

The Nationalist Observer

The Nationalist Observer
P.O. Box 152603
San Diego, CA 92195

AxCurtis@aol.com
http://www.whiteracist.com
Weekly Broadcast: 619-286-6709
Daily Broadcast: 619-286-0050

Issue 21

June 2000

Biology for Aryans

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. This factor has been expressed in a number of different ways:

1. Type-A botulinal toxin, with a mean lethal dose estimated to be as low as a few tenths of a microgram (Kupperman and Trent 1979: 65), has been described as "the most lethal substance known" (Kupperman and Smith 1993: 40; Berkowitz et al. 1972: VIII-40). It has variously been estimated to be a thousand times (Kupperman and Trent 1979: 65) or a hundred thousand times (Kupperman and Trent 1979: 57) more deadly than nerve agents.

Theoretically, according to one source, a single ounce of BTX (botulinal toxin) is sufficient to kill 60 million people (Jenkins and Rubin 1978: 224). Another author states that "one-half ounce, properly dispersed, could kill every man, woman, and child in North America" (Livingstone 1982: 110), yet another that just eight ounces of the substance could "kill every living creature on the planet" (Mullins 1992: 102, citing Hersh 1968).

Type A botulinus toxin can be produced for about \$400 per kilogram.

2. Some authors maintain that anthrax is an even more deadly agent (Mullins 1992: 102; Kupperman and Trent 1979: 68). According to one study, in principle, if its spores were distributed appropriately, a single gram would be sufficient to kill more than one-third of the population of the US (Kupperman and Smith 1993: 39). The US Law Enforcement Assistance Administration reported in March 1977 that a single ounce of anthrax introduced into the air-conditioning system of a domed stadium could infect 70-80,000 spectators within an hour (Clark 1980: 195). Tons of the nerve agent VX would be required to cause several hundred thousand deaths if released in aerosol form in a crowded urban area, compared to only 50 kg of anthrax spores (Douglass and Livingstone 1987: 17). A 1972 study by the Advanced Concepts

Research Corporation of Santa Barbara, California, postulated that an aerosol attack with anthrax spores on the New York City area would result in more than 600,000 deaths (Kupperman and Trent 1979: 68). Dr. Graham Pearson, Head of Britain's Chemical and Biological Defence Establishment, went even further and has been quoted recently as saying that

"Anthrax, sprayed from the back of an aircraft on a cool, calm night, could take out all of Washington DC. This could cause up to three million fatalities compared to two million from a hydrogen bomb" (Majendie 1994).

3. When dumped into a water supply, one gram of typhoid culture has an impact roughly equivalent to 100 grams of the "V" chemical nerve agent, or nearly 20,000

grams (40 pounds) of potassium cyanide (US Senate Committee on the Judiciary, henceforth SCJ, 1990: 3-4). The US Congressional Office of Technology Assessment cites "UN experts" to the effect that a person drinking 100 milliliters (less than half a cup) of untreated water from a 5 million liter reservoir would become severely sick and perhaps die if the reservoir had been contaminated by 1/2 kg of *Salmonella typhi* (the cause of typhoid fever), whereas it would require 10 tons of the chemical agent potassium cyanide to contaminate the reservoir to the same level of toxicity (OTA 1991: 52).

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.

Other advantages include their undetectability to traditional anti-terrorist sensor systems; as Root-Bernstein puts it: "They cannot be revealed by metal detectors, x-ray machines, trained dogs, or neutron bombardment, as can guns, grenades, and plastic explosives."

Continued on page two...

LONE WOLF POSERS USE FAKE IDS TO INVADE CIA, FBI

Undercover agents from the General Accounting Office used counterfeit badges and phony credentials to penetrate security at two airports and 19 government offices — including the CIA, Justice Department, FBI, State Department and Pentagon.

Agents from the GAO's Office of Special Investigations successfully entered the private suites of Defense Secretary William S. Cohen, Attorney General Janet Renodyke, Federal Aviation Administrator Jane Garvey, Health and Human Services Secretary Donna E. Sha-la-la and NASA Administrator Dan Goldin.

According to a GAO draft report, the agents used credentials made with widely available computer programs and badges purchased over the Internet to pose as plainclothes officers in an investigation sought by the House Judiciary subcommittee on crime.

Under that guise, the agents also were allowed close access

to the private suites of 15 Cabinet officers or department heads, and took briefcases and bags unescorted into the bathrooms nearest those 15 offices.

The agents entered the buildings after declaring they were armed. Briefcases they carried were never searched. At the Justice Department, they drove a Ryder truck into the department's courtyard, where it was left while the agents went into the building unescorted — later entering Ms. Renodyke's office liar.

"This is a shocking report revealing a dangerous vulnerability plaguing thousands of people who work in our buildings," said Rep. Henry J. Hyde, Illinois Republican and House Judiciary Committee chairman. "Lone wolf penetration of our security is a serious threat to the orderly functioning of our government. [That's the idea!]

Cartoon stolen from WAR

Box 65 ~ Fallbrook, CA 92188

Folks, please check out the almost completely harmless website of Richard Baumhammers, accused of killing 6 lower down on the racial food-chain, at: <http://www.freemarketparty.com/fmp/> Wow! If even a guy as seemingly harmless as this can go postal/Columbine, mebbe there really is hope for us!

Continued from Page One...

The time-lag between release of an agent and its perceived effects on humans reduces the chance of a perpetrator being apprehended (Simon 1989: 10; Burrows and Windrem 1994: 483). As Watkins explains: "After infection the organism multiplies and spreads to others during an incubation period before onset of symptoms. Thus, locating the site of an attack and identifying the perpetrator is complicated" (1987: 195). The particular agent may also leave no signature, allowing for the possibility of anonymous attacks (OTA 1992: 37).

In Mengel's words: "...biological technologies are quite adaptable to demonstration attacks on small, isolated targets, while retaining a capacity of a larger attack" (Mengel 1976: 446). The degree of sheer terror (and hence societal disruption) that they may 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. *Via FIPS*

The Nationalist Observer

The Nationalist Observer is published monthly for activists in the struggle to secure the White Race's survival and advancement in coming generations.

The Nationalist Observer
P.O. Box 152603
San Diego, CA 92195
Editor, Alex Curtis

**US Subscriptions: \$30 for 24 issues; \$20 for 12 issues.
\$10 for 6 issues, Single issues are \$2. Equivalent in stamps OK**

Alex Curtis, Editor
AxCurtis@aol.com
619-286-6709
619-286-0050

Summer of Hate Begins Early- Stay Tuned

Dateline McKees Rocks, Pa. -- An Aryan lone wolf opened fire in two suburban Pittsburgh shopping centers, killing six muds in what police called a racially motivated shooting spree. The man was taken into custody.

Two of the dead, of gook descent, were shot at a Chink restaurant in McKees Rocks, while a nigger was killed at a martial arts school in Monaca. Two Indians were shot dead. A kikess was found dead in her Mount Lebanon home, and the gunman was suspected in her death. The gunman fired shots at two synagogues, but no one was injured. A swastika and the word "Jew" had been sprayed on one synagogue.

The jewsmedia is largely supressing the identity of Richard Baumhammers. Local TV news reported that he is a lawyer and member of a respected International Association of Lawyers. He is 34. The kikes made much of 1999 as the "Summer of Hate." Well, the shooting is starting very early this year. These patterns have been predictable to keen observers. Baumhammers may have rubbed out the jewess and, realizing that a one "hate crime" murder of a Chosenite equals a life sentence at best, and death at worst, he might as well go all the way. Do you think it is a mere coincidence that the rise and fuss made over hate crime laws (always used against white males) has come at the time when lone wolves don't kill one- they go after every darkie and jew in the neighborhood. That's because the slighest crime against a jew is punished so hard that you might as well wrack up as high a body count as possible. And everyone knows it. Now who wins? Jew pressure groups and politicians get money or credit for their anti-hate efforts. White racists also win. The fact that ZOG cannot protect their precious mud and Chosen sheenies undermines and delegitimizes the government's position. The sheep of all races start to fear White racists. Even if we are seen as crazy or desperate, the fear is there.

Sure the rightwingers think it hurts their sensibilities and scares away their mostly elderly and "bourgeois" support, but maybe those groups need to be shaken up for their own good. One "racial leader" recently took space in his inter-group bulletin to cast aspersions on *White Aryan Resistance* and *The Nationalist Observer* as less than his group because we cater to "the proletariat and prisoners." Baumhammers is one very upper class "bourgeoise" who took Leaderless Resistance to heart and in so doing made a political statement millions times more powerful than all the rightwing and snobby intellectual groups have since WWII. I said before the Summer of Hate that lone wolves will start tearing at this perverse society. And last summer saw the most extreme and numerous examples of White rage in US history. I predict this summer will make the last look a clambake. There is no way to stop it.

Richard Baumhammers
**Aryan
of the Month**

The following words will appear in every magazine that I publish from here on out:

Never utter more than the 5 Words to any agent or representative of ZOG: "I Have Nothing To Say." There are no exceptions. Anyone who does talk must be shunned from the movement forever. Former associates of the talker may consider much harsher punishment.

Never talk to a Grand Jury even when faced with contempt of court. No exceptions.

Never join a membership group: Support those activists, publications and groups with periodic free-will donations. You will be able to live without your member ship card- also known as a security blanket.

No meetings (that includes rallies, conventions, concerts and rendezvous) that are not for a specific and compelling activist reason that cannot be accomplished through other communication means, mail, email, Net, phone, etc.

Exist and fight as lone wolves or in a small cell and you will last longer and be at peak performance. From there use all your creativity and will to accomplish any task you want. It is all up to you, lone wolf.

"We Started it - just so they could end it"

Date: 09/03/40

Petersson displays not one shred of remorse. As a paramilitary provocateur in Aztlan he committed and witnessed many murders but they are just a haze among his light-headed, almost giddy peals of laughter.

He throws back a brew, back at his home in Arrowbear, a white ethnic enclave supposedly part of the Peoples' Republic of Aztlan, but clearly under control by roadblocks of White Wolf paramilitaries. It was from locales like this that the White Wolfpacks descended to the smog-filled flatlands earlier this summer on warm nights to rape, torture and murder browns so that it could be blamed on blacks and rape, mutilate, butcher and rip to shreds blacks so that it could be blamed on browns.

The fact that these two groups, so "inspired", then made a battlefield of every street, public building, home and vacant lot in "Aztlan flat", literally eating alive 3.5 millions of one another in bug-eyed drunken predatory hunts during the next 6 weeks, shows how successful the whites were at dividing their racial opponents up like deli-sliced cold cuts.

He picks up a sausage sammich, but has to stop, as he is now choking with laughter. He fears no retribution or be-

ing held to account for what he and his comrades know they have done. The subsequent scale of butchery blooded over every bit of evidence they might have left behind. But for his victims, he says that he does feel "something" - then regales us with "Ah think I FEEL...like taking a piss!", and roars on.

He is not alone. The story he recounts can be told by the hundreds of Socal Aryan volunteers who, driven by race bloodlust and hatred for "their" new nation, joined independent paramilitary alphadog wolfpacks to rape, murder,

murder and rape their way from the San Gabriel Valleys to the Coast, only to calmly return after the final red dawn to their white loved ones. "I am a fighter. That's what I know", he says, going for some locally made hand-twisted pretzels.

"War is war. I do not fear war. I fear peace with the brownblacks and the blackbrowns" he adds, joining his hands together behind his head and leaning back.

He was one of "Alex's Axe-Boys", a group run by an unnamed elder statesman of what they call Racial Holy War. When asked how many murders he and his comrades committed or witnessed he waves his hand dismissively. "There were many, many deaths, of course. It's a silly question. At first, you know, you remember them. Then, it's as common as saying 'Good morning, Kamarad!'. We worked by night, and slept by day, hiding out in long-abandoned industrial areas or old former-government buildings. We had no trouble. If someone did see us, we waved some gold coins in the air long enough to distract them and cut off their heads."

Only two of the atrocities his group committed truly remain with him. The first was in Claremont, an old college town near the unofficial border with Whiteworld. He and his group were ahead of the Aztlan Army, intent on hunting down those "evil Jegro Terrorists" that were leaving raped and tortured

Mezzicans from Anaheim and Azuza to Rancho Cucamonga. The white werewolves entered a small house where an elderly Latrina was cowering in a chair with her grandson, aged three or four.

"It was still real hot outside, but here this senora was shaking, so we should have known something was up. My friend Dannyboy went over to see if she was sick, when she suddenly took a blade from her skirt, and stuck it in Danny's side...She killed him! She fucking stabbed my best friend. He was killed by a goddamn abuela. Can you imagine that? ... We ripped her grandson apart with our bare hands before her eyes after gagging her. She finally choked to death on her own tears and vomit. She had a bad death, but fuck it, she must have known what was coming! You cannot be sentimental."

The second was in the niggertown section of Pomona, where an elderly Rastus was caring for his three grandsons, all aged under 12. "At first one of the group said we should kill the man and spare the boys. But then one of the commanders unsmilingly said 'No. Don't kill grandfather. He might be one of my ol' Afican ancestros!'

Are We learning yet?

Historian David Irving has lost his libel against jew bitch Deborah Lipshitz whose book described him as a "Holocaust denier". Mr Irving now must pay the defense's court costs of \$3 Million. There is ONE THING and ONLY ONE THING to learn from Irving's "legal" loss in his Hollywood Shoah Business Interference Denial Trial, and that is...that the Jews are FAR more dangerous to those wishing to see the white race continue to exist in this year of 2000, than they were in the year 1940, when we only had to kill 6 million of them in self-defense. I would argue they are exactly 6 times as dangerous to our freedom and existence today...or 6 x 6 million.

**Advertise in
TNO
sent to 400-500
each month
Business Card
Size: \$10
1/4 Page: \$25**

For just a second there was silence; then everyone bent over with laughter. We kind-hearted all of them with Rambo knives, for mercy's sake.

Then, we skinned the blackest patches off their hides and put the untanned leather in the food dish of their big dogs, writing on the side in magic marker 'menudo para los perros'. THAT would get the other jigs burning! ... You know, I didn't

particularly want to be a murderer. But that is not my fate. My God decided what I would be the moment the U.N. and the Chinese decided this would no longer be part of a nation I was born in, low tho' it had fallen..."

His "unit" was made up of 84 soldiers, comprising 12 squads of six, seven re-suppliers and drivers, three doctors, and two officers. Street fighters, (POMMs) "Prisoners of Mother-fucking Mexico", and racial mercenaries he was ashamed of none of the appellations. "They could call me demon locust Apollyon, and I wouldn't care!"

At the end of 20 days they had a huge party, and "Lil' Alex", "the clock-work of white", accompanied

by his wife and children, walked down the line shaking hands with every one of them. Sgt. Dragon of the Blood-in-the-Snout Unit was the most highly decorated, for quietly killing more than 500 local

elected officials and public employees of the Jegro and Messican persuasions, which the imbeciles "naturally"

blamed on one another. Now dripping with gold jewelry from Rap Church altars, he grabbed a redhead, sunk his face into her hair scented of whiteskin powder, the pine trees, and hearthsmoke, and began to cry...So did they all for a moment...

SS-Mann Bruckner also returned alive from a perhaps-even-riskier task than the initial stage murders. He was given a skin-dye job and sent down to the warland to report back on what the blackbrowns and brownblacks were doing to one another, in order to see if

additional wolf forays would be needed. He estimates he personally witnessed more than 20,000 murders in just a few weeks. "In Huntington Park, when brownblacks asked the blackbrown minister of one

church how they might be spared, he suggested they seek sanctuary at his crib. They did, and a few hours later the man

himself came with Rap Gangs to butcher them all...I crept in that night...God, EVERYTHING was slick with their blood, and I could only breathe through a lightly bleached kerchief"...

"I, Murray Whorowitz, of the One World Hate Crimes Tribunal, offer this report on International Peoples' Labor Day, 2041...I was escorted by Aztlanese officials in a Dung "Lucky-12" helicopter on loan from the Chinese East Asian Prosperity Zone Air Force. We landed in a parking lot where heavy construction equipment

had cleared a pathway, in front of the former Carson A M R (African ~~Militaries~~ and Rappers) Church. We were greeted by a single, very formal Aztlanese soldier armed with a Chinese-made MAK...Newly planted banana trees were everywhere...I stepped up the partially burnt

stairs and over the threshold...At least two hundred and fifty mostly decomposed cadavers covered the floor, wadded in clothing, their

belongings strewn about and smashed. Macheted skulls had rolled here and there...

The dead looked like pictures of the dead. They did not smell. They did not buzz with flies. They had been killed months ear-

lier, and they hadn't been moved. Truly black skin stuck here and there over the bones, many of which lay scattered away from the bodies, dismembered by the killers, or by scavengers--birds, dogs, bugs. The more complete figures looked a lot like people, which they once were. A woman in an African-style cloth wrap printed with flowers lay near the door. Her fleshless hip bones were high and her legs slightly spread, and a child's skeleton extended between them. Her torso was hollowed out, ribs and spinal column poked through the rotting cloth. Her head was tipped back and her mouth was open: a strange image-half agony, half repose...

Not hearing the silence of the place, with beds of exquisite, decadent, death-fertilized flowers blooming over the corpses, it was unimaginable. There was an indescribable taste in my mouth. How could these citizens of the New World Order do this to one another, regardless of the ostensible provocation? A huge increase in public education was clearly called for...

Over

What else could you really see? The Bible bloated with rain lying on top of one corpse or, littered about, bloody basketball sneakers (many horrifically rammed into bodily orifices), a broken-off machete blade still imbedded in one skull, "looking" up at the church ceiling and, no doubt, their god.

The soldier with the MAK he called himself Colonel Francisco said the dead in this room were mostly women and male and female children who had been raped before, while or after being murdered. He was candid and briskly official. I looked instead at my feet. The rusty, blood-encrusted head of a hatchet lay beside them in the dirt.

A few days earlier, in the capital city Los Angeles, in a giant open-air market off Alameda, I had watched a man butchering a cow with a machete. He was quite expert at his work, taking big precise strokes that made a sharp hacking noise. The rallying cry to the latin killers during the genocide was said to have been "Do the work like some gringo was actually paying you for it!" And I saw that it was work, this butchery; hard work. It took many hacks--two, three, four, five hard hacks--to chop through the cow's leg. How many to dismember a person?...

Hundreds of thousands of people of color, separated only by shades of brown skin color, language, national origin, and religion, had worked as killers in regular shifts. There was always only the next victim, and the next. What sustained them,

beyond the frenzy of the first attack, through the plain physical exhaustion and mess of it? The engineers and perpetrators of a slaughter like the one just inside the door where I stood need not enjoy killing, and they may even find it unpleasant. What is required above all is that they want their victims dead. They have to want it so badly that they consider it a necessity.

These dead and their killers had been neighbors, schoolmates, colleagues, sometimes friends, even in-laws. The dead had looked their killers in the eyes, and often recognized them. What does either one say in such a situation: "Pardon, but now I want to hear you scream"?...

They killed all day at Carson. At dusk they cut the Achilles tendons of any survivors so they couldn't walk away, and went off to feast behind the church, roasting cattle and corn tortillas, and drinking XXX beer. In the morning, still drunk after whatever sleep they could find beneath the cries of their prey, the killers awoke at dawn, put their boots on, went back into the church, did they morning excretory functions on the dead, and began to butcher the living again. Day after day, minute to minute, all across Aztlan, they worked like that...

God forgive me, the dead were, I'm afraid, beautiful. There was no getting around it. Humanity to a Jew is supposed to be a beautiful thing. The randomness of the fallen forms, the strange tranquility of their rude exposure, the skull here, the arm bent in some un-interpret-able gesture there - I couldn't settle on any meaningful response: revulsion, alarm, sorrow, grief, shame, incomprehension, but finally awe...

We went on through the first room. There was another and another; ALL were full of bodies, and more picked-clean bones were scattered in the parking lot, and there were stray skulls in the broken glass and the grass, which was thick and wonderfully green. I heard a crunch. The colonel stumbled in front of me, and I saw, though he did not notice, that his foot had rolled on a skull and broken it. Then I heard another crunch, and felt a vibration underfoot. I had stepped on a jawbone...

'I came home to find the bodies of 81 total strangers stuffed in my home, including 8 decaying in the closets', said Willye Tailback-Betadogg, an unemployed preacher. 'The neighbors on my block alone counted 647 in their homes and yards...We're next to the old freeway, and apparently someone got tired of carting these people around. They tortured them, too. You had to see how they killed them; the damn ceilings had almost as much blood as the floors! - and what with ... baseball bats with the names of star latin players, studded with nails driven through, road flares, rebar, shovels ... they say that if you begged with your body, you might be lucky enough to get a bullet, and not in the gut ... Lookit my crib now!'

...so ends my report to the Commission."

Meanwhile, back in the Mountain Resorts areas ... "C'mon, boys! Let's go over to Ingrid's Deli in Big Bear. They've got the best German cold cut sammiches...and for the last 40 years, they've always had at least one Aryan girl there so beautiful you knew...exactly why you were killing monsters!"

-Fips

Contemporary Genocide

Leaderless Resistance

Since only a very few of us have been promoting an extreme, winner-takes-all philosophy in the last 5 years, the White Man has started making the first crucial steps toward an aggressive resistance against white genocide. An infrastructure would be the correct system to follow if, and only if, there was the slightest reason to believe your infrastructure could compete in a legal way with the dominant Jewish, race-mixing system. But as you can surely surmise, only rightwing dreamers could at this time fall for such a fantasy.

The advantage of lone wolf and small cell activity is that it is untraceable and is the best use of our meager resources- no membership dues, rental of meeting halls, driving, lodging and time-off for endless conventions. All of your personal and cell resources go to exactly what you want them for, not to a "leader" who lives off you.

Almost every racist group is wrapped up in civil action right now. You cannot afford to have members who legally amount to "agents" of yours. All of these questions will be resolved by ZOG soon. Some of us are operating 5 years before these trends, while the racist groups are still using archaic, failed tactics. Lone wolf and cell acts are the catalyst for weakening the System. That must be done before we can even consider the idea of a racist infrastructure or organizations.

LON TOMOHISA HORIUCHI

"Hooch" came to the zoo a born goat. Always hiving and striving to stay one step ahead of the Dean. Being a goat didn't leave him much time for OPE, but then again OPE "Hooch" didn't need the time.

Outdoor Sportsman's Club 4, 3, 2, 1; Chinese Club 4, 3; SCUBA Club 3, 2, 1; Ring and Crest Committee 4, 3, 2, 1.

LIEUTENANT

I give you the unavenged murderer of Aryan woman and child, Vicki and Samuel Weaver.

Dear Alex,

I am replying to your article "My Killer or Yours." In one part you say that you would have "cheer on the gas chamber operators." How inhumane can you get. I am sure that if you were there, you would be horrified by watching a baby be gassed to death. I don't see where you get this burning hatred, but I wish I knew. Any logical person would see that during and before Nazi Germany, only a small percentage of the Jewish people committed crimes against their fatherland. It is totally unfair that millions of people should die for the crimes of a few. So now do you think since white people commit thousands of crimes everyday, should we kill them also???

You are killing them, but by the millions. In 1980, San Diego-area schools were 85% White. As of several years ago, the official count was 19% White. You are witnessing an extermination program far more efficient than any Nazi scheme- except the Jews are so damn sly that it can be done directly under our noses, at a slow place, and most of the time with the full sanction of the race being murdered.

As you also read- 30 million Aryan children have been killed by Jewish abortion doctors by the legal authority vested in them by the U.S. Government- the holder of all Guinness World Records on racial genocide. In short, it would be impossible for us to thoroughly avenge the crimes already visited upon us by Jews, no matter how viciously we do them in, because they have destroyed more of our men, women and children than there are Jews living. But every little bit helps.

Vote To Murder Your Race

The U.S. imposes their pretend Anglo-Saxon democracy in Asia and Latin America. The rebels groups there make it their foremost goal to stop elections, because, as here, if an imperialistic force such as elite Jewry and White traitors can hold a peaceful election it will pacify the people and make them ready for slavery. The elections are another form of sport that is meant to distract the sheeple. Both sides are already bought for. The super-rich and Fortune 500 companies make up the top donators to both sides. That racial traitor Pope Buchanan has made pro-miscegenation and racial assimilation statements that shame Bill Clinton. He wants moratoriums on immigration so the mud already here can assimilate easier. And he's right, they will if we were to ever actually get them. Right now, U.S. ZOG and all of its tributary governments are the deadly enemy.

F-2 Recently, NOFEAR representatives (David Duke's group) met with Canton city leaders and, get this, agents from the Department of Justice. I told them that I will have no sympathy for Duke if he goes to prison if he and his group are cavorting with the very slime that put him in there. The whole reason he is in this predicament is because he made a shady deal with the corrupt politician Governor Foster of Louisiana to sell his membership list (which should be secret anyway). NOFEAR is going to have to come up with those brilliant new strategies that they promised me soon, because so far I haven't seen anything that differentiates them from the failed NAAWP. I don't believe that even the NAAWP was conferring with the DOJ.

Back to those rebels... they line the streets leading to the polls with bodies. It is necessary that the establishment's elections must be undermined and delegitimized before the people can be made to accept a revolution. Those that promote voting or running in any elections are counter-revolutionary... the White revolution.

Prisoner- POW Page

from Jack Friend #H-39500
San Quentin Prison 5-Eb-48
San Quentin, CA 94974

The Nationalist Observer now operates the largest collection of prisoner contacts on the Internet. Presently we have only about 70 contacts, but this will swell greatly as I promote a new program for increasing communication inside the prisons. Many prisoners write to me (I average 3 letters a day from prisons) and are in need of news on the outside. The larger "racist movement" has ignored Aryan prisoners because they are not able to make them members and they do not have a lot of money. Some groups even forbid prisoners from becoming members, neglecting the fact that the majority of worthy White men and women (the most hardcore) are presently incarcerated.

Prisoner of War (POW) and Political-Prisoner (PP) defined

By Richard Scutari, Bruder Schweigen
Article from Hammerskin Press PO Box 9272, Springfield, MO 65801;

Going to prison does not mean taking the person out of the fight. Most members of The Order are still among the Top Ten racial advocates in the U.S., despite their constricting accommodations. James Burmeister is very active with a prisoner cell group. I want to help Aryan prisoners to be updated and not cut off from the outside world. I want them to have the ability, when they apply themselves, to be able to influence this outside world to benefit our Race. Some of our most honorable are in prison for the rest of their lives, but you must remember that when a revolution dismantles a corrupt government, the prisons are always emptied. The present attacks against ZOG and the race-mixing society is hurting their peaceful existence. They must react with strict measures for their security and survival- measures that take away the ancient rights of White people. In a nation of freedom-loving Whites with 200 million privately owned firearms and ever more technological advances that even up the odds (fertilizer bomb takes down their heavily fortified installation, for instance) means our resistance has good prospects. I do not advocate terrorism- I predict massive leaderless terrorism to counter this venal government and its efforts to exterminate our people. It is never "terror" to defend one's Race against genocide.

I am not sure how I will go about with this prisoner project. Many ideas have been submitted to me. I will start it off and ask that all prisoners who would like their address added to my POW/Prisoner Internet page may simply ask to be added. Each issue of the Observer will have one page devoted to prisoners from now on. Here are some addresses of verified POWs: (I have two levels of prisoner addresses- Verified and Unverified. You do not need to send me verification of POW status- you will be added simply by asking)

(3) A person who, because of his/her said beliefs, receives a more punitive sentence for an illegal act that he/she would have not received had he/she not held those beliefs. One point you should take notice of is that the definitions only encompass people who were actively involved in the Movement prior to their incarceration. Like all rules, this one has an exception. Non-movement people may be included if their incarceration resulted from either planned or spontaneous actions on behalf of our Folk. These standards need to be in place in order for the support of Movement-fallen to have validity. Incarcerated Movement-folk are there for only one reason and one reason only--- they strove to secure the Fourteen Words!

A POW/Political-Prisoner is:

(1) A person incarcerated as a direct result of waging war against a power hostile to his Folk/Kindred. The person acts in a military capacity, as a soldier, but need not be personally involved in armed conflict. Support personnel also qualify.

(2) A person incarcerated as a result of Folkish/Racist beliefs and/or acts in furtherance of those beliefs. The beliefs and acts may be either legal or illegal. The person acts in a civilian-capacity.

continued next column

Bruce Carroll Pierce #04181-085 P.O. Box 1000 Leavenworth, KS 66048	Richard Kemp #09886-016 P.O. Box 5000 SCI Sheridan, OR 97378
David Tate W/155209 CCC 5A-112 1115 E. Pence Rd. Cameron, MO 63329	Richard Scutari #34840-080 USP Max P.O. Box 8500 Florence, CO 81226
Randy Duey #09884-016 P.O. Box 1000 Oxford, WI 53952	David Lane #12873-057 USP High Box P.O. Box 7000 Florence, CO 81226
Gary Yarbrough #09883-016 P.O. Box 1000 Marion, IL 62959	Tim McVeigh #120176-064 PO Box 33 Terre Haute IN 47808
Randy Evans #09882-016 P.O. Box 3000 White Deer, PA 17887	Joseph Paul Franklin CP-133 Potosi Correctional Center HU 2, Cell 2, Wing "C" RTE. 2, Box 22-22 Mineral Point, MO 63660

Racial Separatist Periodicals Read at The Nationalist Observer

Aryan Nations
P.O. Box 362
Hayden Lake, ID 83835
Calling Our Nation
The Way (for Prisoners)

National Alliance
P.O. Box 330
Hillsboro, WV 24946

Christian Defense League
P.O. Box 449
Arabi, LA 70032
CDL Report, \$1

Euro-American Alliance
P.O. Box 210081
Milwaukee, WI 53221
The Talon

NSV Report
P.O. Box 328
The Dalles, OR 97058

Heritage and Faith
P.O. Box 1462
Cabot, AR 72023

Sigrdrifa South
P.O. Box 17512
Jacksonville, FL 32245

14 Word Press
HC O1 Box 268K
St. Maries, ID 83861
Focus Fourteen, \$2

White Aryan Resistance
P.O. Box 65
Fallbrook, CA 92088
WAR, \$3

Oklahoma W.A.R.
P.O. Box 434
Catoosa, OK 74015

Thule
P.O. Box 4542
Portland, OR 97208
Publication, \$4

Crossing the Abyss
P.O. Box 5661
Richmond, VA 23220
Magazine, \$5

New Order
P.O. Box 27486
Milwaukee, WI 53227
NS Bulletin

National Socialist Movement
P.O. Box 580669
Minneapolis, MN 55458
N.S.M., Publication, \$4.50

World Church of the Creator
P.O. Box 2002
East Peoria, IL 61611
The Struggle, Publication, \$2

American Nazi Party
P.O. Box 503
Eastpointe, MI 48021

Storm Watch
2626 W. Parrish Ave. PMB 213
Owensboro, KY 42301

Panzerfaust Records
P.O. Box 188
Newport, MN 55055

Vinland Records
P.O. Box 152421
San Diego, CA 92195

Tri-State Terror Records
P.O. Box 430
Villanova, PA 19085

Southern Brotherhood
P.O. Box 68143
Lubbock, TX 79414

White Voice
P.O. Box 1281
Lockport, NY 14095

The Iron Eagle
P.O. Box 328808
Columbus, OH 43232

Aryan Book Center
P.O. Box 212
Decatur, IL 62525
Catalog, Free

Gothic Ripples
Thorgarth Greenhow Hill
Harrogate, N. Yorks
HG3 5JQ England
Publication, \$3

The Nationalist Times
P.O. Box 426
Allison Park, PA 15101
Newspaper, \$2.25

The Truth At Last
P.O. Box 1211
Marietta, GA 30061
Newspaper, \$1

Info-14 (in Swedish)
Box 365, 114 79
Stockholm, Sweden
Magazine, \$5

Copperhead Update
PO Box 428516
Cincinnati, OH 45242

Scribneoireacht Cruithneach
P.O. Box 3822
Peabody, MA 01961-3822
Prisoners free, Others \$1

N.S.W. Revolutionary Party
PO Box 7421
Fargo, ND 58109
The Aryan Eagle, \$1

Nationalist Dawn
887 Valley Upper Rd Unit 6
Upper Monclair, NJ 07043

Aryan America
P.O. Box 2308
Arlington, TX 75755

German-American National
Public Affairs Committee
P.O. Box 11124
Pensacola, FL 32524
Ganpac Brief, Publication

Central NY White Pride
P.O. Box 592
Syracuse, NY 13206

The Rational Feminist
PMB #202 10500 Ulmerton Rd #726
Largo, FL 33771

Heritage Front
P.O. Box 564, Station R
Toronto, ONT., M4G 4E1
HF Report, Publication

NSDAP/AO
PO Box 6414
Lincoln, NE 68506
The New Order

Hammerskin Press
P.O. Box 9272
Springfield, MO 65801
Publication, \$4

Aryan Loyalist
P.O. Box 5901
Lake Worth, FL 33466
Magazine, \$2

Serbian Front
P. Fah 138
35000 Jagodina
Serbia/Yugoslavia

And, of course...
The Nationalist Observer
P.O. Box 152603
San Diego, CA 92195
Publication, \$2

Key Web Pages

Stormfront www.stormfront.org
TNO <http://www.whiteracist.com>
14 Words Press www.14words.com
Wake Up Or Die
www.wakeupordie.com
Deeswatch www.deeswatch.com

Racist Phone Centers

Weekly TNO: 619-286-6709
Daily TNO: 619-286-0050
OK WAR: 918-834-4272
WAR Update: 760-723-8996
WCOTC: 309-699-0135
ANP: 734-729-1702
Ala KKK: 334-675-1261
Ohio Nat All: 440-230-2450
NS Move MN: 651-659-6307
Nat'l Knights IN: 219-256-0315
MO KKK: 314-426-6598
WA KKKK- (253) 537-2278
WA KKKK- (206) 781-7713

Skrewdriver "Rockumentary"

Interviews with Ian Stuart and clips from classic Skrewdriver songs. The CD is arranged in chronological order so you can follow Skrewdriver's transition from punk band to the world's premier skinhead band. This is a must for anyone that has been inspired by Ian's voice and the music of Skrewdriver. With narration by Paul Burnley. \$15.00

vinland
r e c o r d s

P.O. Box 152421
San Diego, CA 92195

www.nordland.net/vinland

Visit us on the web or write for a complete catalog. US residents only.

Racist Video Tapes Only \$12 each

Triumph of the Will- Starring Adolf Hitler and a cast of thousands!

Leni Riefenstahl- 2 1/2 hour documentary on the director of above and her many other artistic achievements.

The Olympiad- Riefenstahl's coverage of the 1936 Olympics "Festival of the People."

Two parts on two tapes (\$22)

The Blue Light- artistic film by Leni Riefenstahl.

The Eternal Jew. Goebbels' most thorough examination of the Jew question.

Jud Suss- Big budget Third Reich film on Jewish exploitation in old Germany.

Joseph Goebbels- Great film on Germany's Propaganda Minister.

Good Morning Mr. Hitler- Extremely clear, color film of Hitler and his entourage. You will feel like this film was made this morning!

Der Marsch Zum Fuhrer- Tons of Hitler Youth footage plus bonus film "Fahren Junker"- on the intense training undergone by NS infantry officers.

The Birth of A Nation. Pro-KKK masterpiece.

Los Angeles Riots. See Negroes burn, loot and "f-up" whites and Asians trapped in the South Central L.A. riots.

L.A. Riots Part Two- 2 full hours of live tapings of violence, looting and burning of a half billion dollars of property.

Heat Wave- More riotous fun in L.A. as we go back to 1964 and see live coverage of the first generation of niggers.

Metropolis. Hitler's favorite movie about workers in a futuristic factory State.

Great Nationalist Orators. Prewar film chronicling American Firsters Coughlin, Long and Smith.

George Lincoln Rockwell. Two hour color documentary on the American Nazi Party leader.

Marquette Park. Official police film of a mass White power rally and resulting violence.

California Reich. Infamous film on NS. **Ruby Ridge Massacre.** Full story of ZOG's lust for blood and wasting money.

NAACP Rally. Duke and other white rights activists.

Festive Nuremberg. Third Reich parades, music and military demonstrations.

Stalingrad. A German film of 1993 tells story of the 6th Army on the Eastern front.

Anarchy U.S.A. Propaganda classic by John Birch Society on the communists' plans of a racially integrated America.

WAR on Trial- Metzgers battle Morris Dees in court.

Ku Klux Klan- Spectacular 2 hour documentary on the complete history of the KKK.

David Duke's Video Biography- Full historical video biography of Duke's life and views.

Stone Mountain- 1991 KKK Rally with speeches.

John Tyndall- Speech along with Fields and Koehl.

Conductors of the Third Reich. Crystal clear footage of Aryan composers performing German classics.

Shame- Rare and suppressed Hollywood film of young William Shatner (Captain Kirk) as a fanatically devoted Klansman.

WACO: Rules of Engagement- Revealing tape on ZOG's murderous rampage at Waco.

Holyhoax Revisionism for Beginners- Smashes entire Jew religious myth of the Holyhoax in one handy documentary.

Blood in the Face- Colorful documentary film on the White racial movement. Includes footage of Robert Miles and George Lincoln Rockwell.

Holocaust: Myth Crumbles By David Irving

Adolf Hitler: Artist, Architect, Designer After 50 Years. By Professor Revilo P Oliver

Inside The Mossad- by Victor Ostrovsky

The Other Israel- Sheenie Land exposed

Epic- Waffen SS- by Leon Degrelle

What Really Happened to Hitler?-

Great film on the last days of Nazi Germany.

Hitler's War- Splendid 2-hour documentary on Hitler's war effort written by pseudo-Nazi David Irving.

Immigration: Making America Less Beautiful- Conservative, but compelling video on mud invasion's impact on our race and resources. Plus bonus film

Rommel- From early life to death, with emphasis on his African war strategies.

History of The Nationalist Observer- One and a half hours on the full-scale raid on TNO, dozens of newsclips on activism and hate crimes, plus a 15 minute tape of the 1998 Aryan Nations march.

Duke Compilation- 2 hours of Duke vs. hostile reporters and on a variety of national talk shows.

Duke Inaugurates NOFEAR- January, 2000 First convention of NOFEAR with an hour and half speech by David Duke

Occult History of the Third Reich- 2 hour film with entire occult history of Nazi Germany.

Skinned Alive- 70 minutes of live Skrewdriver before a rambunctious audience.

South African Nigger Revolution- Exposes the Jew-communist led revolution. Contains violence.

Beat Federal Agent Wiretaps- Who's listening.

Strategy and Tactics of Terrorism

Sedition USSA Style- 1988 Sedition Trial at Fort Smith with Order members, Beam, Butler on trial.

Swastika- Pro-NS documentary on life in 3rd Reich.

Tares Among the Wheat- Professionally produced Identity tape that exposes Judeo-Christianity.

Neumann Britton- Firey and radical Identity Preacher

Genocide By Propaganda- 2-hour color documentary by Zundel that exposes fraud of death camps.

Churchill Myth- 2 hour deconstruction of the Jew-stooge by David Irving.

Ultimate Self-Defense- Defend yourself against knives, guns and body attacks.

NAACP's First Convention 1995

Shocking Africa- Nigger Savagery explored

SNIPER...the invisible enemy.

Counter Ambush- How to use advanced driving techniques as a weapon.

House of Rothschild- How one Jew family subdued Europe... to this day.

Videos continued

Order Castles- Of the Third Reich
Inside SWAT- All the ins and out of
ZOG's elite.

Speeches of Adolf Hitler- Rarely seen
ones

Nazi America- 1 hr, 45 mins from the
Bund through Rockwell and to today.

David Irving Speaks Sept, 1999
Includes talk of libel trial and Deborah
Lipshitz

Joseph Paul Franklin- Bio and inter-
view with the most successful "serial
racist" of all time with 27 kills, including
Larry Flynt and Vernon Jordan.

Hard Fighting- How to defend or attack
in any number of situations. The closest
thing to going through a course (3 tapes)-
\$30

Mastering the Samuri Sword

Mastering the Walking Stick

George Wallace History- 3 Hours on
the fiercely segregationist politician.
Later recanted and sucked up to niggers.

Basic Karate- Aryans must train for
hand-to-hand

**Adolf Hitler and National Socialism: A
Reappraisal** By Zundel

History of the SS- Crisp footage of elite
army.

**Kobudo Bo-Okinawan Stick Fighting
Vikings 2000-** Refreshing history and
reenactments by all-white Scandinavian
actors.

**Mussolini Visits Adolf Hitler
Trial and Execution of Af. Eichmann
Black Market Arms Trade-** Back-
ground information Aryan activists will
need for future reference.

History of Skrewdriver 1977-1993
Video covering Ian Stuart's rise and fall
as the leader of the hate rock and roll
genre.

Ian Stuart Memorial 9/30/95 - Wales
3 Hours. Color. With Celtic Warrior,
English Rose, Svastika, Warlord, Razors
Edge and No Remorse.

Ian & Stigger Patriotic Ballads -
Stuttgart, Germany 1992 2 Hours, 15
minutes Color. \$12 ppd

Skrewdriver 100 Club - 1982

Skrewdriver Live and Studio Ian
Stuart, Stigger and Skrewdriver live in
concert and in the recording studio.

Skrewdriver Live In Germany 1993.

Deutsche Skinheads - 3 Hours. Color.

Nordic Thunder & Aggravated Assault
- Newark, Delaware

My Own Private Holocaust- From the
"Jews For Hitler" group. Get inside the
Jewish mind.

The Order- Special on the Bruder
Schweigen

Racist Audio Tapes Only \$6 each

George Lincoln Rockwell #1. Brown University.
The definitive Rockwellian address.

Rockwell #2. To Southerners to counter MLK's
march on Washington.

Rockwell #3. Debates Black Panther

Rockwell #4. Debate against NAACP leader.

Rockwell #5- Explains folly of Right-Wing.

Rockwell #6- Speech at San Jose

Rockwell Debates Jew- On L.A. radio 2 hours (\$10)

Robert Mathews- Revolutionary speech to a racist
audience shortly before he went underground.

Louis Beam- At Aryan Nations. The most
important speech you will ever hear.

Charles Lindbergh- Warns of Jews forcing war.

Father Coughlin. 2 shows from the anti-Jew priest.

Pillar of Destiny. Full historical account of the White
race from the belief known as Christian Identity.

Swift's Basic Identity- Wesley Swift explains the
history and destiny of the White Race in 4 tapes (\$20).

Ancient Scottish Music- From the Highlands.

Celtic Bagpipes. Celts most important instrument.

William Joyce. Broadcast from Berlin. This last
broadcast done while Berlin crumbles.

Calls to The Nationalist Observer. Full tape of death
threats and hysterical nonwhites complaining of racism.

Tom Metzger on KFI. Metzger live with 100,000s
of listeners. (\$10 for two tapes)

Metzger vs Daryl Gates. Metzger exposes the
"Chief" and virtually everyone else in L.A.

Music of the Third Reich. Carefully selected qual-
ity music of National Socialist Germany.

Ezra Pound- Lays into the kikes in a fascist broadcast.

Leutcher Report- Scientifically ends the Holyhoax
claims of any gassings at Auschwitz.

Fritz Kuhn- Kuhn speaks before American Nazi Bund
in Madison Square Garden before 20,000 spectators.

Irving Demolishes Auschwitz- David Irving's pow-
erful refutation of the Auschwitz Myth.

Our Anglo-Saxon Heritage- Speech by John Tyndall

Songs of Fascist Italy- A lot of good music

What We Owe Our Parasites- By the
master Revilo P Oliver

Can Liberals Be Educated?- By RPO

Race and Reality- By RPO

White Man's Plight- By POW David Lane

Racist CD's \$16 each ppd. 3/\$45, 5/\$70

Angry Aryans
Racially
Motivated
Violence

Aggravated Assault
Out on Bail

Skrewdriver Rockumentary
Whole story of Skrewdriver 1977-1993, a
musical history of the band and Ian Stuart.
Comes along with a booklet so you can
follow the story and music as you listen.

Steel Cap
Bullet to
the Head

Blue Eyed Devils
Holocaust 2000

Blue Eyed Devils
Murder Squad

Blue Eyed Devils
Truth and Tragedy

Blue Eyed Devils
Retribution

Blue Eyed Devils
On the Attack

Blue Eyed Devils
Holocaust 2000

Blue Eyed Devils
Murder Squad

Blue Eyed Devils
Truth and Tragedy

Blue Eyed Devils
Retribution

Blue Eyed Devils
On the Attack

Heysel- Violent Justice
Sedition- Lies From Lies
Angry Aryans- Too White
For You

I chose these titles because they are currently the most
extreme racist and violent CDs available. They are
outlawed in every country, except for the U.S. When
you listen to them and read the lyrics you will see why
they will be prohibited in this country soon.

Make checks payable to Alex Curtis
All prices are postpaid.
100% of proceeds put back
into racist projects.
Thanks for your support!

The Nationalist Observer

The Nationalist Observer magazine is sent to almost 500 addresses, including every nation in the world that contains White people.

We also put out the largest and oldest racial e-zine in the movement, with over 600 subscribers, which you can subscribe for free to at AxCurtis@aol.com.

Our web pages include up-dated news, a racist article archive and the single largest collection of White racist links on the entire Internet. Go to-

Web site: <http://www.whiteracist.com>

Subscribe to Magazine:

6 issues for \$10

12 issues for \$20

24 Hour Phone Centers:

Weekly: (619) 286-6709

Daily: (619) 286-0050

Racist Books

Deceived, Damned and Defiant \$20

-The Revolutionary Writings of David Lane. The most important book ever written on the contemporary threat facing our Race, as well as the

potential that lies ahead. The very first book I recommend to old and new racists. Must, must read. 400 pgs

Essays of a Klansman \$10 -By Louis Beam. Most extreme racist book ever. Includes "point system" for effective striking at opposition targets.

Understanding the Struggle or Why We Must Kill The Bastards \$4.- Beam.

Shortened version of the above.

Leaderless Resistance \$3 -Beam. Fundamental strategy for racist cells and wolves.

Civil War Two \$15

-By Chittum. A Race War looms.

Might Is Right \$20

Harsh view of Nature and Race.

The Nationalist Observer Reader \$10.

-Editorials by Alex Curtis Includes every front-page editorial from Issue 1 to 17. A graphic race war story that makes The Turner Diaries look like a yeshiva text book and a detailed guide to avoiding ZOG infiltration and detection for lone wolves.

Mein Kampf \$12 -By Adolf Hitler

Documents on the Order \$3

-Contains "What is the Order?," "Declaration of War" and the "Last Testament of Robert Mathews."

Imperium \$12 -By Francis Parker Yockey

-On Race and Culture Distortion

Philosophy of Alfred Rosenberg \$10

-To understand National Socialism

White Man's Bible \$10-

What Ben Smith Believed

Nature's Eternal Religion \$12-

Philosophy of WCOTC

Turner Diaries \$12 -

Blue print for JOG's downfall?

Hunter \$12 -Lone Wolf Terror

White Power \$11 -Rockwell's primer

Behind Communism \$10 -100 pictures and full story of Jew involvement in communism

French Revolution \$12 - Webster

French Revolution in San Domingo \$12

-Niggers kill all Whites on Island

International Jew \$10 -By Henry Ford.

Covers all Jew roles in depravity.

The Jewish Power \$5 -By Goff. Kike history from Babylon to Talmud to control of today's media.

Jews and Their Lies \$4 - Martin Luther.

Land of ZOG \$10 -Names the Jews and Aryan traitors who own America.

Protocols of Zion \$8 -Jewish blueprint for domination.

Testament of Adolf Hitler \$8 -Hitler's thoughts on Jews, America and religion.

White Man Think Again \$10 -Importance of racial inequality.

The Klansman's Handbook- by Beam \$6

The Coming Triumph of Mexican Irredentism- Dr. Brent Nelson \$6

Anti-Christ vs. Christians- by Butler \$6

The Aryan Warrior- by Butler \$6

Abraham Lincoln: White Separatist- by Kerling \$6

A Gallery of Jewish Types-by Stoddard \$6

The Birth of a Nation (A Declaration of the existence of a racial nation within the confines of a hostile political state)- by Robert E. Miles \$2

The Rise of David Duke \$15

-Large Hardcover detailed biography

Get the Facts on Anyone \$15

-Start here to track down anyone you dream of, New hardcover

Ordering extras:

All prices are postpaid.

Add \$2 to each item for U.S. Priority shipping. You can use your credit card to order with Paypal, by sending money by email to: axcurtis@aol.com For this go to: www.paypal.com

**The Nationalist Observer
P.O. Box 152603
San Diego, CA 92195**