

NS ACTION

A BULLETIN DEDICATED TO MODERN NATIONAL SOCIALISM WRITTEN AND PRODUCED INDEPENDENTLY IN SUPPORT OF THE AMERICAN NAZI PARTY

THE WRITING'S ON THE WALL FOR ILLEGAL IMMIGRANTS!

INSIDE – EVERYTHING YOU NEED TO BUILD AMERICAN NATIONAL SOCIALISM IN THE 21ST CENTURY!

NS ACTION – NUMBER 1, AUTUMN/FALL 2012.

Welcome to the quarterly bulletin of independent National Socialists in support of worldwide National Socialism in general and the American Nazi Party in particular.

We have long held an interest in the American struggle and have been shocked, horrified and disappointed by the many, various and frankly disgusting ways in which a once proud National Socialist movement, albeit small, was led into the wilderness, betrayed by its leadership and abandoned by its many activists.

What happens from now on in North America is absolutely vital for white people worldwide. Despite, however, the huge opportunities for National Socialist growth, very little has been achieved. The reasons for this are many and varied but can largely be put down to bad tactics, limited political understanding and, in some cases, complete stupidity. Much of this is examined in this first issue of *NS ACTION* and more will be discussed in future editions.

In this issue 1 we present a large-scale article here on National Socialist tactics for the USA in 2012. We call for the return of grown-up politics within the US NS movement. What has to happen now is a complete reorientation of NS effort and a refocussing on grass roots politics.

We need to move away from the cultism of the National Alliance, the many dalliances with political violence that have been a dead end (pun intended) for the movement as a whole and the Hollywood-style Nazism and childish shock activity that serves no useful purpose.

You will find in this first issue many propaganda posters/flyers in support of the American Nazi Party. Similar materials, that fully utilize the whole of the paper (!) are to be made available to any and all ANP activists and supporters. If you'd like us to produce propaganda material for you then please ask. There is no cost and we're open to suggestions.

A modern National Socialist political party in the USA also needs to abandon any contacts it may have with criminal prison gangs. True, some of our people go to prison for political crimes but there is a huge difference in supporting them whilst they're serving their sentence and going all out to support criminal scum like the Aryan Brotherhood and its affiliates. A modern National Socialist political party in the USA needs to concentrate upon issues of jobs, housing, crime and schooling; issues of concern to the white American worker.

What happens next depends on the reader.....

OUR CONTACT; mike.nsag@gmail.com

(Front cover picture - NS graffiti in St Etienne, France, 2012, directed at non-white invaders.)

**NATIONAL SOCIALISM
IS FOR THE
WHITE MAN**

**AMERICAN NAZI PARTY
928 NORTH RANDOLPH ST
ARLINGTON VIRGINIA**

One of the first Rockwell designed NS posters from early 1960.

**WHITE YOUTH
UNITE!**

**FOR A BETTER
SOCIETY BUILT ON
THE STRONG, WHITE,
RACIST VALUES THAT
MADE AMERICA
GREAT!**

WWW.ANP14.COM

American National Socialism in 2012 – by NS Action

So much potential, so little progress.

This is one way to describe American National Socialism since the mid to late 1970s, the arguable highpoint of uniformed, in your face, open National Socialism where the National Socialist Party of America could command genuine community support in Chicago, Illinois, operate in the streets, organise rallies of up to 8,000 in Marquette Park and act as a catalyst to genuine white resistance. This support was, to an extent, mirrored in very encouraging election results (local wards, school board elections, etc) for National Socialists in the larger US cities in the 1970s where it was not unusual for candidates – open Nazi candidates – to win between 5 and 20% of the vote with hardly any resources available to them and against the background of either a full media blackout or total media hostility. (This suggests that white people, when shown a genuine opportunity to do so, will vote for supposedly beyond-the-pale-of-acceptability views and policies. A secondary point, many of those voters will still be alive today, albeit rather older and certainly more cynical.)

THE BAD, THE WORSE AND THE UGLY

Since then it's been a disaster. Yes, there have been a few moments of encouragement. In the 1970s the largest open public gathering of uniformed National Socialists was in Cleveland in 1973 at the NSWPP Congress. It wasn't until 2006 and the National Socialist Movement rally in Lansing, Michigan, where similar numbers gathered to good local, regional and national media coverage. The quality of those involved in the Cleveland effort were far superior to the all-too-many freaks, weirdos, Satanists and criminals gathered together by the NSM's Jeff Schoep. How times had changed.

National Socialists in the mid 1970s came “very close to starting something.”

In order to understand National Socialism – by which, for the purposes of this article we mean open National Socialism rather than the cop out pseudo intellectualism of William Pierce's National Alliance and its current splinters – we need to understand the history and tactics of the original American Nazi Party under THE Commander, George Lincoln Rockwell.

ROCKWELL RECONSIDERED

It is not necessary to go into much detail because the reasons for Rockwell's strategy and tactics are made crystal clear in his *This Time The World* and in his many and various subsequent writings (NS Bulletin, The Stormtrooper, Rockwell Report, etc). Basically, Rockwell knew that in order to win the right kind of people – tough, hardened fighters, men and women prepared to put their bodies, lives and careers on the line for our sacred cause – only the Swastika would do. He also came to realise that his political programme, tactics and strategy needed to *develop and change* towards a more American style NS approach hence his renaming the original ANP the National Socialist White People's Party in 1967. He understood that American NS propaganda must reach American white workers.

Rockwell had to distinguish his efforts from the many and varied conservative groups and publications – that still act as an establishment pressure valve today (National Review, Barnes Review, American Renaissance, Council of Conservative Citizens and a hundred others). He would create something rough, tough, vigorous and dynamic. National Socialism was the answer. He built upon Hitler's foundation and realised that in order to win American National Socialism would need to be less Nordic-Germanic oriented but relevant to ALL whites – particularly white WORKERS – if we were to succeed. National Socialism, Rockwell knew, was a WORLD creed.

National Socialism is still the answer today. Anyone with half an operative brain cell knows this. Such is the cancer within (American) white society that National Socialism is the *only* political and spiritual medicine that can treat the dying patient.

For 30 years we've been sidetracked by small groups and individuals whose only achievement has been to get locked up for hundreds of years, by supposed “hidden” National Socialists telling us that “educating the public” is what we need, by others who suggest that stockpiling arms and ammunition for the “future race war” (that is happening here and now), by those who claim that returning to the late 1860s and reliving the glory days of the original Klan is an answer, or by those who claim that what we really need is another tedious pseudo-intellectual magazine like Occidental Observer (or whatever it's called). **We say no to all non National Socialist diversions.**

BACK IN THE DAY

National Socialism had huge potential from the late 1960s onwards to the point where, even for a while under the highly questionable, centralised and stifling leadership of Matt Koehl - and before the many splits from his leadership style that resulted in the growth of Frank Collin/Cohen's National Socialist Party of America (founded 1970), the National Socialist Liberation Front (1969) and Allen Vincent's offshoot National Socialist White Worker's Party – open National Socialism was the most active and effective of ALL the groups fighting forced busing, integration, black crime and the many other racial, social and economic evils facing white Americans by 1973-74..

National Socialism was relevant because it had the answers; white self defence and white resistance backed up by constant small-group militancy especially within the larger American cities. National Socialist groups had headquarters in Chicago (the famous Rockwell Hall), Baltimore (John Taylor Bowles has written about this and produced a fascinating photograph of the HQ building on his blog), St Louis, Los Angeles, San Francisco and in Ohio. There were, apparently, several others.

Rallies may have been important but it was the constant stream of National Socialist propaganda distributed in *local communities* that made an important difference and partially explains why we grew. We were out there, doing the work, where it mattered. We led. We took risks. *We confronted the enemy at every level.* We didn't have the internet to hide behind either, so the only thing that could be done was to actually get out there, distribute leaflets (flyers), sell newspapers and get local people involved.

As Rockwell rightly predicted, white Americans WERE, to a limited extent, prepared to stand on that piece of ground he'd marked out many years earlier. *Under the right circumstances white Americans WOULD support National Socialism.*

The activities of the National Socialist White People's Party (NSWPP) showed this over and over again. Current American Nazi Party leader Rocky Suyhada, for example, managed to get 1600 votes in a small municipal election in the 1970s against considerable opposition in the Detroit area. As he points out, that's 1600 local people who, despite all the attacks on the then NSWPP, the constant stream of anti-Nazi propaganda on TV, and, in Rocky's case, having virtually no money to work with, wanted a Nazi in office.

Today the situation for white Americans is much much worse and yet National Socialists cannot get their act together. There are many and varied reasons for this.

Indeed, there is only one example of any success in a similar field of political work and it came, despite himself and his appalling organisation (Schoep's NSM), via Jeff Hall when he attracted some 30% of the vote in a Riverside, California, election three years ago. It may have been a one-off but it shows that there is huge potential out there. If only Hall had joined a credible National Socialist group like the American Nazi Party!

PIERCED OFF

William Pierce has a great deal to answer for. He's dead now and the movement he built, for good or ill, is dead too. In any case it is now irrelevant. Pierce, undoubtedly a very clever man with an eye for the main chance, was able to build up a movement of some 2,000 members, with serious reach to the extent that his annual income was perhaps \$1 million and hundreds of thousands of people had access to his message. Despite this much vaunted "progress" what do we have to show for it now? Nothing!

The building projects – and we all remember the numerous requests for funds throughout the 80s and 90s – have come to naught. Nobody uses the Hillsboro, WV, premises for anything today and the supposed leader of the current NA, Eric Glibe, lives in the Midwest with his mother(!). Millions of dollars later and Pierce's legacy is a divided, fractured movement diverted by his best-selling, yet entirely unfeasible and ridiculous *Turner Diaries* ("The Blueprint for Life in Prison"), his ludicrous Cosmotheist tax dodge and his collection of patronising and tedious weekly radio broadcasts.

Bottom line: did any of the Pierce group's efforts stop race-mixing, stop the decline we see around us, win good and decent people to our cause?

The answer is a simple no. Far too many of Pierce's main supporters ended up in prison through every fault of their own. Clearly the "education" supposedly gained through reading the many and varied pseudo-intellectual books on offer from his voluminous catalogue fell on deaf ears.

Far too many of his supporters just didn't get it and didn't have the character that genuine white revolutionaries need to sustain them in the long run.

In short, the National Alliance was a dangerous and costly diversion. Pierce is gone and hopefully soon forgotten.

ILLEGALS

HIRED

WHITES

FIRED

**HOW MUCH MORE OF THIS SHIT ARE YOU GOING TO TAKE?
THEY GIVE YOUR JOBS TO ILLEGALS, THEY TREAT YOU
LIKE A SLAVE, THEY PUT YOU ON THE BREADLINE AND
THEY DON'T CARE. THEY TELL YOU THAT THE AMERICAN
DREAM IS AVAILABLE TO ALL AND THEY TELL YOU THAT
THIS IS THE BEST SYSTEM IN THE WORLD. WHAT LIES.**

BUT THERE IS AN ALTERNATIVE.....

WWW.ANP14.COM

For 20 years, from the early 1980s to the early 2000s, Pierce really was the only game in town. The Klan has been useless since the 1920s and has no relevance to the racial struggle in the 21st Century. Skinheads have been a completely useless and painful addition to the so-called movement. We've all heard, and sadly seen, skinheads at meetings and rallies behaving like morons. Drunken, bullying, drug taking, tattooed freaks who make the worst uniformed Nazi look like a genius.

Yes, skinheads who have grown up and realised the error of their ways are potentially welcome within the National Socialist milieu today but they would need to be closely monitored and mentored.

THE CURE!

National Socialism is really the *only* racial effort that has shown any potential to win in post World War 2 America. The problem has been those who seek an easy way to win; who prefer style or shock over genuine political substance. We all know who we're talking about; the bed sheet brigades, the biker gangs, the assorted so-called "Nazi" prison gangs, the gun-toting freaks who spend thousands on a new limited edition rifle (that they're almost never going to use) but can't donate \$100 to the ANP!

With this in mind there are several ways to go. Today in Europe us National Socialists are under all kinds of appalling legal restrictions. Even *being* a National Socialist can get you locked up, and not just for a few weeks. Despite this, National Socialists of the modern and genuine sort ARE making progress in Sweden, Greece, Germany and Hungary to name just four examples. Varying forms of National Socialism in Russia are growing day by day.

And these are REVOLUTIONARY movements.

The Russian experience is truly one to behold. Here we have a white people crushed through super Capitalist selfishness, international banking madness and grinding poverty being able to organise...again under the banners of open National Socialism. They suffer oppression, too, and often censorship.

There are dozens of National Socialist groups in Russia and they want to sweep the old system away. They are revolutionaries and they can put thousands onto the streets.

American Nazis can learn a great deal from their strategy, tactics and ability to strike.

If Russians can do it why can't Americans? Russians don't need to read turgid and irrelevant books written by and for the Piercies in order to act. *They, like white people everywhere and anywhere, don't need to be 'educated'. They can see, and they know, what is happening right in front of them every day of their harsh lives.*

It's just a question of how long they can avoid the inevitable necessity to make a decision; for the system or against it. The more the system fucks them over the more likely they are to realise that it offers them nothing.

One of thousands: Russian Nazi girl, 2012

Mass Nazi Rally, Russia, 2011.

Ilya Varlamov | zyalt.livejournal.com | 28-300.ru Photo Agency

Above - Russian Nazis smash gay activists on board rainbow bus, central Moscow.

Pictured here - Russian National Socialist girl hails the struggle and future victory (2011).

In Sweden, a variety of groups, using National Socialism as their basis for action, and National Socialist symbols, methods and propaganda, are growing. We have the Swedish Resistance Movement (see, www.nordfront.se) whose recent rally in Bollnas was attended by 120 activists and hundreds of locals. The movement has active units across Sweden and promotes action rather than words. The vast majority of its membership are men and women under 30 years of age. The group has tentative links with the Svenskarnasparti (formerly the *National Socialist Front*), another National Socialist group with a growing membership and active street presence.

Swedish Resistance Movement, true National Socialists, marching in 2012.

So it CAN be done.

We hardly need say much more about the heroic and noble efforts of our brothers and sister in the Greek Golden Dawn party whose electoral success and current standing in Greek opinion polls (8%, *for an openly Nazi party*) has sent shock waves through the European establishment.

In Germany, despite massive state pressure, National Socialists continue to box clever by creating local autonomous (self-organising, and highly localised) action groups who are able to get together as often as necessary and put many hundreds of young people on the streets.

The latest example of this are the Immortals (“Unsterblichen”, see <http://werde-unsterblich.info/>) whose recent “flash mob” torchlight marches – organised using instant messaging and online technologies – through German cities have given us happy memories and images of the Third Reich. Clearly, the flame is alive and burning strong in Germany. Their uniform is a simple white mask! Amazing use of imagery and left-field thinking! True, the Immortals often dress in black, too and this is hardly a surprise.

The Immortals – German National Socialist flash mobs in action, 2012.

What defines these groups is that they are *revolutionary*. They want a New Order built on National Socialism. This leads us to a vitally important point, one that we still appear to have to obviate to American activists; that this is a revolutionary movement. This is not a conservative movement. This is not a right-wing movement of any sort not is it a “back to the 1950s” movement. It is modern, it is relevant, it is happening.

Indeed, many European National Socialists emphasise the Socialist aspects of this struggle, especially the anti-Capitalist angle and for many a good reason.

WHAT YOU CAN DO FOR YOURSELF AND BY YOURSELF.

YOU must lead by example. With National Socialism in your heart and a true understanding of who you are, where you came from racially and historically, and what is now required in order to bring about the kind of society we want to live in, you cannot be touched. You don't even need anybody else. As Hitler said and wrote, the strong man is mightiest alone.

Nothing can stop a one man army. As the German Immortals remind us, in paraphrase, “you only live once so make it count.”

In terms of America what does this mean?

For National Socialists it should be obvious. Ditch the uniforms, ditch the outdated forms of organisation, ditch the skinhead look, ditch the old and failed ways of doing things.

BLACK VIOLENCE

WHITES *SILENCED*

BUT NOT FOR MUCH LONGER – FIGHT BACK NOW
JOIN THE WHITE RESISTANCE!

WWW.ANP14.COM

Don't get tied up in religious debates (as Rockwell said, "I'll let anyone in here regardless of religion but not regardless of race.") and ensure that you vary your routine.

The system fears the National Socialist revolutionary it *doesn't* know – not as much the ones it does know.

No, we're talking about some entirely mythical and non-existent "secret order". We're talking about your ability to fight and strike on your own. In any case, who better to protect your own security than yourself?

LONE FLOP?

Now we are not encouraging Lone Wolfism. This has been one of the other big cop outs of the NS movement. Lone Wolfism has led to do-nothing-ism and we all know this is true because virtually no revolutionary actions of note have taken place since the late 1980s-early 1990s when parts of the so-called "White Nationalist" movement took Louis Beam's essay to heart and started to in-act upon it.

(On a separate note, what in the hell is "White Nationalism"? *We are fighting for white people everywhere within our own area of potential influence.* Nationalism divides, race unites because the colour of your skin is the colour of your uniform. German, Englishman, Pole, Swede, Croat, Serb, Russian, Lithuanian, Greek, Italian, Spanish, Icelandic; all can fight for the same end. **We're all white.**

From an NS point of view we look at the vast numbers of co-racialists who fought with Germany. National Socialism so obviously transcended ideas of the Germanic and the strictly national that the worldwide perspective of our struggle should be blindingly obvious. And yet we still have Nationalist efforts in Europe agitating against, for example in Britain, Poles, Bulgarians and Czechs from entering a particular country to work instead of inviting them in as a far better addition to the white populous than non-white invaders. Small-minded Nationalism is utter stupidity and a perfect example of how cheap, short-term populism destroys our people.

Yes, we might, at base, be tribal, but tribes can, and must, unite in their mutual interest by which we mean survival. In all too many cases 19th Century models of Nationalism *do not apply* to our universal struggle today and the result of this mindset was, and has been, inter-racial strife and mass slaughter.)

THINK! ACT! FIGHT!

We are simply saying that sensible, considered action is always the right way to do things. There is a lot one man or woman can do by themselves and we speak from experience.

When you start your new National Socialist work, and there is huge scope for such activity in every small town and larger city throughout the USA, you will almost certainly do so on your own. You need to imagine that this is Year Zero...

VOTE RIGHT

VOTE WHITE!

**VOTE AMERICAN NAZI PARTY,
THE WHITE PEOPLE'S PARTY**

**WE NEED REPRESENTATION BY WHITE PEOPLE
FOR WHITE PEOPLE.**

**WE NEED A SYSTEM THAT PUTS WHITE PEOPLE
FIRST IN JOBS, HOUSING AND EDUCATION.
WE NEED THE AMERICAN NAZI PARTY IN OFFICE
AND THEN THINGS WILL CHANGE FOR THE BETTER.**

WWW.ANP14.COM

YEAR ZERO

50 years of failure. Or more. 50 years of making basic errors and mistakes. 50 years of wasted effort...

So we ask ourselves this vital question; given the current situation, the racial situation we find ourselves in how should we act? Clearly, copying methods from the Hitlerian 1920s and 1930s, or the Rockwellian 1960s is not appropriate no matter how much time, respect and inspiration we get from those two great men.

Perhaps the first thing to say is this; imagine there's no internet. We don't mean that you should abandon promoting the ANP website, or your own blog (more on this shortly), but that you should not con yourself into believing that the answer lies online. It doesn't. The answer lies in the streets in which you operate. There is no substitute to potential supporters, members, voters, or activists, seeing something REAL – a sticker, a poster, a flyer, a slogan (and NS groups in Germany have become very adept at using street-type graffiti to spread their message).

Local people don't know how many of you there are behind the sticker, leaflet or slogan. (Whereas they certainly know how pathetic elements of the movement are when they see handful of assorted freaks, retards and weirdos parading around in front of the local town hall in 1930s costumery.) Local activity by you will give a segment of the populous, your target audience, a glimmer of hope. Furthermore, they will look for your messages in future.

IT'S BEING EMOTIONAL...

Your messages must be simple direct and based on emotion. Facts drive people away. Emotion drives people to explore your message. Simple is effective. Slogans like “Whites first in jobs and housing” appeals to many of their needs and wants. White working people in the USA have never had it tougher. They're less interested in hearing about the international conspiracy than they are about things that affect them. What affects them? Do you even know?

YEAR ZERO

Year Zero. Start from scratch. Start as you mean to go on making your message relevant to local people. Work *within* your local community. Find out what bothers people and develop your efforts around those issues. National Socialism and the programme of the ANP covers a large number of white people's concerns. So understand what you're saying, why you're saying it and how you're saying it.

Simple, short messages are vital. Why? Because in a mass, multimedia age, people's attention spans are shorter whether we like it or not.

IMAGERY

Do you need to use the swastika on every piece of literature? Certainly not. Initially, it will be the simple message or slogan that draws in a potential supporter.

So you don't need to hit them with the full on Nazi thing necessarily straight away.

This is a big debating point and it depends on the methods by which you hope they'll follow up your lead. You are providing people in your locale with a *catalyst* to action. That action may be small – a quick look at a web page, possibly a quick look at a few brief ideas or policies.

Their initial interest mightn't develop unless they see further pieces of propaganda from you distributed locally. So your contact points, probably a mobile phone number, or e-mail address or web page (you can use www.anp14.com as much as you like for this purpose), need to be thought out and certainly included in your literature.

One thing is for certain. The truth is that people like to get involved in a local effort, hence this publication's main slogan of **Think Racially – Act Locally**. Yes, it's a variation on a similar much-used ecological slogan (Think Globally – Act Locally) but it will work for us. So providing a local contact point is vital. Obviously something like “distributed by your local Anytown Group or Alphaville Unit will encourage potential contacts to consider getting involved. If, for example, you're in Northern California and the party HQ is advertised as being in Detroit, Michigan, then that small geographical fact could work against you in the early stages of recruitment.

NS symbols used in Europe. From left to right Sweden, Germany and Norway.

The point is that you should never assume you know how local people will react. Generally, the ANP's view appears to be that we should start again (we're calling it Year Zero, the ANP is saying a number of very similar things) from the bottom up and this is vitally important to understand. If one were to make any criticism of the Rockwell effort it would be that everything was overly centralised with little money going to the regions. This explains partially why the original ANP Western and Midwest Divisions struggled to grow and perhaps why the Chicago branch of the ANP was unable to fully capitalize on the opportunities presented by the black riots in 1966. Another reason would be the lack of constant, local, political work in the white communities.

Given the current state of play and the massive efforts by government and law enforcement to oppress us, if not just shut us down for good, then putting all the eggs into one basket is a basic mistake. The evidence of ALL successful revolutionary movements and political parties is that they have *strong local groups*. The same must be said for us. Even if the HQ is wiped out then our struggle continues apace.

Our organisational form must follow our political function.

AMERICAN NATIONAL SOCIALISM IN THE PAST

Whites in Chicago fight under National Socialist leadership to smash forced integration of their communities led by Martin Luther King and black agitators, 1966.

A local NS unit getting active in the streets. Chicago, 1973.

Lincoln Rockwell, the great American NS leader, with supporter (right), speaks to media outside New York courthouse, 1966.

Rockwell and his ANP stormtroopers, May 1960, outside the Arlington, Virginia, HQ

There are many ways of describing this. It is simply that we are developing a *genuine grass roots effort in every town and city*; a movement built from the bottom up, building a secure base that can't simply be wiped out by a few informers or bad seeds. After all, you can't kill an idea and it your job to develop an organisation that is ready, able and willing to fight in years to come in order to spread that idea beyond the point where censorship and oppression can stop you. The authorities in Europe have for years tried to stifle the development of the NS renaissance but have largely failed to do so.

Why?

Because that NS resistance is based at the grass roots, often in complete autonomy (groups organising on their own using their own resources and thinking for themselves) in today's climate. You have the principles, you have the methods, you get on with it.

ALL POLITICS IS LOCAL

This means that the vast majority of your time should be spent working locally. Yes, obviously short journeys to nearby towns or places where you can spread the message are welcome but the very last thing you need to be doing is (even thinking about) travelling to some waste-of-time rally in one of our big cities where only two things are guaranteed; the utter futility of the effort and the fact that you will be photographed, filmed and spied on by system operatives. On an even more basic note, the costume rallies of the NSM or Klan type don't work. They're just an opportunity for a few angry men to dress up in irrelevant and, frankly, stupid costumes and shout pathetic insults from behind lines of police at a similar gaggle of left-wing idiots penned in by yet more cops.

So don't do it!

Imagine how much money, time and effort has been put into these sorts of rallies over the years. Imagine how many flyers, stickers, posters and other materials could be purchased for the cost of that one plane fare!

WHAT YOU NEED

What you *don't* need is a room full of guns and uniforms. Sorry to start off with a negative but far too many so-called NS activists spend their days hidden in a room or basement listening to the music of "white power bands" whilst trawling through numerous message boards where the struggle is to stay awake. Your fight is in the streets, of your town, so get out there.

To be effective you need to be self-sufficient. You need two cheap computers, a tower PC and a laptop. The laptop should be used to access internet communications (largely checking your e-mail inbox to develop local contacts).

It should **ONLY** be used in a public wifi-enabled location thus making it much more difficult for the authorities to track your movements and whereabouts (particularly in your initial recruiting phase).

WHITE MEN! WHITE WOMEN!

NON-WHITES ARE TAKING OVER YOUR LIVES.
THEY'RE TAKING YOUR JOBS.
THEY'RE TAKING YOUR HOUSES.
THEY'RE OVERRUNNING YOUR COMMUNITIES.

YOU CAN'T KEEP MOVING OUT AND RUNNING AWAY.
HISTORY SHOWS US THAT IT'S THEM OR US.

SO YOU'D BETTER GET ORGANISED.

THINK RACIALLY – ACT LOCALLY

WWW.ANP14.COM

AMERICAN NAZI PARTY – LAST HOPE FOR WHITE AMERICANS

You should, with this in mind, vary as much as possible the times and locations whereby you access the internet using local wifi hotspots.

Internet access should, thus, be kept to an absolute minimum. (Laptop security wise you must ensure that you not only delete your internet browsing history but use programmes like purge ie and Evidence Eliminator to, literally, shred your 'net tracks. Firewalls and anti-virus working at 100% effectiveness are vital.)

The larger tower or “home” PC can be used for every day and political work. *At no stage should this machine be connected to the internet.* This is basic security 101 for any NS political activist. ALL documents of a political nature – templates for posters, stickers, leaflets, etc – should be stored externally. In other words on a memory stick and NOT on the computer's hard drive.

The memory stick's data can and should be copied to a backup disc. This should be stored as safely and securely as possible and a little imagination goes a long way in this respect.

Don't make it easy for anyone to get access to your data.

AN EASY WAY TO SPREAD THE WORD

Getting the message out will require you to produce material on your own. An A4 and A3 printer are the best separate options. You can print flyers on an A4 machine, or smaller A5 and A6 messages too, whereas on the A3 printer (available today for under \$300) you can produce a basic double-sided A3 newspaper. (This could be delivered monthly to, say, a target area of 1,000 local houses.)

Stickers can easily be produced on your printer using either MS Word or Open Office templates (the latter is encouraged as it's Open Source and much more likely to be white programmed than failing third-world rubbish of the Bill Gates kind).

There are numerous online tutorials for producing stickers at home on an A4 printer.

If you buy Avery labels, or the same-sized cheaper versions, you can, for a small prices (a few dollars) knock out hundreds of stickers in black ink that can be plastered around your local area. Why not try a few hundred “Whites Only!” stickers to start with? That should wake a few of your target audience up!

In terms of propaganda try and minimise cost. Black words on white background works and can be seen. Don't try and be too clever. Don't try and cram lots of words and ideas into people's minds. It doesn't work. Use emotion.

For example, picture of a child above the slogan, “What future for white children in multiracial America?”. That's emotion and it works because white families are thinking about that sort of thing right here, right now.

At the bottom of your poster/flyer you include basic contact details.

PHONES ARE NOT YOUR FRIEND

This might include a mobile phone number. This should, under all circumstances, *if* you're going to use one, be an unregistered, pay as you go, cellphone. If you have a contract with a mobile provider and you put this number on NS literature then *they have you*.

There and then, as simple as that. It'll take the government about 60 seconds, if that, to know who you are, where you live, who you ring, where you make your calls, how you pay for your bills, your bank account details and so on and so forth.

So don't do it!

If you cannot guarantee the use of an anonymous mobile phone – and remember that “they” can track your every move once they have a number and even power your phone on when you have switched it off - then don't use a mobile-cell phone number for your public work. If you DO use a mobile then ensure that you pay for credit with cash. It is easy for “them” to track your financial details through a bank or credit card that you use to buy credit.

RIGHTS? YOU HAVE NONE!

NS activists effectively have no rights. In the final analysis the only rights you may get are the ones you can hold through having built up enough local support to make it difficult for your enemies to bother you. That's not your fault but it is a fact. *You are effectively living your life as a dissident, a genuine revolutionary*. That is the discipline. Again, if you can't accept it and still believe that the constitution guarantees freedom of speech or the right to gather in protest then you have got another thing coming. You are dreaming. These harsh realities are your best motivation in finding, energising, enthusing, developing and keeping new NS contacts. *This is your society within society* and you need other people to remain strong and sane. You also need them to help you smash the system; in order to help develop a white society based on racial socialist values.

YOUR LOOK

With this in mind, image is vital. Like it or not that's the truth. Ditch the uniforms. Ditch the flight jackets, the combat clothes, the ridiculous boots and braces. Grow your hair, keeping it neat, National Socialist and tidy (!). Try and blend in locally. Don't posture, don't pose, don't wear badges. Do not wear White Power t-shirts. Instead, wear comfortable and well-made clothes appropriate to your area (and you era!). Grow up!

You're not trying to shock people, you're trying to win them over. Generally, smart casual is preferred and, when working politically, carrying a bag over your shoulder that can accommodate your materials for distribution. A jacket with large pockets will do the same thing. Shoes? Comfortable yet sturdy.

Remember - dress to impress.

WHITE GIRLS FIGHT!

WHITE GIRLS ARE TARGETS FOR BLACK AND MEXICAN RAPE GANGS. THE FACTS SPEAK FOR THEMSELVES SO WHITE GIRLS MUST GET TOGETHER, STICK TOGETHER, LOOK AFTER EACH OTHER AND PROTECT EACH OTHER.

WHITE SELF DEFENCE IS NO OFFENCE.

LOVE YOUR SISTERS, LOVE YOUR RACE, PROTECT YOUR FUTURES!

WWW.ANP14.COM

You're a salesman for National Socialism and you want to look good and feel confident.

You don't want to scare people off, you want to give yourself a fighting chance of recruiting them either as members, supporters, sympathisers and, of course, potential voters.

This brings us to another obvious point. If you're unhealthy and can't cope on the streets then you'd better do something about it and quick. As a National Socialist different rules apply. (See above, Rights? You Have None!) You should seek, as far as possible, to be healthy and a good example to others. You must also be ready and able to defend yourself because it is sadly inevitable that some left-liberal idiot or ARA scumbag, or gangbanger loser, is at some point going to get in your face. It is said that the best fight is the one that you never have and whilst that's true you can't simply run away from conflict every time. The enemy not only needs to know that it might get hurt if it challenges you but it also needs to know you're serious. Without meaning to sound overly dramatic, they need to know that you're prepared to get injured, perhaps, badly, in this fight of ours.

In future they need to know, also, that you are going to *remember* them. If an incident does occur and you know who your attackers were, then perhaps ensure that an anonymous message finds them letting them know that the Karmic wheel will turn and that, sure as fate, revenge will meet them when they least expect it.

So get to that gym or train at home. Go walking, get swimming, get weight lifting, get fitter. Learn some basic self-defence. Never make it easy for them. If you look smart yet muscular they're going to think twice about having a go at you. If you look like a 120 pound political nerd they're going to take you out like yesterday's trash.

Under the circumstances in which we fight we want to avoid the enemy and maintain a low profile but this is *not* always possible. You need to be realistic about your political work within the community hence the earlier comments about varying the times and places of your distribution activities!

TALKING SENSE ABOUT SECURITY (WITHOUT MEANINGLESS MACHO POSTURING)...

Carry a self-defence spray but *only* use it as a last resort.

In terms of personal security you should wear gloves when out and about because you don't want your *fingerprints* all over your flyers, posters, and stickers! Perhaps the best thing to do here is to buy a supply of medical gloves. It is hard to put out flyers and stickers with nice warm leather gloves on so have a think about this important yet neglected security aspect of your work.

We are not suggesting you skulk about like a criminal. All we are suggesting is that, in the initial stages of recruitment and local party work, as you might be the only one able to do anything you need to make sure you stay free and under the radar for as long as possible.

THE ORIGINALS – EARLY PICTURES OF GERMAN NATIONAL SOCIALISTS

Hitler with supporters, 1926.

Hitler speaks, election rally, 1930.

Hitler with his nieces, circa 1928-29.

Hitler with leading members of his newly-formed SS bodyguard, circa 1925.

Of course, in future, you might want to “come out” and stand in a small local election situation and that is for you to decide.

The point is that when you make that decision, to stand for public office, you do so in the knowledge that you already have an activist base (and this might be as few as a few useful comrades) and an indication that you (a) have a modicum of local support to be going on with and (b) you have the means – propaganda and election materials specifically tailored to your constituency – and motivation to be totally committed to your campaign.

The rules for action that we are laying down here are for all your party colleagues and comrades to inwardly digest.

You should, as often as possible, walk, cycle or use public transport to get from place to place especially if you have a large area to cover. It's either this or using your own personal vehicle wisely and parking it some distance, and safely, away from the area you're going to be doing political work in. Again, don't make it easy for the army of government agencies to track you. Don't make stupid mistakes because it's you they're coming after! The same applies to the reds, too. They're always watching and you underestimate them at your own risk. The reds are the sharp and unpleasant end of the system.

As far as possible try and be anonymous. You don't want to stand out especially in the early stages of your local work. So build things up slowly in the first few weeks. Get a handle on any type of local response. Is anyone removing your stickers, flyers and posters? Is there evidence of any organised opposition? If so, who, where, when, what and why? Your security and party efforts are, to a great extent, based on detailed and working knowledge of those people who are trying to stop you organising locally. Even if you do stand for election and become known as an NS activist locally then common sense and basic security considerations should always apply.

Set targets for action and distribution but remember always to vary your routine.

(In Europe it is not unknown for several thousand stickers to be plastered around a town or city in one night by a small group of activists. Flyers are easy. These can be delivered house to house by the hundreds in a couple of hours. It is not unusual for a group of NS activists in Europe to deliver many thousands of flyers per week and to paste up hundreds of posters. Unless and until US activists can match and better these numbers little if anything will happen in your area. This has been a massive failing for the American NS movement. It has concentrated on the big showpiece flops and costume parades rather than plain, good old fashioned hard work on the ground.)

TATTOOS ARE FOR IDIOTS

On a final note, don't get tattoos! If ever there was a way to track people it is by photographing their tattoos. If you have tattoos already and can get them removed then do so. Now. Today. Tattoos serve no racially useful purpose whatsoever and under no circumstances can you be considered a credible NS revolutionary if you end up looking like some reject whose arms and legs would be best filmed on an episode of *LA Ink*.

***FOLLOW
OUR LEADER***

**ROCKY SUYHADA IS THE LEADER OF
THE AMERICAN NAZI PARTY. HE IS
FIGHTING FOR WHITE WORKERS
ACROSS OUR LAND.**

**THE ROCK IS LOOKING FOR GOOD
PEOPLE TO JOIN OUR FIGHT FOR
NATIONAL FREEDOM, SOCIAL JUSTICE
AND RACIAL SEPARATION**

WWW.ANP14.COM

CARELESS TALK COSTS ACTIVIST LIVES

In the first place, be very careful who you talk to about your NS activities. It should take you a long time, much consideration, and essential basic security checks before you let anybody know what you're doing. That should include girlfriends, wives, partners, etc. This is part of the discipline. If you can't stand the discipline then leave now.

If someone replies or responds to one of your local propaganda efforts then check them out in detail. Ask to see some basic ID. Your initial meeting with them should be held in a public place – where you can have a genuine and general conversation – and you should check the agreed meeting point in advance for obvious signs of ambush.

If they're genuine then they should by now, at least, have given you a name and a mobile phone number. If not why not?

You can phone this number when at the venue surreptitiously to check if they're alone.

If you have agreed to meet with one person then it is ONE person ONLY. How many times has the NS activist been conned into the old story about “this is my friend X who wanted to find out more about the party.”

It's almost certainly bullshit and the mystery newcomer about whom you know less than nothing could well be this person's handler, mentor or, worse, an agent from the alphabet soup of organisations looking to shut you down.

If your contact is local and you know the area then get into general conversation with your contact about schools, colleges, points of local interest that he or she should know. Which part of town do they live in? Where do they go shopping? Do they have a partner/wife/children? Does the contact have any hobbies? If they say they work at a certain place then check it. Ring the place with a cover story and ask for the employee by name.

It is very possible that the contact will indeed prove to be genuine. *There is no shortage of support out there if we know how to attract it, find it, work it, develop it and get it active.* Even a group like the NSM with its corrupt and race-mixing, Satanist and work shy leadership has seen hundreds, and it is hundreds, of people join over the years. OK, so the vast majority left in disgust but the point is that those people were so desperate for a voice, a future and a decent life in what is left of modern white America that they were prepared even consider joining an openly Nazi group.

(As an addendum, if you work as part of a small group then you need to consider possibly, in time, one of you being a “face”, the person who does give occasional media interviews to the local press, whereas everyone else works in the background. All the same principles still apply. If you have the manpower then appoint somebody to carry out background checks and ensure they're being effective. Within an organisation like the ANP there is no hint of illegality nor should there be. Anyone who comes in talking about violence and plotting needs to be shown the door and possibly reported to the local Police.

The ANP is a legal organisation – to the extent that we have any rights on our side – and we should operate 100% legally.

(Look where all the violence has got the NS movement. Nowhere. You can't do anything in prison and we note that in the case of William Pierce he encouraged violence, terror, horror and bomb-plotting without ever getting in trouble. His supporters, and those stupid enough to believe Pierce's *Turner Diaries* fantasies, certainly did pay the price.)

WHO'S INVITED TO YOUR PARTY?

It is true that the ANP is looking for quality not quantity but the quality precedes the quantity. All too often these supposed “elite groups” are like the lone wolves; doing little if nothing but enjoying the thrill of the *idea of doing something* subversive when, in reality, they're not doing anything at all. Of course the ANP is entirely different and is making progress especially now that the painful truth is coming out about the National Socialist Movement under Jeff Schoep and that movement people, the few good ones, are seeing that all the rhetoric about terrorism, violence, elitism, lone-wolfism and so forth is the wrong way to go.

Add to this the total and complete failure of the National Alliance, any Klan you care to name, and any number of skinhead crews/drinking groups and you can see why the ANP is the only game in town.

Why? Because it should be about politics. Without politics our people have no future and our movement has none either. By politics we mean engaging with people, presenting them with hope, with facts and ideas, with a vision. The idea that the vision should be one of mass murder on an industrial scale is obviously not one they're going to support. Community self defence is NOT the same thing as terrorism and is entirely justified. Terrorism isn't justified even if the other side is doing it.

HAVE YOU NOTICED SOMETHING?

That since the 1970s, and a few efforts in the 1980s, the NS movement and its associates has entirely given up on elections in America whereas in Europe elections have been the primary way in which our people have got their message out. To an extent this has been tactical; elections as a way of getting the message out at regular intervals when the populace, the target audience, is slightly more politically conscious. And guess what? We've even won seats in Parliaments! Russia, Germany, Hungary, Greece.

We have changed the parameters of debate and put our big issues of immigration, asylum, and anti-white system prejudice into sharp focus to the extent that millions of our people are having some say in the debate. We have offered a genuine alternative to speculative international capitalism in opposition to the Marxist left. The people like what we have to say! Millions of votes have come our way in Europe.

Not perfect, but much better than asking them to “machine gun immigrants” or whatever crass nonsense the violentists would encourage us to do.

“Elections are no good,” say the self-appointed extras from behind their computer screens, “because we don't do very well.” And yet they fail to understand that change is always slow and that huge amounts of effort need to go in to any political effort outside the mainstream.

Furthermore, despite the really good votes the NSWPP obtained in the 1970s a concerted effort to move the NS movement *away* from this politically profitable, savvy and sensible method was made and we can only conclude that some of this was government/agency directed (perhaps through groups like the National Alliance) and also by people who see this movement as a bit of a plaything, a vehicle for their own self-hatred and nihilistic intentions. Talk of violence and elitism encourages all the wrong people and the proof of that pudding was in its eating.

The NSWPP had one major flaw; Matt Koehl. Between 1968 and 1973 the party was in many ways the spearhead of the extreme right in America. As we have noted, headquarters were appearing in major cities, NS literature was going out all over the place and, experts estimate, between 800 and 1,000 activists were in some way involved in the party. In other words by exploiting the racial tensions of the time, the forced busing issue, the militant black activity in the cities, the threat of far-left violence (Weathermen, Symbionese Liberation Army, Black Guerilla Family, etc) and the economic decline that was prevalent the NSWPP made real progress.

If we were getting, say, 5% of the votes in local elections in major towns and cities this would be a fantastic platform for genuine growth. It's not necessarily about winning but about spreading the message of National Socialism to as many white people as possible.

In addition, Matt Koehl, to give him the benefit of many doubts about his integrity and character, made a huge mistake when he dumped the NSWPP in 1983-4 and sold party assets to move himself and Barbara von Goetz to New Berlin, Wisconsin. Koehl's current religious cult is based on an extreme and flawed understanding of National Socialism and is a tactical failure. Koehl has less than 50 members worldwide but he still lives nicely at the expense of NS activist work undertaken as early as 1968.

Ours is not primarily a religious battle; it is a *political* battle. Most white people are, at best, confused about religion or happy to gain any comfort, however limited, from their existing Protestant or Catholic Christian traditions which, like it or not, served our people well for over 1,000 years. (Paganism is interesting but we know very little about it, historically.)

So, for nearly 30 years we have been sold a number of lies by questionable authorities like William Pierce and his cultist friends, by groups of skinheads who have nothing but hate in their tiny minds, by Klansters who are beyond irrelevance, and by nutcases who can't enjoy life unless they're thinking about killing and genocide.

DEFIANCE!

*WHITE PEOPLE ARE NOT GOING BE PUSHED ABOUT BY BLACKS AND
MEXICANS ANY MORE. THEY'RE GETTING BEHIND THE
AMERICAN NAZI PARTY AND THE SWASTIKA
IS THEIR SYMBOL OF WHITE RESISTANCE!*

WWW.ANP14.COM

RETURN TO VICTORY!

We need to return, initially, to the path laid out by the NSWPP and others in the 1970s. If we have no hope in our own people, in their being attracted in numbers to support and vote for an openly NS ticket then why are we doing this in the first place? We all have shortcomings but we should remember what Lincoln Rockwell said about loving our people; this was a genuine statement. If you hate everyone then why bother? Hate doesn't keep you warm at night and hate won't win us victory.

To a great extent the NS movement in America is its own worst enemy. It simply hasn't grown up. It's still like a noisy and badly behaved child as far as the millions of whites who we need to reach are concerned.

There is no substitute for hard work and by hard work we mean by developing contacts reached through daily, weekly, monthly, and yearly political propaganda IN THEIR HANDS. Forget the internet. It's a digital playground where political outcomes are only barely affected.

What we need to do is start small; target an area and work it, work it, work it. Unless and until we can stand in elections at a local level and gain at least a reasonable showing we'll continue to flounder and fail. Waiting for people to “wake up”, for someone to “get some guns” or whatever other items of wishful thinking appears to pass through the head of the average movement retard is no substitute for genuine political action. The far left does it; the Marxists and their front groups are out there, in small numbers, every day. If we can't or won't do the same with greater effort then how can we ever hope to win??

WHO ELSE IS THERE??

True, the Northwest Imperative of Harold Covington is making progress, too, but we're not ready to simply up sticks and move to the Pacific Northwest. Covington's main criticisms of so-called National Socialist groups, open, covert and pervert, and of the movement in general are two-fold. First, that none of these groups have a real, workable and genuine plan for winning even a single street for National Socialism – in other words winning any territory anywhere anytime – and that, second, such is the lack of character within these groups that they can never make any effective progress. And he is right.

The problems Covington highlights should have been dealt with years ago but they haven't been because, in the main, the NS movement has been aiming at the wrong part of political power...or not at **political power** at all.

The problem with Covington, and he regularly alludes to this, is that he himself is a great writer, a good propagandist, but *not* an effective leader. He is right to be wary of people around him but his attitude appears to put as many people off as attract them. Some people within the NS movement see the Northwest as a kind of bolt hole, a place to go if all else fails but we haven't even tried to mount an effective political campaign in the heartlands of America yet and we have decided we've been beaten before even starting the race.

HITLER WAS RIGHT!

WWW.ANP14.COM

For 30 years we haven't tried the mass, open National Socialist approach. Note please that the major efforts against National Socialism started *after* the Greensboro debacle of 1979 where Nazis and Klansmen got together to oppose a Communist group, things got out of hand, a government agent provided "our side" with guns and death was the result. At that time, same time as Frank Collin (Cohn) was being investigated for paedophile activities in Chicago, others within his National Socialist Party of America were getting drawn into government plots to destabilise the movement. With Collin arrested and prosecuted and Covington subsequently fleeing the Greensboro investigation a big part of the NS movement was in a mess.

1982 was an important year in NS history because, against the background of Collin's being in prison and Covington fleeing to Europe, Matt Koehl, the larger wheel in the movement, also decided to abandon effective mass tactics and walk away to Wisconsin with movement money in his pocket.

By this time the National Socialist Liberation Front had died something of a death for all sorts of reasons, one of the larger ones being the Charles Manson nonsense promoted by an erstwhile useful James Mason. Sadly, Mason was yet another National Socialist drawn to the dead-end of terrorism, Satanic cultism and shock tactics.

The fifth important man in the late 1970s early 1980s NS milieu was Allen Vincent of the West Coast National Socialist White Workers Party. Vincent had featured in the mid 1970s *California Reich* cult film. The film did little or nothing to help the NSWWP grow and Vincent's insistence on Phase 1 tactics were out of time and out of touch. James Mason had also been involved with the NSWWP.

Nobody came forward to unite the NS factions into an effective mass party. It could have been done if the various factions had put the struggle above their own egos but they didn't and the rest is history. Many "old fighters" simply left the movement in disgust whereas smaller groups like the SS Action Group of Detroit concentrated upon Hollywood Nazism from the early 1980s to around 1993.

30 YEARS LATER – 1982-2012.

Now, today, the American Nazi Party under Rocky Suyhada finds itself in a curiously similar situation. Many groups have come and gone, their flawed, failed and ridiculous promotion of terrorism, Satanism, death, destruction and drinking have been seen as a dangerous dead end:

The National Socialist Movement under Jeff Schoep is falling to pieces as it emerges that their leader is workshy cheat who spent several years with partner Joanna who had produced a half-caste child to a black man in a previous relationship. Membership lists were leaked to the media and it became increasingly clear that Schoep saw the NSM as a cashcow, a way to avoid working for a living like the rest of us have to.

His NSM Records and trinkets sales efforts did nothing to promote true National Socialism and everything to discredit it.

Schoep is too stupid to understand how to develop a genuine National Socialist political party hence his insistence on (yet more) failed Phase One Hollywood Nazi shock nonsense. He replaced the brown shirts with black BDUs in an attempt to modify the costumes whilst ripping off the membership, allowing their information to fall into enemy hands and generally making a cartoonish mockery of NS politics.

Under Schoep the enemy came to ridicule us, not fear us.

Against this background, the continued development of the ANP is gaining new interest. It is clear that only the sensible, considered and experienced leadership offered by Rocky Suyhada can win the day and that a concentration upon grown up, grass roots politics can make the kind of difference that our people need.

Meanwhile, some reminders...

How the ANP will win victory.....

This whole character issue goes hand in hand with the security issue.

WHO'S IN AND WHO'S OUT

If you let human rubbish into your local group then you are doomed. That means no career criminals, no drug dealers or users, no drunks, no wife beaters, no perverts, no hobbyists, no massively obese losers, no skinhead idiots in flight jackets and boots, nobody who dresses or behaves like a whigger or who believes that we need to be converted to their perfect religious cult.

You need to get it right. It should be common sense. You will make mistakes – people do – but the learning curve needs to be steep and quick.

WHEN CONTACT HAS BEEN MADE

When you've done all the basic and important initial checks and established that this potential recruit is who they say you are you need to invite them for a second meeting at a different location and have another talk with them about the deeper reasons for their interest, what, if anything, they know about politics in general and National Socialism in particular. Generally speaking it is likely that they have genuine reasons for joining the resistance. They've probably been screwed by the system, worked hard and lost a job to the millions of illegals, been attacked by non-whites or something along similar lines. He or she could, quite easily, just be sick of the system, sick of the deal they're getting under the current liberal-Marxist regime and want to *do* something about it.

When you've determined the nature of their concerns and interests in our cause you need to find out about the extent of their ability to help us. It is never about what we can do about them; it is what they can do for us. If they don't want to be active – in terms of supporting the activities you do by coming out and assisting you in real time – then can they donate?

What about \$10 a month? Do they have any skills or contacts that might be of use to the party?

If they DO want to be active then very much the better! You need to adopt a carrot and stick approach emphasising the dangerous realities of NS work whilst also encouraging them to realise and understand that the fight is not over and that, in so many ways, we have just started.

It is never too late. We CAN win! New contacts need to know that the enemy doesn't have it all sewn up. "They" are not all powerful and the very fact that you are here, and legal, and working, shows this in basic terms. The fact that this person has made contact indicates that they also believe that something needs to be done and that something CAN be done. Otherwise why contact you in the first place?

The situation we face can be described as follows; either the USA is going to fall to pieces – and it is, slowly and steadily – and we then have a chance to build something for white people like the phoenix rising from the ashes. In other words, we have become organised enough, and powerful enough through our constant activist political and party work, that we are in a position to grab a small piece of the pie – or small pieces – in the first instance. Like it or not, fragmentation is going to occur and this fragmentation will most certainly operate along racial lines because this is an historical response to the decline of an Empire.

Either this OR there is going to be a revolution. The reds and blacks aren't going to start a revolution because, increasingly, they're getting what they want.

No, a revolution will only come from our side, from dedicated white activists. We are rapidly reaching the point where we will have no choice but to resist and resist with all our might. We don't need, incidentally, 51% of the population, or any kind of democratic mandate, to seize power. We only need a couple of million people and things will start to shift.

We can do it. It is achievable. Your contact needs to know and understand this. Don't go too heavy on the "we need to educate our people with lots of books" malarkey. Anyone with a third of a working brain cell can see what is going on racially. They can see that the economy is in decline as are the strong white values that made America great.

Believe it or not the white people we need to reach already know what's going on. Our challenge is to build a vehicle that is radical yet credible and well-organised enough to attract those people, give them hope and get a significant minority of them involved with us at the local level.

GET your contacts working. Give them stickers, flyers and posters. Give them material to distribute and give them targets. Go out with them to check they're making best use of the party materials you've given them. Make sure they're operating securely, sensibly and in a low-key manner. Make sure they're dressing right, look right and are not drawing unnecessary attention to themselves.

Once you've got your first new contact working you know how to repeat this for new contacts...again and again. With a little bit of common sense, by ensuring that your new recruits are made of the right stuff and are of good character, you can build an effective unit.

The rest is up to you.

Do not expect somebody else to do what you can, should and **MUST** to for yourself. In reality, none of this is difficult if you are made of the right stuff; if you are of good character. Nobody is expecting you to start by diving into pitch battles with the enemy. What we are, collectively, expecting is that a few good people in every town and city nationwide starts doing the right sorts of things, under an open National Socialist banner to give us the political space in which to operate.

It isn't hard and you're not alone because, all over the world, people in their millions are supporting causes like ours whether they use the swastika or not. By fighting locally we help our brothers and sisters all over the world.

There is nothing we cannot achieve with faith in the future and a little guts.

The Future Calls.

In the beginning was the word and the word was good. A man stepped out of the shadows of a broken Germany in 1919 and developed a worldwide political movement for white people that lives in us today. What Hitler said and wrote then is as relevant today as it was when he presented his first speech at a small beer hall in Munich's back streets. Adolf Hitler lives! White Power!