALUATING CURTIS

Although the bulk of Alex Curtis's activities may be conducted on the Internet, the threat he poses is not merely "virtual." In the past four years, Curtis has established himself as a well-regarded "authority" among white supremacists, with over 800 people allegedly receiving his E-mail messages and many supporters logging on to his Web site, calling his hotline and subscribing to his magazine. Curtis employs these media to disseminate his vicious and often violent message of intolerance for Jews, Blacks and other minorities. The recognition Curtis has achieved among extremists, combined with his calls for revolution, his advocacy of "lone wolf" activism and his expressions of approval for violent hate crimes, make him a dangerous influence and a serious threat to public safety.

IN HIS OWN WORDS: ON JEWS

"I will never condemn an act, no matter how severe and savage, against the Jews. Jews will never elicit pity from me or The Nationalist Observer."

-- "Racial Reader's Forum" E-mail message, July 7, 2000

"We shouldn't try to unprove the Holyhoax ourselves. That is a dead issue. I'm part German myself, and I feel more pride in that part of my ancestry the more kikes I hear of that died....Jews have no right to exist in Europe or America. They should be expelled from Aryan lands and forbidden from having contact with Aryans forever."

-- *The Nationalist Observer*, January 1, 1999

"Instead of denying the holyhoax myth, I prefer to say that it is the right of a sovereign people to repel any invading race, by any means. The Jews of Europe were and are a hostile invading race and even the highest ancient ideals of civilized European warfare allows for the extermination of such a race."

-- "Racial Reader's Forum" E-mail message, July 5, 2000

"I plan to make it my life's goal to rid the Earth of the unwanted un-Aryan elements, by whatever means necessary and possible."

-- Personal diary entry obtained by police, 1993

"Regarding extermination, I agree with any policy, including extermination, that secures the White Race's existence. If it is necessary to exterminate the other races then yes, it must happen. If it can be done without extermination then we will work out a policy of strict separation. The Jews have been deeply involved in integrating the races after they grabbed control of the media, and then through their domination of the US Government, which must be removed if our Race is to have any chance.... I believe that the integration of the races and the massive mud immigration would not have come about without the factor of the kikes being among our people. To make sure this never happens again I promote forcible separation of Jews from Aryans or extermination."

-- "Racial Reader's Forum" E-mail message, January 16, 2000

IN HIS OWN WORDS: ON BLACKS

"Hmmm, some 600,000 white men died to free the nigger...obviously THE most wrongful and wasted deaths in world history."

-- "Weekly Racist Broadcast," April 13, 2000

"Question: reparations for niggers? One lump payment with the express requirement that they return to Africa or establish a Black State somewhere that includes strong regional barriers between them and us."

-- "Weekly Racist Broadcast," February 16, 2000

"Do not despair my friend. This teeming mass of black and brown and their propensity for chaos and destruction will help us tip over the System.... Look upon all these trends from a revolutionary point of view."

-- "Racial Reader's Forum," June 26, 2000

"The whites who built this country are being replaced by the breeding and immigration of non-white mud.... Now your white children are taught, starting at age four, to worship Negro heroes, to feel guilty about the history of this country.... The only solution to our racist problem is, as a race, to demand racial separation."

-- Telephone hotline message, March, 1998

"White children are made to adapt the styles, morals, and behavior of inner-city non-whites. By such a method our youth are transformed into these lower class dark creatures and the mongrelization of our Race the result."

-- "Help Save our Race's Future," flier, 1998

IN HIS OWN WORDS: ON THE U.S. GOVERNMENT

"The United States government is our worst enemy. US ZOG [Zionist Occupation Government] is not our government, it does not represent us, and it is forcibly holding power over us as a hostile occupation force. ZOG is committing the most malicious and open form of genocide ever seen in history. They have set the entire infrastructure of this once White nation against the very existence of our race."

-- *The Nationalist Observer*, November 1, 1998

"Some well-placed Aryans will one day cause some serious wreckage. A thousand [Timothy] McVeighs and another thousand 3-4 person cells spawned in one decade would end any semblance of stability in this racially-corrupt society. When ZOG [the Zionist Occupation Government] cannot protect the sheeple [sic] it will lose its foundation as a legitimate government, and be susceptible for overthrow."

-- "Racial Reader's Forum" E-mail message, May 9, 2000

"Isn't it time you did something for your race? The deliberate U.S. government promotion of race mixing, which will lead to our extermination, is the greatest crime in history. Its promulgators in the U.S. government must be held accountable and punished for their race treason."

-- Telephone hotline message, October 6, 1997

"Never utter more than the 5 Words to any agent or representative of ZOG [Zionist Occupation Government]: 'I Have Nothing To Say.' There are no exceptions.... Never talk to a Grand Jury even when faced with contempt of court. No exceptions."

-- "Security Issue" of *The Nationalist Observer*, distributed July 2000

IN HIS OWN WORDS: ON HATE CRIMES

"We should never apologize for hate crimes. They are the understandable result of the race-mixers' forcing together of the races. If anything, they should be held accountable for violent street hate crimes, and not racists who are out of power."

-- *The Nationalist Observer*, November 15, 1998

"We are going to see a rush of lone wolf violence that will shock this country and provoke a radical change.... Benjamin Smith was not the last. He was one of the very, very first."

-- *The Nationalist Observer*, July 1999

"All my predictions are coming true. Five kikes are in critical condition in North Valley L.A. Lone wolf gunman walks in and sprays the sheenies with an UZI and leaves. This is known as the hit and run and will probably become a favorite among Aryan combatants. The psychological effect of this technique is devastating to the System and its privileged [sic] classes of coloreds and kikes. Buford O'Neil Furrow Jr., 37, is the suspected lone wolf.... Will the new hate crime laws deter him? Ha Ha. They probably sparked his action thou [sic]. The kikes and the government have already gone too far in their repression and genocide of the White Race. They deserve the retribution that lone wolves are just beginning to dish out. Now a major sacrifice of jews [sic] and niggers occurs once a month or so. Imagine the near future when that number rises to once a week. We are witnessing the end of civil society. A race-mixing society that must die if our Race is to survive."

-- Weekly broadcast, August 11, 1999

IN HIS OWN WORDS: ON BIOLOGICAL WEAPONS

"The principal characteristic of biological agents that could make their use attractive to terrorists is their extreme toxicity, even compared to other weapons of mass destruction.... The smaller quantities of agent needed on account of their lethality help reduce the costs and complexity of their production or other acquisition, in turn eliminating the necessity for a large infrastructure of personnel and facilities, which in turn eases the problem of security and avoidance of detection.... The degree of sheer terror (and hence societal disruption) that they instill in a target population, even with relatively small-scale attacks, given the particularly horrific nature of biological warfare, is virtually DESIGNED to cause the populace to lose all confidence in and allegiance to their own governments, apparently no longer in control."

-- *The Nationalist Observer*, June 2000

"These are the weaknesses we will have to exploit, using the 'little biology' of microbes and the 'big biology' of assault, mutilation...and general atrocity. The first generates fear, the second loathing. Together, fear and loathing will escalate any conflict to uncontrollable violence."

-- "Weekly Racist Update," July 27, 2000