

HATERS HANDBOOK

THIRD EDITION

COMMANDER BUTCHER AND MMC COLLECTIVE

HATERS HANDBOOK

THIRD EDITION

COMMANDER BUTCHER AND
MMC COLLECTIVE

WE MUST SECURE THE EXISTENCE OF WHITE MARTYRS
AND GENOCIDE PLANET TO TOTAL PERFECTION

HEIL DEVIL

14/84

"WHAT IS DISCIPLINE? ANY LOSER CAN GET SHIT DONE WHEN THEY ARE FEELING GOOD. DOING THE RIGHT THINGS CONSISTENTLY EVEN IF YOU'RE FEELING TIRED, LAZY AND MISERABLE. THAT'S WHAT SEPARATES YOU FROM EVERYONE ELSE."

- ALFRED ROSENBERG

HATERS HANDBOOK

CHAPTERS

1. INTRODUCTION
2. TOTAL MISANTHROPY
3. WHITE DEVILS
4. PURPOSE OF UNITY
5. PREPARING FOR WORST
6. BLACK SUN, HOLLOW EARTH, VRIL & LUCIFER
7. NSO9A Articles
8. WEAPONS OF ANARCHY
9. MECHANISM M.K.Y. ver.0.0.3.
10. WHITE RACE ONE RACE
11. IN THE END

INTRODUCTION

I'm Commander Butcher National-Socialist since birth and curator of M.K.Y/MMC also known as Maniacs Murder Cult. Since 2nd Edition a lot of things have changed, I can proudly say I've murdered for white race and willing to bring more of chaos in this rotten world. This book is for readers who are cruel warriors or are willing to become one and are ready to step on massive actions. I'm not going to start talking on Christianity much in this part, I guess everyone knows or at least understands my position on it. Sadly, they block this book on every possible open sources because of speaking truth. There's no much people who knows about us in western part of planet, because of censorship, media is afraid of us inspiring young generation to murder over United States because there are a lot of resources which can be used for mass destruction, but regarding that we will spread our word for English readers. Self-Called National-Socialists in United States mostly full of larping pussies while they have everything for massive acts, but its else they are afraid to carry out „crime“ and they still call themselves NS, after saying they can't do illegal stuff. You have no rights or reasons to apologize for not doing anything, your death will bring zero meaning and you will die like a regular person. Last year I tried to live a bit better life, but it's not meant for me, I'm born with destiny of murder and nothing will prevent it. Our main goal is to spread flames of Lucifer and continue his mission of ethnic cleansing, great drive of purification.

ANTI-MUSICIAN PROJECT OF CULT
UNKNOWN INTERFERENCE

CONTACT M.M.C DEPUTY FOR RECRUITMENT

WIRE:

@CommanderButcher

THREEMA ID:
BDSA92JK

ELEMENT:

@BUTCHER88:MATRIX.ORG

PROTONMAIL:

commanderbutcher@protonmail.com

CONTACT LEADER OF CULT

XABBER:

goreparty141221@xmpp.jp

TOTAL MISANTHROPY

Misanthropy is the evolution of mankind, 420,000 people are born in the world every day, by 2100 the population of our planet will exceed 12 billion people, what will your children, grandchildren, great-grandchildren eat? India and China are the leaders in terms of population (at the time of writing, 1.4 billion people in each country) Every year, humanity throws out about 300 million tons of plastic, 70% of which end up in People ruined by the Internet, they only do that with envy look at the lives of others, while complaining about their lives, society is now at the peak of degeneration, a few centuries ago, our ancestors built houses alone, but now a person will not even be able to breed Bonfire without a phone What values do people have now? Honor, Gloom, Dignity? - Alas, but no, those days are long gone, now We see hypocrisy, greed, the old values have long been of no interest to anyone: Honesty, Morality, Self-esteem...I'll try to take off your pink glasses, what are people doing now? - They buy branded things to show their class superiority over others - They pretend to be an unhappy person who has been shaken by life - They lie to the right and to the left in order to get some benefit for themselves Where have Morality, Honor, Self-esteem gone? Isn't that the pride of man? People are just monkeys wearing a human costume and suffering the recognition of others. Isn't that right? Misanthropy - Hatred of people.

Psychologically. we strive to achieve total victory and our means shall justify our ends, true Ubermensch of this age and time will stop at nothing to be victorious and Morality and the desire to be decent in every situation, leads to our imminent psychological demise. The moment you impose restrictions on your mind and begin playing by the rules they have created for you, there's nothing for you left to do other than die both spiritually and here's where morality kicks in to slow down our progress. we love Breivik because he destroyed future marxists and "human rights" activists, we love Tarrant because he slaughtered a pack of Muslim invaders and we love McVeigh because he blew up a bunch of federal agents together with their children. Had any of our honored saints refused to do what is necessary to the cause, we wouldn't be where we are now. There wouldn't be a shed of hope left for us and we would be scattered, keeping our ideals of total untermensch destruction to ourselves. But that is not the case now, because not only did our saints took care of undesirable filth, they also brought us together. They showed us that actions speak louder than words and they naturally bring changes. Some could argue that these changes are not enough and that bigger picture still remains the same, but in all honesty this is yet another reason why we must celebrate our saints. Simply because their actions showed us the scale of our problem and told us that much more needs to be done. Therefore, we cannot afford to approach this struggle burdened by our own morality, we're running out of precious little time we have left until there's nothing left to achieve and never forget, morality is a scourge. root it out and conquer.

**SO LET BE THERE TOTAL HUMAN GRINDING BLOODSHED
PLANET BELONGS TO US, SHOW NO MERCY**

QUESTIONING ON CHILDREN

Great examples of parenting which none can be compared are: Charles Manson, ISIS and another Islamic organizations. Charles Manson's family committed great ritual on murdering Tate family. ISIS made their children kill at age of 5 as celebration on first murder which is amazing example. Not only that but children become fearless and it plays big role on growing them ruthless killers. Some of them are even used very often for suicide bombings, such tactics could be used on orphans, gypsies, homeless especially who are non-white, its also one of the greatest examples on sabotaging systems, not only you would be able to kill masses, but make mutt racially impure children complete those actions of martyrdom, double ethnic cleansing how does that sounds to you? There must be no mercy shown to untermurdered kids, they will grow and become enemy of your children.

EACH DOT REPRESENTS 100K SCUMS

OH VEY GOY

GET VAXXED

Just months before 9/11, the world trade center's lease was sold to Larry Silverstein. Larry took out an insurance plan that completely covered terrorism. After 9/11 he took insurance company to court, claiming he should be paid double because there were 2 attacks, he won and was awarded 4.550.000.000 USD.

Only thing truly bad about act itself was that kike was payed big money as always, but it still was worth over 3000 Americans dead. One day their paper value will still turn to zero, most important is having resources, day when we will come to power, we will take away all finances of theirs and hang them.

WHITE DEVILS

THE DARK TRIAD

MACHIAVELLIANISM

PSYCHOPATHY

NARCISSISM

SADISM

THE DARK TRIAD

EVIL HAS NO LIMITS

Machiavellianism - Ability to manipulate, and a drive to use whatever means necessary to gain power

Psychopathy - Lack of empathy, antisocial deviance and criminal behavior.

Narcissism - There's no judge, but only you. Self-importance comes first, everyone should kneel before us.

Sadism - Unlimited drive towards violence and its greatest forms, inflicting pain on others and receiving happiness from it.

FOUR TYPES OF PSYCHOPATH

Narcissist - Self-loving to death, ruler of his circles.

Borderline - Aggressive and Impulse behaviors which can lead to unstoppable violence.

Antisocial - Loving himself for his unique ideas that seem absurd for others, but are genius. Regular people are shit who will never understand people like us.

Sadistic - Sadism released based on previous points, adrenaline is on its maximum peak, there will be no remorse nor mercy shown to anyone coming towards us.

PRIVATE FBI MANIPULATION TECHNIQUES

1. Knowing their goal

It is very important to know your victim goal.

- People want to be understood and accepted. Two primal urges:
 1. Need to feel safe & secure
 2. Need to feel in control
- Listen intensely -> demonstrate empathy + show a sincere desire to better understand what the other side is experiencing

2. Tactical empathy

- Imagine yourself in the customer situation
- Recognize their perspective and vocalize the recognition
- Understand customer's feelings & hear what is behind those feelings
- Look at words and tone. Spot changes and look for incongruences.

3. Mirroring

- Repeat the last (or critical) 3 words of what someone else has said.
- It insinuates similarity which facilitates bonding.
- Use connectors because they help your counterpart connect thoughts.

4. Neutralize the negative

- Focus on clearing the barriers to an agreement.
- Label fears to diffuse their power

Process:

1. Observe without reaction & judgement
2. Label each negative feeling
3. Replace with a positive, compassionate & solution-based thought.

5. Labeling

- Validate your customer's emotion by acknowledging it.
- Use:
 - "It seems like _____"
 - "It sounds like _____"
 - "It looks like _____"
- Pause to let the label sink in. Other party will feel the silence.

6. Accusation audit

- List the worst things your counterpart can say about you first
- Use labels to reinforce & encourage positive perceptions
- Remove "I understand" from your vocabulary. Never use it. Better use "I know"

7. That's right

- Good: That's Right
- Bad: You're right

8. Start with No

- Need to feel in control? -> get by making people say No
- Making people say “yes” makes them defensive
- If I hear No ->
 - “What about this doesn’t work for you?”
 - “What would you need to make this work?”
 - “It seems there’s something here that bothers you?”
- 3 types of Yes
 - Counterfeit: Yes as an escape route (want to say No)
 - Confirmation: Reflexive response question. Affirmation with no promise of action
 - Commitment: True agreement that leads to action
- Trigger a No: “Is now a bad time to talk?”
- Might sometimes need to force customer into a no
 - Intentionally mislabel an emotion
 - Ask a ridiculous question that can only be answered by a No.

9. Loss aversion

- People will take more risks to avoid a loss than realize a gain
- Make sure your customer sees there is something to lose by inaction

10. Similarity principle

- People trust those who are in their in group
- Look at and mirror attitudes, beliefs and ideas

11. Saying No 4 times

1. How am I supposed to do that?
2. Your offer is very generous. I'm sorry that just doesn't work for me
3. I'm sorry but I'm afraid I just can't do that
4. I'm sorry, no

Use mirroring and open-ended questions in between. Empathize 3x:

- That's very generous of you
- That price is more than fair
- Thank you for taking the time to talk with me

Caucasian race has been known for being most evil race ever existing in history, don't believe maggots who say Untermensch are much more cruel, it's all one big hoax. We came to this earth to build here empire and enslave every other race, earth belongs to evil Aryan master race. No matter was it BC or AD, till medieval era you can see great examples of how cruel was Aryan and how after industrialization race experienced degradation. They brainwash us by telling us murder is bad to weaken Aryan people, you will never see any censorship for Middle Eastern people, Niggers nor Mongloid cunts, because Jews benefit from it, they use low race people for working class and to destroy us. Aryans never were born on this earth, some of white tribes colonized Caucasus and some of them Western/Eastern Europe. White Devils will never get out of existence, we are on live test, we are part of project of survival, last living generation which will see victory will be able to move on to next unknown lands.

CHAIN OF NS KILLING SPREE

**22 JULY
2011
NORWAY
ATTACKS**

**15 MARCH
2019 NZ
MOSQUE
ATTACKS**

**27 APRIL
2019 POWAY
SYNAGOGUE
SHOOTING**

**3 AUGUST
2019 EL
PASSO
WALMART
ATTACKS**

**9 OCTOBER
2019 HALLE
SYNAGOGUE
SHOOTING**

**14 MAY
2022 BUFFALO
SUPERMARKET
SHOOTING**

**26 AUGUST
2023 DOLLAR
STORE
SHOOTING**

YOUR HATRED IS LIMITLESS

DATE: XX/XX/XXXX

**CHAIN HAS JUST STARTED DO YOU WANT
APPLAUSE?! EXTERMINATE FUCKING SCUM
DONT STOP ACCELERATION**

SCHOOL SHOOTINGS HAVE BEEN BIG INFLUENCE FOR TEENS SINCE COLUMBINE, A LOT OF INCIDENTS HAPPENED, IF YOU THINK ITS YOUR DESTINY YOU SHOULD GO OUT AND DO SAME.

DONT FEEL SORRY FOR FAMILY, ITS YOUR LIFE YOUR CHOICE, TRULY WONDERFUL TO SEE SOMEONE UNVEAL ALL OF HATE HE WAS HOLDING FOR LONG TIME TO SPREAD WRATH AND FEAR

WE LIVE UNDER ZOG SYSTEM (ZIONIST OCCUPIED GOVERNMENT) AND SCHOOLS ARE NO EXCEPTION, MOST OF YOUR CLASSMATES AND TEACHERS ARE SHITSKINS, ELSE SCUM. KIDS NOWADAYS ARE TOUGHT NOTHING BUT LIES LIKE HOLOCAUST, SO SHOW THEM WHAT REAL HOLOCAUST SHOULD LOOK LIKE *MARTYR*

SCHOOL SHOOTINGS HAVE BEEN AND ALWAYS WILL BE A GREAT TOOL TO REMIND ALL THESE BRAINDEAD CURS HOW EASILY THEY CAN END UP IN THE MORGUE ONE DAY. IT IS TRULY REMARKABLE TO SEE THEM TREMBLE ONCE YOU REVEAL YOUR HATRED AND DISGUST FOR ALL THEY ARE AND ALL THEY STAND FOR, THEIR USELESS LIVES ARE WORTH LESS THAN DUST THAT WILL COVER THEIR GRAVES. SHOW NO MERCY, ASK FOR NONE

LET BE THERE SEA OF BLOOD

FACES OF PURE EVIL

JOSEPH
PAUL
FRANKLIN

ZODIAC
KILLER

MIKHAIL
POPKOV
WEREWOLF

LORENZ
HACKENHOLT

EGOR
KRASNOV
CREATOR OF
M.M.C

OSKAR
DIRLEWANGER

CREATE

TERROR

THIS TEXT IS WRITTEN BY EGOR MANIAC KRASNOV IN WHICH HE DESCRIBES HIS PERSONAL LIFE EXPERIENCE AND BIRTH OF CULT

BORN IN A NIGHTMARE.I

Irreparable harm has destroyed my psyche since childhood. In my family on my mother's side, almost everyone had mental illness, this could have happened for one reason. The beginning of my conscious life caused monstrous injuries, nightmarish events, the horror cannot be expressed in any words. I always hated talking about my childhood and what happened. I'm telling you I can't do everything. In early childhood I was regularly exposed to the vulnerable objects of monstrous phenomena, brutal war, fits of sadism and revolution. I was born at the wrong time and in the wrong place. In conditions of incompatibility with life, with various obstacles that tried to end my life, which had not really had time to begin. Surrounded since childhood by terrible monsters in human forms. My birth brought harm to my creators. I knew from childhood that I was a burden. I am superfluous in this world. When a lot of kittens are born, people don't care for them or feed them, or where they simply don't need them, and people drown the kittens, simply because they were born. Sometimes one thing is worth making fun of. Imagine that this is not a cat person, and that he did not drown, that he survived. And now he hates all humanity and seeks revenge. I was born into a world that hated me in the morning and tried to, surrounded by people who hated me and tried to kill me, people eager to do terrible things to me that should not be done to children. My parents themselves were teenagers with no money, no growth, and no goals. I was superfluous in this life. I grew up, and what existed constantly was exposed to the vulnerable object of war and the attacks of war. Without absolutely anything good and accompanying feelings, love and care from family. There was nothing good in my life. I only witnessed the scandals, hostilities and fits of sadism of the sacrifice that I made regularly. They did monstrous things to me that should not be done to children. I hated everyone

who participated in my view and myself for existing. This hatred and this bitter lump in my throat, as if on the border, does not come from almost my entire life. An incalculable number of me were left on the verge of death after mutilation. But at the age of 6, one of the creators decided to end my fate with revolution ideas. Better this than starvation or being raised under such inhuman conditions. She's thinking of strangling me. I fainted. But she did not maintain moral strength. She couldn't and burst into tears from despair. After it is decided to give it to any hand. She took me to a semi-deserted place where someone was supposed to pick me up. This did not happen. Finding myself in conditions that were supposed to kill me, the worst thing happened - I managed to survive the grief of this whole life, I was destined to be destroyed. I realized that I was forever alone in this foreign and vile world. Nightmarish suffering, fear, horror and tears disfigured and destroyed the mutilated child's unformed consciousness and gave birth to a real terrible monster, which is now obsessed with hatred of all people and greed for monstrous murder, bloodshed, death and destruction of people. So I was raised by educational hatred and the thirst for bloody murders. Obsessed with the need to cause suffering and kill people.

I WILL MURDER 2.

Raised by suffering that turned into hatred and a thirst to endlessly kill people, I continued my activities and developed mentally and physically. As I grew older, my hatred and desire to kill grew. While still a child, I decided that as soon as I became strong enough, I would kill a person and I would kill people all my life, I would kill as many as possible and then commit suicide.

JOURNEY.OVER.ROTTING.CORPSES.3.

My dark journey through the rotting corpses in this foreign and nightmarish world of people continues. I walk forward, splitting my skulls at every step and splashing gall-bearing blood in all directions. I'm still just a child, but I'm already learning to kill and developing fantasies about how I will perform these actions. I get acquainted with cruel films about maniacs and serial killers, about skinheads and national socialism. A little later with adult literature about politics and history. I am fascinated by famous maniacs and the methods of their brutal crimes against people. I delved into the subculture of NS - skinheads, admired the activities of NS/WP, BTO, Sparrows Crew. While cultivating a love for murder and violence, I pursued self-development. I thought about my absolute hatred of humanity and found its reasons and opened my eyes to a lot when I carefully studied the ideology of National Socialism and such a great personality as Adolf Hitler, who in my eyes surpassed all murderers and rippers. I am not just a sick child, I am a consequence of the mistakes of a rotten society that will pay for it with the death of many people. Having learned the ideology of National Socialism, I realized a lot and opened my eyes to everything. On the inconsistency of the world order and politics, on why I hate people with their views so much and why I am an absolutely marginal subject. This whole world is against me. It has been occupied by a vile filth that needs racial cleansing. All people must die. Godlike must lead world domination and give rise to a new existence. And even then I clearly defined my goal, which I follow to this day.

FLASHBACKS.FROM.CHILDHOOD.4.

I remember my childhood. The darkness and cold of the basement of an abandoned building. In the darkness I drew my own world. My world where there are no more people, where there is only cold and darkness, where the nightmare of endless suffering from which I was born found peace in the infinity of darkness in emptiness and majestic sadness. Darkness is wonderful.

You can't see this world in it, it's so dark and quiet, as if these people, this pain, suffering and resentment never existed. As if I had never been hurt, as if I had never been born. I spent all my life's activities at night in places remote from people. Forests, forest plantations, forest belts, numerous cemeteries, abandoned buildings and empty night streets, all these are favorite places to spend time where I wandered in search of a victim and even just enjoyed the atmosphere of silence, darkness and most of all enjoyed the absolute absence of people. My dark, hate-filled school years were very different from typical ones. I am an asocially destructive subject of society who hates everyone around me. I myself consider myself an infernal entity that is inspired by death itself and the nightmare of endless murders. In school society, as in any other, he behaved absolutely unsocial and clearly expressed his lack of interest in society and openly hated it. never communicated with anyone, behaved antisocially and aggressively. I walked a lot and spent a lot of time during the day and more at night in places remote from people. In the forests - forest plantations far from the city, there are many cemeteries, abandoned buildings and empty dark streets. All these are my favorite places to spend time and search for victims. I spent most of my life in these places. If I came to school, I always committed antisocial acts towards everyone around me and tried to harm everyone. Always sat down at the last desk and drew perverted bloody murders and wrote about his hatred, pain, feelings while listening to aggressive and cruel music (mc slut decomposer, cold blooded murder, skabbibal, slivko, snuff666). I looked closely at my classmates and bipeds from the parallel as a search for victims of my perverted hatred of the thirst to kill, which is about to prompt me to act. A mass shooting at a school or regular murders in the nature of Pichushkin's activities, in his favorite places over a long period of time? I thought. I often put blades in schoolchildren's food in the cafeteria. At the age of 10, I was registered in the children's room of the police because I tried to drown a classmate by dipping his head into the toilet. Was detained many times. Sometimes things came to serious consequences. At the age of 12, I was sent to the MMA section (fighting without rules), where I splashed out hatred and earned important skills in harming people. Trained

until the age of 14. At 13, I got my first tattoo on my leg at the front of my thigh (a Jason Voorhees hockey mask and the words "die bitch"). When I was 12, my younger brother was born and I saw from the outside the parental love and care that was foreign to me. Because of my monstrously inhuman character, my relatives took me to a psychologist when I was 12 years old. Having heard threats from me to take my life when I grew up, referred me to a psychiatrist, and the psychiatrist prescribed a bunch of certificates about mental illness with different stamps and sent me for observation and treatment to the child psychiatry of my city, where I had to spend a total of about 4 years. They closed it many times during exacerbations of my illnesses for different periods of time. From several months to more than a year. I ran away several times. In those conditions, also made every effort to cause harm to others. I hated this place and this whole world. I remember a playroom with an old TV and gloomy toys. A dirty, disgusting toilet and a punishment cell in which I found myself a frequent visitor. I also had the opportunity to feel with my body the unbearable torment of the painful effects of injections of diluted haloperidol and sulfur. Also, as a child, due to a reckless lifestyle, I went through the bitter experience of using heavy drugs for two years, after which I completely quit and hated it and everyone who uses and distributes it. The "happy" childhood continued. I encouraged fantasies and dreamed of future killings. Especially after I turned 14, I began to get interested in tattoos and actively get them. everything is in the vector of peoplehate and ns.

FIRST.MURDERS.S.

The first murder occurred at the age of 14. I spent all my time in deserted and abandoned places. It was the fall of 2015, I was again wandering through the beloved deserted spaces of an abandoned building in search of sacrifice or peace. I felt complete peace and enjoyment of the silence. Suddenly I noticed some faint movement. A homeless stinky man was sleeping right under the wall in some rags in old dirty clothes. Sudden anxiety inside. I

know that it is necessary to act right now, quickly and effectively. I have to kill him. Methods of murder and possible options for what was happening quickly flashed through my head. An unreliable piece of wall along a trajectory above his head caught his eye. I began to quickly apply effort and separated a small part of the wall in the form of fragments of bricks from a cast. A piece of the wall quickly fell on his head, causing severe damage that could have resulted in death. I got closer. He was still alive but had not regained consciousness from the injuries to his head, showing signs of life with loud croaking and snoring that emitted from the smeared remains of his face. In several jerks, I took a piece of brick in my right hand and began to deliver targeted killing blows to the most damaged area of the head. The blows became slower and more chaotic. My ears were blocked and my body felt weak. Then I came to my senses from a fit of sadism and discovered that my hand was lying on a piece of brick that was partially immersed in the head of my first victim. When I realized what I had done, I cried hysterically with happiness.

I remember the whistle of the wind and the sound of trees bending from it near the abandoned building and in some of its rooms. How warm the blood was and how I rejoiced at the first murder in my life, which gave rise to the beginning of the destruction of humanity. I spent a lot of time looking for victims. I tried to devote as many nights a week as possible to hunting people. The next murder took place in the same year at the beginning of winter. I wandered almost every night in search of a victim. Foreseen to places of frequent visits by bio-garbage. Where they live, spend their time, and what areas are effective for attack in the trajectory of their movement. Tracked down to deserted places and attacked. It was the beginning of winter. The winter cold and dark night dragged on slowly. Dressed in black and rough clothing, I wandered through the dark streets in the part of the area near the slot machines, taverns and residential buildings. The streets were completely empty. But in the distance I suddenly recognized a silhouette with a clumsy gait. my heart froze. I approached him at a safe distance for observation. Having understood the trajectory of his movement, I walked around the house and accelerated in order to cut off his path and suddenly attack. Once at the

expected intersection of the trajectory, I realized that he was further away. I didn't waste time and in a few jerks I entered the contact zone and quickly delivered a powerful blow to the temple with an awl that I had been holding for a long time in my hands. the awl entered at an angle and not completely, the victim was alive, the overweight alcoholic staggered, leaning against the wall of the nearest house and raised his hand in an attempt to shield himself from the upcoming blows. he just began to make incomprehensible sounds and draw in air to scream or try to say something, but I pulled the awl out with force, then quickly raising my hand in a new swing with maximum force and accuracy, I plunged it into the temple again, but this time completely and perfectly. after another brutal attack of sadism and a flurry of chaotic stabbing blows to the already lifeless body, splashes of blood and joyful tears. again the state of being in a fog. I examined the body that lay under the wall and was bleeding profusely. I left feeling excited and happy about what was accomplished. The next murder occurred at the end of the same winter.

BIRTH OF CULT. 6.

I continued to act. drown into the ideology of National Socialism, the skinhead movement and the activities of famous figures. Bto, Sparrows crew. I was also interested in various famous maniacs and serial killers. Continued to hunt people. In order to search for violence, began to go to football games, support the club of my city, participate in fan conflicts, brawls, stabbings and riots, and was often their instigator. was detained by the police numerous times. Constant violence around football helped to splash out hatred, numerous trips to other cities, beatings of fans of hostile clubs and mass fights. On the hooligan platform I found representatives of the ultra-right and non-skinheads and those who were inclined to do so and only needed a little push. Even then, I began to direct people in a certain vector, to break through, recruit and lead behind my views. I also continued to get tattoos; at the age of 15 I already had more than 20 of them. Then, at the age of 15, I joined an ultra-right organization that operated throughout Ukraine. I looked for comrades who were inclined to my radical point of view. He attended ideological lectures

and took part in direct actions of this organization, including general gatherings and trips to other cities. I delved deeper into the organization, modeled the tactics of the psychological approach and coordination, and laid out the structure. He observed and lured the most radical people to act together, not in the interests of the organization in which they were members, but in the purely interest of ideology. They followed me. I went to Muay Thai training from right-wing straight-edgers. Where I studied for about a year. Then he began to engage in knife fighting and full preparation for combat operations, learning how to kill correctly and survive on the battlefield. These classes were taught by specially trained soldiers of volunteer battalions, ultra-right wing who took many enemy lives. I realized that the organization in which we were located acts not only in the interests of the ideology but also in the personal interests of the leaders; for me this was nonsense.

I realized that it was necessary to create my own organization with crystal clear loyalty to National Socialism. I've been thinking for a long time about acting as a group of maniacs, which would be much more effective than acting alone. I and 15 other people whom I influenced in any way were expelled for excessive radicalism (attacking and destroying black and other bio-waste in the city center). I convinced everyone that it was necessary to kill. Convinced everyone that in order to achieve the common goal of the ideology it is necessary to kill all people. They followed me. We started to act. I created a cult of murder. In 2017, when I was 16, I created a new chat with the name: M.K.U. Chat for all active maniacs of the Dnipro cell. We cleaned the city of vile filth. We killed and injured all racially inferior people, drug addicts, drunks, hucksters, and representatives of hostile ideologies. All enemies of ideology. I developed tactics for hunting people. We aggressively attacked and swiftly beat/cut half to death or to death entire groups of drinking representatives of informal youth and visitors. They completely cleared entire vast territories, killing all the enemies that overflowed certain parts of the city center. They also carefully and quietly tracked down or lured enemies and attacked, beat/cut, killed/maimed. They developed many different ways to hunt people. They acted regularly. Almost every night we continued to kill and maim

people. Very often I went hunting on my own. My first goal has been accomplished. I created a terrorist organization – M.M.C Maniacs Murder Cult. A sect of bloodthirsty psychopaths obsessed with the ideology that I lead. I excluded the unworthy and recruited new maniacs. I decided that it was necessary to film the protests and make musical montages to my favorite music in order to perpetuate the glory of the cult and spread the propaganda of M.M.C. I killed/maimed. I filmed it and made psychedelic video montages with references to the game manhunt (human hunting: a computer game in which you need to brutally kill people), as well as to 6996 (a symbol of ultra-violence on video on the Internet, so labeled in VK and not only videos with murders, executions, torture, brutal violence.) Jason Voorhees (the character in the film Friday the 13th, a bloodthirsty monster kills absolutely everyone he can get his hands on) to heavy and aggressive music of the horrorcore hardcore hatecore murdcore genre, for example cold blooded murder, skabbibal. Contrast is always maximum, color saturation is minimum and grain is maximum to bring the video as close to the desired atmosphere as possible.

CULT.SPILLS.BLOOD.

Time passed, people died at my hands, and the videos came out more and more each time. There is more and more blood on people's hands and more and more tattoos on the body, of which at 16 there were already more than 60, and all on the theme of hatred towards people, the theme of national socialism and the non-skinhead movement. I stole a lot in Ashan and Varus(groceries). Every day a bunch of energy drinks and food. I spent my entire life far from living in my parents' apartment. During these years I lived in different parts of the city. In other people's apartments or the victims' apartments. We made our headquarters in one old five-story apartment. They painted the walls in the same way as my tattoos. They kept weapons, trophies and tattoos there. In the 9th grade, I was kicked out of school for beating up my peers and taking their money and phones. They didn't take me anywhere and I went to finish my two classes at the educational complex. I actively communicated with people haters, national-socialists, skinheads, boneheads

and simply cult fans from many cities in Russia and Ukraine. A large number of people wanted to become part of the cult. I created a cell in the city of St. Petersburg, Moscow, Kyiv, Lvov and began to create cult cells in different cities of Russia and Ukraine, continuing to supervise actions through telegram and VK. There were more and more maniacs and cells, more and more murders and new videos, and the interest of structures in our organization also grew. 2018 was full of bloodshed, new videos, and victims of the cult. New cells in new cities. New maniacs. Unbridled bloodshed continued. In addition to standard arrests, serious ones began in 2018 when the head of the St. Petersburg cell fired a starting pistol in the face of an anti-fascist, causing severe injuries. that same evening, the criminal investigation department came to his home and seized a weapon; fortunately, he left the Russian Federation that same evening and successfully retreated to the territory of Ukraine, where we met with him several times to carry out actions. The next arrest took place in December 2019, three maniacs beat a dealer with hammers. They were detained. Two ended up in pre-trial detention and the third was ordered not to leave. further he will become the head of Peter's cell and for me the closest member of the cult. Many things happened. I continued to do horrorcore. I continued to kill and shoot a lot of videos, this year there was a peak in violence and killings. By the end of the year - in winter there was a maximum number of victims, the whole city was afraid of unknown people - teenage maniacs. I cut and stabbed everywhere with a knife. On the embankment, in dark courtyards and parks. Dragging them into the bushes, he wiped the blood on the corpse's clothes and felt the pockets. The police were looking for us and sent their operatives throughout the night city masquerading as potential victims, but I immediately saw who was who. At the end of 2019, I cut with a knife for the last time a few days before Novoport. By the time I was on my way home it was already dawn. I met the dawn on the balcony of the entrance, listening to totgeboren and clearing my soul of unnecessary thoughts, fleetingly replaying the events of the night and the bloody scraps flying in all directions.

HAMMER STRIKES

The National Guard of Ukraine in trucks, dog handlers, numerous police officers, operatives and other representatives of the occupation authorities patrolled the sites of our actions, patrolling our ill-fated places of murder and mutilation. Places of our military glory. We began to act less frequently and more carefully. Several days of the New Year have passed. We are hunting again in the dark and deserted Shevchenko Park. Scattered singly throughout the expanses of the park. We see the victim. Let's follow. I'm getting ahead of the curve. I stood in the way of the victim, waiting for him to approach. My maniacs attacked too early and he began to struggle, I caught up with him, grabbed him by the hood, pulled him down and began punching him with his free hand in the face/jaw and with his knee in the face. Then he began to pull away and I grabbed him by the jacket, took a glass hammer and began to frantically deliver numerous chaotic blows to the back of the head with the hammer. I think I felt warm blood. He dropped the phone and one of his comrades was distracted to pick it up; his grip weakened and he managed to escape. He ran away and screamed throughout the park. He ran out onto the road and began waving his arms, screaming at the nearest people and, in horror, shouting something, pointing his fingers in the direction of the darkness of the park where we were. This is a failure! I had to leave urgently! In a hurry, I put the hammer in my belt bag, from where it unnoticed fell out during the retreat. We fled the scene of the action and dispersed throughout the city. We decided to stop for a few days. The victims' phones had just been handed over to pawn shops. 14 phones in a week and a half, not bad. I purchased a Flaubert revolver pistol and a new 20cm long bayonet knife. That evening, as always, we went to steal from Auchan. I took an energy drink and we went to the Auchan cafe. We met with another colleague. In his belt there was a pistol and two bayonet knives; he wanted to give one older one to a comrade who had not yet arrived. Too much iron, not at all convenient. I put the gun on the table and covered it with my hands so that strangers could not

see, then I completely forgot about the cameras. Then two figures in uniform and with machine guns appear on the horizon. I hid the gun again. I drank an energy drink as if nothing had happened, they came up with weapons in their hands and started shouting loudly. Stop and don't move! hands on the table! All hands on the table! Afterwards, in a calmer tone, one said that the Auchan security service called the police because the cameras revealed that a suspicious person was sitting in the cafe with a presumably firearm. Then they started searching one by one. No one had weapons. My turn. gun. one bayonet knife. second bayonet knife. butterfly knife in dried blood. mask. balloon. The enemy says - well, where are you going, to the war or what? Afterwards, another investigative task force arrived, the police of the department assigned to the Paradise shopping center. There were about 30 policemen in the cafe. We put all the weapons in vacuum bags and signed them. After that, they took me and another colleague to the paradise department and took me away. There they tried to intimidate, talked about Article 263, Part 2, and threatened with a prison term or probation for illegally carrying converted/prohibited weapons. The investigator gave his number, said to be in touch. After a while they were released. I returned by bus to my area. A colleague calls and asks if I will come to stock. I said that if I manage to find a way to the last marches. I returned to Auchan again. I stole an energy drink and drank it. returned home at night. A call from a colleague who was at the action that evening. He says that they successfully killed two drug addicts in Shevchenko Park. But the police were waiting for them. When they split up, it looks like two of them were detained. They were no longer in touch. I became alert and decided to temporarily stop the activity.

THEY FOUND ME

I stopped. I didn't do any actions for several days and was getting ready to move away. On this day, the maniacs of the Dnipro cell were supposed to meet. We had to decide together what to do next and where to go. I also wanted to pawn the phone that was left from one of the victims in a pawnshop and pick up a brass knuckles from the post office with this money. It was too

early for me to go outside, but my mother asked me to throw out the trash and I went out earlier. Going out into the yard, I rushed preoccupied with my thoughts and, surprisingly, was distracted and not alert, which happened extremely rarely. With my peripheral vision, I discovered many suspicious silhouettes and cars. I threw out the trash and, on my guard, discovered an approaching figure from behind, turning around sharply, I accepted the attack with a gas cylinder, backpedaling, then followed with another one. In an attempt to coordinate, I was surrounded by a dozen employees; those who were further away pointed their weapons at me. Those who were closer were knocked to the ground, started twisting and screaming "police". The handcuffs locked around his wrists. not for the first time. This was followed by a series of blows to the head, ribs and legs. This was the anti-banditry department. about five police cars were where they caught me. They threw me into the car, I could hardly see anything because of the pepper spray. Inside the car, the undercover cop (opera) unloads the pistol and says:

- they wanted to fucking shoot you. and then:

- Well, Yegor, how are you?

I answer:

- it was better recently.

- Do you know why you are here?

- No.

- (several blows.) Now you will know everything, now we will come and remember everything. your friends turned out to be smarter than Egor, and you're a total bastard. A complete sadist. While we were driving, thousands of thoughts were scrolling through our heads at the same time. I kept wondering what they might know, what their comrades told them, and whether they really betrayed me. We arrived at the main department in the city center. There began long interrogations and torture. They also confiscated my belt bag with a badge (black sun) and two phones. on one of which there were

videos of actions on the memory card. They confiscated Dr. Martins' boots with an iron toe, regarding them as bladed weapons that preserved the bites of the victims, the reliefs of broken bones and the genetic material of the victims. We were given sneakers as replacement shoes. They beat with hatred. They caught me and searched for me for three long years, if not more. Increased all non-disclosure. Even people from other floors came to see the living maniac. I was charged with several murders. I refused to give any evidence. I was beaten and tortured but I stood my ground. They watched the video, listened to the music, and became increasingly shocked and furious with disgust for me. They spat. This fun lasted until about two or three o'clock in the morning. I had a cut on my face from the iron door and a hematoma on my body. The department took my fingerprints and issued my identity. Then I was taken to a hospital for fluorography and a purely symbolic assessment of my health. They did an X-ray and I washed myself of the balloon while I was in handcuffs. The cutting was inferno. The body was buzzing with pain. Then they loaded me into a car and drove me to a temporary detention center. We arrived there late at night. There they again assessed the state of health on the face. They handed over the administration of the establishment and removed the handcuffs. Search room. There they confiscated a talisman from my neck (Thor's hammer) and a belt from my jeans. I completely undressed and showed the tattoos that covered my body, of which there were 107 at that time. They need to record the tattoos in the photo, they took several photos. They felt all my clothes, even turned my socks inside out. then I got dressed. I was given a bedroll (prison mattress) with a blanket and a pillow and taken to cell 24. White, like hospital tiles on the floor, walls and ceiling - the same. bright white light of a lamp that does not turn off. and two cameras that completely make you forget about privacy. in the company of a hijacker and a stealer who were shocked by my episodes. terrible place. the feeling of despair and hatred tore apart the mind. and there are many thoughts in my head. at 8 am and 8 pm cell search, all under strict regime. Thanks to my refusal to testify, I was given suspicions without three murders, as I expected. but there were also 11 particularly serious articles for which a sentence of imprisonment of

10 years to life was prescribed. At the last communication, the prosecutor promised to give me life imprisonment if I don't give the honest answer. They chose me as a measure of punishment as a pre-trial detention center without the right to bail. I knew that things would turn out the worst way and was prepared for difficulties. I was taken from the detention center. I continued my journey. The path lay on a gray road. Deprovsky central is an old prison built during the reign of Catherine II. the ancient buildings lie in such a way that from a bird's eye view they form the letters of her initials E.K. When I was first in the open spaces of the prison, I was very curious. They rolled out my prints again and created a card. the card is a prison passport. It contains a photo of the prisoner. articles that incriminate him. violations recorded in jail. types of status: suicidal/elopeable/attack-prone to the administration. The card must be kept by the duty officer in the office. I waited for the worker and he led me to my building, floor and to my new cell number 12.

SUCCESS OF CULT

Since 2017 till 2023 cult still keeps activity, from official MMC sources we hold over 50 murders and 150+ actions, but there are much more of unsolved and unreleased cases that we have never published. Besides from MMC we hold other terror projects too which probably will be never revealed on MMC channels because they hold same goals with a bit different views or completely separate project, yet no one knows that because of us and success of our fellow maniacs more people died under names of other organizations. In order to join us you must be physically and mentally be prepared for actions, safety of our members is most important to us, if cult members have been busted that's only because of their safety lacks, telegram isn't safe platform anymore and we don't lead our private chats there. Those who still want to support cult but aren't ready for actions, must have skills of scamming at least. Those who prefer work irl must get into drug trafficking business, if you are from CIS countries and willing look forward we can help you, all part of money received to us will only go to growing businesses or terrorism.

666 PEOPLEHATE 666

PREPARING FOR THE WORST

Today's society wants to live under modern slavery, but not us. We are calling our fellow national-socialists towards big upcoming race war. One of the most important parts in today's war is infiltration. For example, some warriors of ours must create organizations or infiltrate like BLM, ISIS, etc. You might be asking what's purpose and benefit of it? Main purpose is mind control of theirs, advertising murder of Chinese, Jews, etc for Muslims so it will accelerate their hate towards them, to change main objective of their attacks for our benefit, later while they will be at war it will be easier to take them out. After earning your name speaking behalf of organization more recruits will come wanting to earn their fame for a group.

MAIN TARGETS:

- Financial State
- Advertisement
- Propaganda
- Action

When all those segments work right way, it creates reaction. We NS have nothing to lose regarding reputation on our direct action we can do anything. Aryan Brotherhood is good example for business network where we meet: Human Trafficking, Drug Sales, Arms Trafficking, Robbery and other schemes. Only thing I'd probably add for perfection would be IT Team. AB example also shows us that we must keep business with anybody, we give you product, you give us money, that's it no more relations just a business.

Such stuff brings a lot of attention of feds so any types of connection must be very secured and anyone must be prepared with big arsenal ready, better to have last stand and die with honor than getting into jail for half of your life or even getting life penalty.

SETUP OF A MAN WITH A PLAN

There are a lot of useless movements who march, run around with flags and fight with bare hands. In the end leaders of such movements get jailed up without putting their name through history, because they haven't done any historical changes, just consider them dead and waste of time. Every self-called NS must be ready for direct hits anytime with no backing up or self-justification. Autonomous 4th Reich anonymous network could be able to create giant terror cell and prepare for collapse. To start collapse individual terrorist or grouped ones should aim for historical attacks, there are so much methods for it that kill count will be bigger than Breiviks, Tarrants and McVeighs all together taken or maybe even hundreds bigger than it. Attack must be so effective that even federals might get blamed for turning it out. For such attacks its recommended to have team that you would trust and work with them, each member should carry its own unique feature, knowledge, skill. It's truly beautiful to see masses of corpses, enemies begging for help, victims, government and journalists crying all together. Our evil has no limits, all falsehoods will be exterminated and filtered out by us.

WE ARE THE FUTURE FOURTH REICH

PURPOSE OF UNITY

Ideological unity plays a crucial role in guiding and mobilizing individuals towards a common purpose. Whether it is within political movements, social uprisings, or revolutionary efforts, the shared belief system fosters a sense of camaraderie, builds consensus, and amplifies the impact of collective action.

Solidarity: One key purpose of ideological unity is to forge a sense of solidarity among individuals who share similar beliefs or goals. When people come together under a unified ideological framework, they are more likely to unite and cooperate towards a common cause. The shared values and principles create a sense of belonging and reinforce collective identity. This solidarity contributes to a stronger collective voice, providing a platform to advance shared interests and amplify one's impact. Without this unity, efforts are often fragmented, undermining the collective power to effect change.

Organizational Efficiency: Ideological unity also enhances organizational efficiency within ideological groups or movements. When individuals operating within a common ideology align their actions and strategies, they can work more cohesively and effectively. Unity allows for clear communication, coordinated planning, and efficient resource allocation, which are essential for achieving desired outcomes. By working in synergy, ideological groups can capitalize on the strengths and expertise of their members, creating a robust and more formidable force.

Reinforcing Collective Goals: Ideological unity reinforces the pursuit and achievement of collective goals. When individuals are driven by a shared ideology, their commitment to the cause becomes stronger. This shared purpose helps overcome obstacles and sustain motivation in the face of adversity. Moreover, a unified ideology provides a framework for decision-making and prioritization of actions, ensuring that efforts remain focused on achieving common objectives. By aligning their individual aspirations with the collective goals, proponents of an ideology can make significant progress towards their desired outcomes.

WHY IS MMC BEST ORGANIZATION TO UNITE AMONG ALL OTHER NATIONAL-SOCIALISTS?

MMC's Priorities are only to evolve in our movement, by each year we learn something new and are not stopping to progress. You might have heard of a lot of other groups like AWD (Atomwaffen Division), The Base, Feuerkrieg Division, but what have they truly done? Nothing.... All groups were honeypots in the end led by some fed to expose its members, but not MMC. All of our leaders and curators have committed direct actions. You can't find much about on our group inside American sources and reason to it because it would be simply advertisement for us. We are so dangerous they know that America has unlimited access to firearms and other resources. So why biggest success came from Eastern Europe? Because people born around those apocalyptic post-soviet ugly buildings are born with big hate, they know how communism have influenced on their country, there's bigger comradeship and unity. At moment we operate without chats because Telegram is already open to FSB and some members have been fedded. MMC is totally tolerant for recruiting people of direct actions, guiding them towards right direction, every member got his place in cult. Every action of member is statistics of loyalty and bonuses for us. We carry misanthropic policy, everyone is our enemy, we are at war with traitors and degeneracy. Not only all methods of torment are positive to us but also any type of businesses as mentioned before. If we guide our member towards job he will be doing or maybe jobs given by our help (illegal), we will be taking commission from them based on salary, all funds will be put to terrorism and financing equipment for our members. Maximum information on what we must know when recruiting is country and city, to help them finding job or help with direct actions against government interests. Everyone operates separately unless both maniacs from same city are well known and loyal. Anyone trying to infiltrate our cult any way even by making fake action will be blacklisted or strongly punished.

BLACK SUN, HOLLOW EARTH, VRIL
& LUCIFER

Speaking of real National-Socialism we can't just ignore part of Occultism. Reichsführer Himmler worked diligently to destroy Christianity within the Third Reich. He fully understood the nefarious program of Christianity and how it was a most powerful tool created by the Jews for the enslavement humanity and the destruction of Aryan peoples. Jews have a long history of working to destroy their enemies from the inside. This is done mostly by their infiltration or the infiltration of Gentiles in their employ. Book after book has been written about the Nazis being Christian. Nothing could be further from the truth. The many rune symbols, most notably the SS and swastika speak for themselves. Adolf Hitler played the Vatican. SS Officer Otto Rahn SS-Obersturmführer wrote a book, titled *Lucifers Court*. He spoke before a large audience on January 9th, 1938 at the Dietrich-Eckart Haus in Dortmund, Germany. Rahn set a new limit to the spirit tied to the Romans, to the belief in a life after death, and the fear of hell; he rejected Yahweh and the Jewish teachings, and professed 'Luzifer's Hofgesind' in whose name Kurt Eggers closed the evening with the following greeting: 'Lucifer, who has been done wrong to, greets you. What are conclusions? Aryan god is Satan, he is our true creator, we've come here to conquer world from another lands, we never belonged here and now we are inside of isolated war. Aryans have experienced most possible ways on degradation, we are poisoned today. For too long, so many lies and so much misinformation have been spread about Satan. Many of us have seen him, have conversed with him, and have even been astrally touched by him. Nearly all of us who know him agree concerning his appearance. Enemy so-called "religions" have for far too long, written the book on how they believe him to appear, how they believe Demons to look and these are nothing but blasphemous lies. He is not red with horns and a tail, nor does he look like a Halloween monster. He does not have flaming red eyes or rubbery wings. These depictions are intended to insult, denigrate, and blaspheme him. [There are some lower orders of Demons. They are protectors and messengers who serve the higher-ranking Demons].

The Jewish people have succeeded in deceiving the Gentile people into cursing and blaspheming our True Creator God for centuries. The word "Satan" means "enemy" and "adversary" in Hebrew. Everything in the Judeo/Christian Bible has been stolen from Gentile Pagan religions predating Judaism from hundreds to thousands of years. The Jews cannot create. They have successfully and forcefully removed occult/spiritual knowledge and power from the Gentiles using the Christian Church as their primary tool.

Christianity from its very inception was and is nothing more than a program. The agenda of this program is for the destruction of Aryan peoples (descended from the God known as "Satan") using occult powers, and for the eventual enslavement of all remaining races with the top Jews in total control. The Jews have been using black magick against the Gentiles who have been powerless to fight back, for centuries. This knowledge was forcefully and systematically removed from Aryan peoples by the "Inquisition" where Aryan priests and spiritual leaders such as the Druids and many others were tortured to death and murdered en masse. The White race suffered the most with the "witch trials" where entire villages were nearly wiped out in Europe, namely Germany.

THE JEWS CAN ONLY BE DEFEATED THROUGH THEIR AGE OLD NEMESIS, SATAN!! "Satan" is the Hebrew word for "Enemy." Satan wants occult knowledge and power back in the hands of the Gentiles.

One can argue the average Jew on the street is just as ignorant concerning this as are most Gentiles; the truth is- the Elders of Zion, the controlling Jewish families, and of course the Hasidic ultra-orthodox Jewish religious movement know all about this and keep it secret, even from most of their own people. They know when they drop the veil and obtain total control, their own will only be too happy to join them.

Here are images of how Satan appears to those of us who have seen him. Contrary to Satanism being labeled as "darkness," Satan appears wearing a long white robe identical to what he is shown wearing in the images below. He is the Top Leader of the Nordic Gods of the Empire of Orion. Many of us see him often and have a very close relationship with him. He is beautiful. His appearance is almost exactly as in the pictures, other than he rarely appears with wings.

THE GOAT HEAD or GOAT MAN: This symbol is the ancient symbol of the Ancient Greek God "Pan". "Pan" is an Ancient Greek word, translating to "All that is" and "The Highest One Above All". The supernal power of nature is implied by this word, but also that nature is all that is. The name of the deity is symbolic of all that is natural, in our world above and below. In contrast to the lies and defamation campaign of the Christian Church, Pan was a playful and good god, symbolic of the innocence of nature and the life stemming from nature. All of this was desecrated by the Abrahamic programs that later declared nature the source of "all evil".

Pan's Flute is symbolic of the human breath, or the air of life [Soul], his flute being divided in breath that has 7 levels. Each of these levels represents one of the 7 major chakras. To play the flute means to instate life on the soul through meditation.

Inside the Pentagram, the Goat head symbolizes the control and balance of the 5 elements of nature. Through this the reaching of the Godhead is symbolized, as the world of matter and nature meets the natural world of the spirit up above. Pan's erotic energy is also symbolic of the energy of procreation, birth and life, in the individual but also within the human soul.

THE POINT DOWN PENTAGRAM: Symbolizes energy entering our crown chakra from above. The Satanic Lightning Bolt symbolizes Satan as our True Creator God. The lightning bolt is the life force- the bioelectricity. All point down symbols in Satanism represent energy from above descending and giving life to, and empowering the human soul. Father Satan has spoken about the point up pentagram, so commonly used by Wiccan magicians and the like. As a symbol it has its place too, but the point down pentagram cannot be discarded. Both of these represent the higher and lower chakras respectively and the inflow of energy from both directions. Both these directions are needed and part of universal balance. "Fools do not know what they are doing. Energy is being sent up. It should go into the earth to replenish her. The overuse of the point-up pentagram is throwing the energies into space, causing a number of problems, and draining the earth of her ability to defend herself against these problems." -Satan/Lucifer

The Equal Armed Iron Cross is seen in most Demon Sigils and represents the correct alignment of the chakras and the shape of the human soul.

SATANIC ORIGINS OF KU KLUX KLAN

For the past several hundred years, there has been this lethal pestilence called "Christianity." Christianity was invented by the Jews to remove spiritual/occult knowledge from the Gentiles for world control. Because of the plethora of contradictory biblical scriptures and their unclear meaning, these can be cleverly applied to any belief system to gain control. "Christian Identity" promoted by Native American Indian "Richard Butler," founder of "Aryan Nations" is another most effective Jewish tool and weapon to divide and conquer the Gentiles, while promoting the fictitious Jewish "YHVH" which is in reality the Jewish people. A powerful psychic connection is made and again, one is under the control of the Jews. In the end, they laugh—they had you all along, regardless of which side you are on. Because of the systematic removal of spiritual knowledge and power from the Gentiles, through the Inquisition [WHICH WAS BLATANT GENOCIDE OF THE WHITE RACE PERPETRATED BY THE CATHOLIC CHURCH, WHICH IS AND ALWAYS WAS IN THE HANDS OF THE JEWS - ALL CHRISTIANS, REGARDLESS OF SECT ARE SPIRITUAL SLAVES TO THE JEWS, WHETHER THEY REALIZE THIS OR NOT!], through the burning of the Library of Alexandria, the destruction of Ancient Pagan [READ GENTILE] temples and places of spiritual meeting; the systematic slaughter and mass murder of Druid priests and many other Pagan Leaders, most Gentiles have no idea what is going on spiritually, let alone how to deal with it. The Ku Klux Klan was never Christian to begin with. By clever infiltration, the Jews again have gotten control of this organization by infesting it with "Christian Identity." "Christian Identity" preaches that the Jews are "Satan's People." Nothing could be further from the truth. "SATAN" IS A WORD FOR "ENEMY" IN HEBREW. No one has been more blasphemed, slandered, lied about, and attacked by the Jewish controlled media and "holy" books than Satan and his Demons, who are the Original Pagan Gods of the Gentiles. All have been made into hideous monsters, to be avoided at all costs. Ignorance, fear, and lies are used to maintain thought control. In addition, "Satanism" is a collective label for the original PAGAN religions that preceded the Jewish

invention of Christianity from hundreds to thousands of years. "PAGAN" MEANS "GENTILE"!

The real origins of the Ku Klux Klan trace back to the Knights Templar. The Knights Templar were said to have been very wealthy and Satanic towards their end, and worshipped the "Head of Baphomet." Now, the Catholic Church, run and controlled by the Jews had control of nearly all of the wealth and power. The Latin word "Caput" means "head" and is an origin for the word "Capitalism." The Knights Templar may have been persecuted because wealth was in the hands of the Gentiles and not the Jews/Catholic Church. The original Ku Klux Klan, founded in Pulaski, Tennessee, in 1866 [the order was disbanded around 1869] by 6 Confederate officers including 33 degree Scottish Rite Freemason Albert Pike, and Nathan Bedford Forrest. Forrest was a former Confederate General and Freemason. He was the first Imperial Wizard of the KKK. Albert Pike who was a Satanist, held the office of Chief Justice of the KKK while he was simultaneously Sovereign Grand Commander of the Scottish Rite of Masonry, in the Southern Jurisdiction. The second Ku Klux Klan was founded in 1915 by former Methodist Minister William J. Simmons, and this is when the fundamentalist Christian Protestant influence emerged that has stuck with the Klan ever since. "Convalescing after being hit by an automobile in 1915, Simmons concerned himself with rebuilding the Klan, which he had seen depicted in the newly released film *The Birth of a Nation*. He obtained a copy of the Reconstruction Klan's "Prescript," and used it to write his own prospectus for a reincarnation of the organization. "Simmons had no actual connection to the first Klan and simply claimed inspiration from its legacy. The Third Klan has been the one in operation from the 1960's to the present. It is made up of mostly federal agents, informants, soon to be informants, and general reactionaries who have no real knowledge of the original Klan, which they have no connection to. They rail about "Jesus," but don't understand they are wearing ancient Satanic symbols and ritual wear.

Pike stated in his book "Morals and Dogma" that Lucifer is the God of the Mason's and the God of the Magnum Opus [The Magnum Opus is the

spiritual working for both spiritual and physical perfection and immortality]. "Ku Klux" is a Greek word meaning 'golden circle.' The symbolism of the circle represents the female power, the shakti, the serpentine power. It also symbolizes the coven of 13. The term 'Klan' originated in Scotland, as they have 'Clans' and are also known for their cross lightings, known as the "Crann Tara." Many Templars who were being hunted down, tortured and murdered by the Catholic Church following the execution of their leader Grand Master Jacques de Molay, escaped to Scotland and turned it into a major base, and some of them branched to Freemasonry. Albert Pike denounced the Jews and their tyrant God "Yaweh/Jehova" as an enemy of the White Race. Pike was also an open racist and for racial separation. His order, the Scottish Rite, originated with the Knights Templar. A "33rd Degree Mason" was a rank where one had ascended his kundalini serpent, which is the Serpent of Satan. Original high ranking Freemasons could communicate with each other telepathically [given many had risen serpents]. Modern Freemasonry has been infiltrated and taken over by the Jews, as have all originally Gentile Occult and Spiritual groups and organizations, and all of the original spiritual knowledge and traditions have been corrupted and removed.

Here is an excerpt from the book "Rule by Secrecy" by Jim Marrs, © 2000, pages 58 – 59:

"This secretive banking dynasty was begun by Mayer Amschel Bauer, a German Jew born on February 23, 1744, in Frankfurt..." "Young Mayer studied to become a Rabbi. He was particularly schooled in Hashkalah, a blending of religion, Hebrew law, and reason" "The death of his parents forced Mayer to leave rabbinical school and become an apprentice at a banking house. Quickly learning the trade, he became court financial agent to William IX, royal administrator of the Hesse-Kassel region, and a prominent Freemason. He ingratiated himself to William, who was only one year older than himself, by joining his interest in Freemasonry and antiquities. Mayer would search out ancient coins and sell them to his benefactor at greatly reduced prices. Considering his rabbinical training, coupled with his serious searches for

antiquities, he surely developed a deep understanding of the ancient mysteries particularly those of the Jewish Cabala. It was during this same period that the metaphysics of the Cabala began to fuse with the traditions of Freemasonry.”

The Imperial Wizard (Top leader of the KKK) and note the title "Wizard" corresponds with the Grand Master of all of the Covens, when Satanists would meet on the Greater Sabbats. Nowadays, the Imperial Wizard still meets with the numerous "klaverns" (smaller groups within the Ku Klux Klan) in the same fashion as a witch's coven celebrating the Greater Sabbats. The word "wizard" blatantly refers to an accomplished warlock and has everything to do with witchcraft, obviously. The Klavern originated with the coven. Then you have the "Grand Red Dragon"- the dragon is a well-known symbol of Satan, and is another symbol for the kundalini serpent. The cone caps are another giveaway, as they have always been a part of sorcery and witchcraft, along with the hooded masks. Identity was kept secret when attending the Greater Sabbats because of the persecutions and the Inquisition. Then, we have the red, white, and black colors of Satan again. The Imperial Wizard has traditionally worn black, the Grand Red Dragon dressed in red and the rest of the members in white. The equal armed crosses they still wear that are seen in the Demon Sigils. Another blatant title is the "Grand Cyclops." This has to do with the very important "All-seeing Eye," which is the "third eye" of the soul; the sixth chakra and is also seen on the American one-dollar bill. This is hardly Christian by any stretch of the imagination. In Scotland, famous for its "Clans" they burned equal armed crosses and it is obvious the KKK had their origins there, not in the USA as rewritten history dictates. Also, it is glaringly obvious their high coned hats and robes did not originate their design with "bed sheets," as dictated by most scholarly sources regarding the KKK. As many of you already know, EVERYTHING IN THE CHRISTIAN RELIGION HAS BEEN STOLEN AND HIDEOUSLY CORRUPTED FROM PAGAN/GENTILE RELIGIONS IN ATTEMPTS TO REMOVE THE SPIRITUAL AND REPLACE IT WITH JEWISH

INVENTED FILTH THAT HAS ABSOLUTELY NOTHING TO DO WITH ANY SPIRITUALITY!

The "bed sheets" account is nothing more than rewritten and falsified history, as the Catholic Church [which has nothing of its own] has used these costumes, red, white and black included during their "Holy Week" processions in Spain for at least 2-300 years, as seen in the photos here. [This is covered in the article] The tall hats seem to have originated in Ancient Egypt with the Egyptian Gods and the Pharaohs, and also have strong connections to wizardry and witchcraft. My point of all of this is how the KKK has been corrupted by Christianity and the hypocrisy of the modern KKK to be Christians and the stupidity of not knowing of or taking the time to research their true origins, while denouncing the Jews, but worshipping the Jewish false "God" which is the enemy of the White Race, along with "Jesus Christ" who ACCORDING TO BIBLICAL SCRIPTURES WAS A JEW FROM BIRTH TO DEATH, NOT ONLY OBSERVING, BUT UPHOLDING JEWISH LAW. According to rabbinical law and in the tradition of male Jews, the Nazarene was circumcised and named on the eighth day in the temple (Jewish term for synagogue) by a rabbi: Luke 2: 21 And when eight days were accomplished for the circumcising of the child, his name was called JESUS. If the Jews can't get control through direct Judaism as with the occult societies, they use their tool of Christianity for groups such as the KKK. The only way this Jewish scheme can succeed is through Gentiles having misplaced trust, "faith" and of course above all - ignorance. Regardless of how history has been falsified and rewritten with lies, the truth can be seen blatantly in the symbols, the rites and the overall purpose of these organizations.

CHRISTIANITY AND COMMUNISM

Christianity and communism are the same. Satan wants us to now focus on destroying communism. People need to know it is the Jews behind both. From what we have been getting in the news here, it appears the Jews are trying to resurrect communism again in Russia. They must be stopped. The problem is when communism goes down, then Christianity is right back on the people. Most people are fooled into thinking Christianity and communism are against each other and do not know that it is the same Jewish agenda designed to deceive the populace. We want for as many Russian people to know the truth, that the Jews are behind communism and Christianity is the very same Jewish shit as is communism. Satan wants both Christianity and communism completely destroyed. That Jewish holocaust is used to distract the populace from communist atrocities. The Russian people must fight back.

The Jews are beginning to panic. Holocaust denial is now so prevalent it made the white house here and the president [who is a communist] denounced it publicly. The USA has a lot of closet communists who are working to bring it down. They are breaking the constitution and doing all kinds of things here. Communism is rampant here, but not yet full blown...

"In the Georgian language "shvili" means son of, or son, as in Johnson. "Djuda" means Jew. Therefore, Djugashvili means Jewison... Or Joe Jewison."

Just as Putin's Jewishness is being covered up even in our time today of never before freedom of information given the World Wide Web, that reveals the level of effort this took. The old Soviet regime removed and then rewrote history to the extent that after high ranking party members were purged on Stalin's orders, the propaganda machine would literally take images of Stalin and those who were purged and remove the purged individuals from the photos, thus removing them from history. Then they never existed. In addition to this, any Soviet citizens who had these same photos or any photos of the purged individuals was warned to alter the photos accordingly. Failure to do so could result in being sentenced to a gulag or face execution. Just like Putin there is virtually almost nothing about Stalin's origins or life at all, which is a cover up. Only a small phony white-washed history of Stalin was instituted later on to make him appear as a hero to his subjects. It is the very same with Mao Tse-tung, which is very suspicious as well, as the Jews created, built and still run Communist China.

Remember, the Jews tried to hide Lenin's Jewishness along with Trotsky's and did the very same with numerous other Jewish communists. But the lying you know...just stopped at Stalin.....Since the Jews where lying about Lenin, Trotsky and the rest, they are lying about Stalin today as well. Some things can't lie, as Stalin's strange condition with his arm, which he told numerous lies his whole life over. Why? Because for Jews in the Eastern regions he was from, his arm was a common genetic defect, like Tay-Sachs disease which only affects Jews [which proves they are a racial group]. This affliction like many others is common to Jews. Stalin also had another birth defect. He had two interconnected toes on his feet [which he lied again to cover up] which is common to Jews. Stalin's place of birth, Gori, was the home of the largest Georgian Jewish population at that time, with Jewish groups such as the Lezgishvili being one of the largest groups of Jews in the country of Georgia. Something to highlight is the Stalin's original surname [at birth], which was Djugashvili.

HIS FATHER WAS A JEW

This is the real source meaning of what Pinay concluded from the information he was given from Eastern Europeans. This is why Stalin changed his surname from the original, in order to hide his Jewishness. If it really was just Steele in Georgian there was no need to change it. I note Stalin's mother was from the peasant class of which the large majority of Georgian Jews were within. The other group of Georgian Jews were rich Jewish rug merchants of which Stalin's mother...."Keke often worked in the houses of rich Jewish traders in Gori, and sometimes took her son along." It was these wealthy Jews who actually paid for Stalin's education as a young man. It was a common custom for Jews in the Georgian community to provide educational support to the Jewish youth of their community, and Stalin had the mind for such. Stalin's mother Ekaterina did laundry and housekeeping for David Papisnedov, a local Jew. Their nickname for Stalin was "Soso." Stalin received Papisnedov at the Kremlin often. It has been believed with great case that the Jew Papisnedov was in fact Stalin's father by some. One way or another his father was a Jew and probably his mother a Khazar Jew too.

Stalin also made anti-Semitism the death penalty in the USSR and was behind the creation of Israel in sending the Jewish NKVD down to help along with money and supplies and was also the first world leader to recognize Israel as the Jewish State in the UN.

In 1931 Soviet Dictator Josef Stalin told the Jewish News Agency in the United States that:

"Under USSR law active anti-Semites are liable to the death penalty!"

This move was also to protect the members of the ruling regime from being exposed as Jews, as this was officially hidden. Doing so was the death penalty.

Lots of sources describe Beria as a Jew, and state, he was talking Yiddish with Stalin's children. This makes sense since Stalin spoke Yiddish and was married to Jewesses who spoke the same. That Jewish Beria would communicate with Stalin's children in Yiddish as well. Stalin frequently attended the Yiddish theater as well. In 1921 the GOSSET troupe moved into a theater less than a mile from the Kremlin. For 28 years, through purge, terror, and paranoia, they presented world-class theater in Yiddish. This is very revealing as the top people in Moscow were Jews who could also speak Yiddish. Stalin, his wife and children and even Beria were sitting around the dinner table speaking Yiddish with each other. Stalin's oldest son Yakov [a common Jewish first name] married another Jew, Yulia Meltzer, a well-known Jewish dancer from Odessa who was formerly married to a NKVD officer. The first was Ekaterina Svanidze who bore him one son, Jacob. His second wife was Kadya Allevijah. She bore him a son Vassili, and a daughter Svetlana. His second wife died under mysterious circumstances, either by committing suicide, or she was murdered by Stalin. His third wife was Rosa Kaganovich, the sister of Lazar Kaganovich, who was the head of Soviet industry. Kaganovich was another Jew. Stalin's daughter (who in 1967 fled to the USA) then married Lazar's son Mihail i.e. her step-mother's nephew. Svetlana Stalin had a total of four husbands, three of them Jewish. Stalin's vice-president Molotov was also married to a Jewess, whose brother, Sam Karp, runs an export business in Connecticut. Just to complicate things even more, the Molotov's (half-Jewish) daughter also called Svetlana was engaged to be married to Stalin's son Vassili. All this goes to prove that Stalin's government, in spite of all its attempts at camouflage, has never been, and will never be, a national government. Israel will always be the controlling power and driving force behind it. Those who do not see that the Soviet Union is not Russian must be blind." (The Rulers of Russia, Denis Fahey, pp. 40-42)

Sometimes the Jews just can't hide their race no matter how they try. Take the Jew Sasha Cohen give a standard hair style and moustache of the Eastern regions of the day and.....

VRIIL AND HOLLOW EARTH

Geheime Kommandosache!

Nach dem 2. Weltkrieg und dem Untergang des Reiches

U-Bootflotte der Kriegsmarine des Deutschen Reichs

Karte für das Passieren der Meerestiefen

(Nur beim Manövrieren verwenden!)

Anweisung zum Passieren von Räumen und Korridoren zur Fahrt nach Agarttha

LEISTUNGS- UND FORTSCHRITTS-LEISTENDE VERBODEN, AN UNRECHTLICH BEZAHLTE UND VERURTHEILTE, ANSONSTEN NUR FÜR DEN FALLE DER NOT.

Der Anweisung ist strikt zu folgen!

1. Zielort: Das Ziel des U-Bootes ist Agarttha, eine U-Boot-Station, die sich im Inneren der Erde befindet. Die U-Boote sind für die Fahrt nach Agarttha ausgerüstet. Die U-Boote sind für die Fahrt nach Agarttha ausgerüstet.
2. Zielort: Das Ziel des U-Bootes ist Agarttha, eine U-Boot-Station, die sich im Inneren der Erde befindet. Die U-Boote sind für die Fahrt nach Agarttha ausgerüstet.
3. Zielort: Das Ziel des U-Bootes ist Agarttha, eine U-Boot-Station, die sich im Inneren der Erde befindet. Die U-Boote sind für die Fahrt nach Agarttha ausgerüstet.
4. Zielort: Das Ziel des U-Bootes ist Agarttha, eine U-Boot-Station, die sich im Inneren der Erde befindet. Die U-Boote sind für die Fahrt nach Agarttha ausgerüstet.
5. Zielort: Das Ziel des U-Bootes ist Agarttha, eine U-Boot-Station, die sich im Inneren der Erde befindet. Die U-Boote sind für die Fahrt nach Agarttha ausgerüstet.
6. Zielort: Das Ziel des U-Bootes ist Agarttha, eine U-Boot-Station, die sich im Inneren der Erde befindet. Die U-Boote sind für die Fahrt nach Agarttha ausgerüstet.
7. Zielort: Das Ziel des U-Bootes ist Agarttha, eine U-Boot-Station, die sich im Inneren der Erde befindet. Die U-Boote sind für die Fahrt nach Agarttha ausgerüstet.
8. Zielort: Das Ziel des U-Bootes ist Agarttha, eine U-Boot-Station, die sich im Inneren der Erde befindet. Die U-Boote sind für die Fahrt nach Agarttha ausgerüstet.
9. Zielort: Das Ziel des U-Bootes ist Agarttha, eine U-Boot-Station, die sich im Inneren der Erde befindet. Die U-Boote sind für die Fahrt nach Agarttha ausgerüstet.
10. Zielort: Das Ziel des U-Bootes ist Agarttha, eine U-Boot-Station, die sich im Inneren der Erde befindet. Die U-Boote sind für die Fahrt nach Agarttha ausgerüstet.

Nr.	U-Boot	Offizier	Matrosen
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			

This map shows us the main continent of this hemisphere named Asgard and Liberia. On the continent Asgard a city is depicted: the city of the Asen. We can see the colony of New Swabia (Neu Schwabenland) with its capital city of New Berlin. The small swastikas depicts a submarine base of the Imperial German Navy. The main ocean in this hemisphere is named the Valkarian Ocean. The main ocean shown on map of Liberia is also the Valkarian Ocean. On the lower part of the map the city of Shambala is depicted. The Tibetan Monks believe that the City of Shambala is not on our surface but on the inside of the Earth. This map of the Inner Earth shows us the actual position of Shambala confirming the actual existence of this mythical place. This part of the Imperial German Map of the Hollow Earth gives a ten step guide in how to reach the Inner World of Agharta with a submarine. The German U Boats of the Type XI to XIII where very advanced for those days. The Imperial Germans

of the Third Reich were free in their minds and spirits. They were not mental slaves like the billions of people who live on this planet today. When the minds are free creative work becomes the norm. That is why the Free German Citizens of the Third Reich created and engineered these incredible crafts like the Haunebu I, II, III, Vrill I, 2, and Andromeda Devices. Nevertheless this part of the document gives us real coordinates on the World and the exact place where to dive to find this corridor to the Inner Earth of Agharta. It is also stated in the document that package nr. 3 should first be opened when arriving in Agharta. This part of the Imperial German Map of the Hollow Earth gives a ten step guide in how to reach the Inner World of Agharta with a submarine. The German U Boots of the Type XI to XIII where very advanced for those days. The Imperial Germans of the Third Reich were free in their minds and spirits. They were not mental slaves like the billions of people who live on this planet today. When the minds are free creative work becomes the norm. That is why the Free German Citizens of the Third Reich created and engineered these incredible crafts like the Haunebu I, II, III, Vrill I, 2, and Andromeda Devices. Nevertheless this part of the document gives us real coordinates on the World and the exact place where to dive to find this corridor to the Inner Earth of Agharta. It is also stated in the document that package nr. 3 should first be opened when arriving in Agharta.

DIVE AT THE POINT WITH THE COORDINATES: EXACT INTERSECTION: 68° SOUTHERN LATITUDE AND 1° EASTERN LATITUDE, AT A DEPTH OF 400 METERS. The instructions should be followed strictly!

1. Dive. From the point of diving with half drive, a starboard slant of 10° with a bow load inclination angle of 5°. Distance 188 nm (nautical miles). The allowed depth of 500 meters. (during the driving in the corridor the pressure on the ship's hull during maneuvers is marginally.)

2. Emerge. Ballast with a stern trim, emerge in an angle of 23° with a portside slant position of 22°. 190 meters upwards. Distance 75,5 nm.

3. Difficult maneuver! Emerge. Ballast with a stern trim, emerging inclination angle of 41° Drive straight forward. 110 meters upwards, distance 21,5 nm. Afterwards a starboard slant position of 8° until you emerge on the surface of the cave. Distance 81 nm.

4. Drive on the surface of the cave with a starboard slant position of 8°. Distance 286 nm.

5., 6 Difficult maneuver! Dive. With a bow load, inclination angle of 45°. Until a depth of 240 meters, distance 60 nm. Afterwards with a portside slant position of 20°, at which the diving until 310 meters until the drive in the corridor is continued. After the mark of 310 meters is the diving to be proceeded with a port load capacity. Diving angle of 7° until 360 meters. Distance 70 nm. Further starboard slant position of 31° until a depth of 380 meters.

7. Dive. Port load, emergence angle of 22°. 199 Meters upwards with a portside slant position of 26°. Distance 43 nm.

8. Emerge. Stern trim. Emergence angle of 45°, always straight forward, until you breach the surface in Agharta. Distance 70 nm.

9. Drive to Agharta. Full speed ahead. Look straight forward, until the new light is put out. Changing of the magnetpoles. The movements of the compass needles and other meters are to be ignored.

(Further instructions are in pakage Nr. 3. Open first when you arrive in Agharta!)

Google Map Coordinates of 68° Southern Latitude and 1° Eastern Longitude

STRENGTHENING POWERS OF VRIL

Sometimes our feelings can't wake up by themselves fully, at least it takes long time to, that's where psilocybin mushrooms come in handy. I don't consider it drug, but a medicine of witchcraft. Our European ancestors used those to strengthen their senses spiritually and most common example are Vikings. It opens your limitless mind, feeling connections of another world. While consuming it you must be positive completely forgetting about modern world problems and talking to your ancestors in deep forest. You can also use it for not meditation but to put your mind on aggression just like MK-ULTRA, under affect keep watching gore, agony and suffering. Another similar drug which cannot be called medicine at all is Datura, which are also called Devils Trumpets. Consuming slow dose of this poison you will see and hear true horrors, people who tried it, rarely do it 2nd time. Everything is dark and violent distant from reality under it. Duration can go from 12 to 72 hours and in high dosage is lethal, one of effects even turns you blind for day or more. People experiencing those horrors have told that you will be dehydrated, won't be able to pee and might even see tank ramming through forest randomly while trying to take a dump. Consider all effects of both plants, it reveals you a lot of secrets from another lands.

CONCLUSIONS

National Socialism and Satanism can give you unlimited power of misanthropic wrath, examining those deeply will make you even more cold and heartless knowing disappointing reality that no one is worth saving.

BONUS

I want to bring some of my knowledge regarding ritual, taught to me by Satanae Manibus from Satanic Front. I believe Satanic Front will be biggest and only satanic organization in all of The United States in near future. Main condition of ritual is that it can be done only on dead serial killer and person must have murdered by his hands only, so won't work with Charles Manson or person whose identity is mystery like Zodiac Killer.

EXAMPLE:

First Image showing us Yegor Krasnov and Second Joseph Paul Franklin, imagine yourself on place of Yegor as one who commits ritual on maniac who's soldier of hell gates. We must take our first and last name, then take same of legendary maniac from nether realm and take out only matching letter for

those two it goes as ERAN, later we take our letters translated to Theban letters and make sigil out of them.

𐌆	A	𐌆	K	𐌆	T
𐌇	B	𐌇	L	𐌇	U/V
𐌈	C	𐌈	M	𐌈	W
𐌉	D	𐌉	N	𐌉	X
𐌊	E	𐌊	O	𐌊	Y
𐌋	F	𐌋	P	𐌋	Z
𐌌	G	𐌌	Q	𐌌	.
𐌍	H	𐌍	R		
𐌎	I/J	𐌎	S		

SIGIL WHICH CAME OUT OF ERAN, AFTER COMBINING TOGETHER

This is how your last variant should look like, final most important step is spilling your blood over painting/image of dead serial killer. If you are real follower of our satanic ranks, you will see effect after it.

GLORY TO DARK GODS

MY PERSONAL EXPERIENCE

I've done this ritual 2 years ago with Joseph Paul Franklin, after 2 minutes he appeared to me and was sitting in front of me inside the darkness. He told me about his murders, was talking about my future goals and what should I do. It was crazy that all his attacks were detailed while I never knew about those details, they appeared real after my research, knowing it was real spirit. After 6 minutes of our conversation he told me he had to do and that I shouldn't fail him, it felt like I was speaking to him hours bringing me even more knowledge.

Satan is form of highest chaotic life, born in air while Lucifer god of dark light was born in fire, its same, but just progression of his through phases reaching maximal forms of chaos.

=SATAN=
THE AIR BORN

=LUCIFER=
THE FIRE BORN

=CHIRAM=
THE WATER BORN

=MAN=
THE EARTH BORN

MINISTRY OF SATANIC FRONT

WE ARE THE SERVANTS OF THE LUCIFER

NS09A ARTICLES

FROM NED TO NIHIL

Much has been said about what is, and is not National Socialism. Often vague, often regressive and often nostalgic, NS has become much harder to grasp. It is not my point to begin the codification anew, but instead shed some light on exactly where our brand, the only one that matters, consists of and what.

We know Adolf Hitler was the greatest man to have ever lived. He truly was, to date, the greatest Anti-Christ the world has ever known. And the soma he brought, the soma of National Socialism was Satanism and natural beauty in its political and governing form. But no political ideal standeth sure and the kike system plugged the holes in that dam long ago. But seeing through the eyes of theism and or worship-fullness of Adolf Hitler, our denomination of NS stems from 3 amazing men, Heinrich Himmler, Hans Adolf Prutzmann, and Otto Skorzeny.

Himmler fought many a war but unlike his peers (if he ever had them), he was not in WWI and therefore did not have a chest full of earned and deserved medals. This was not a challenge for the young Himmler as his early life shows, his war zone and glory was in the trenches of Germany. Himmler rose from those trenches and became one of the greatest White men the world has ever known.

Himmler was also a well-known esoteric and occultist. And was in no small part responsible for the popularity of the Black Sun banner. As proper of an NS symbol as there ever was and as sacred a Satanic sigil as there ever will be.

He famously said that Himmler once retorted "I have never suffered an atheist in the ranks", a sound method at the time for weeding out those in NS that had gone too far left. And so it is that today we in the NSO in the same spirit of weeding out those that have had their minds ruined by jewish nonsense say "We will not suffer a christian in the ranks", period. And with christians we also add to the list all who have the mental degeneracy of kike spiritualities. Be they sand niggers, sand wiggers, christian identity tomfoolery or esoterically feminine faggots.

Werwolf Division

According to a number of sources, the of a Werwolf organization originated in the fall of 1944 during a private meeting attended by Reichsführer-SS Himmler, Hans-Adolf Prützmann, and Obersturmbannführer Otto Skorzeny.

At the meeting, Himmler appointed Prutzmann as the man in charge of recruiting and training the Werwolves. Once trained by Prutzmann, they were to be transferred to Otto Skorzeny's hunting teams.

The Werwolf commandos were trained in sabotage and varying forms of deadly espionage. Of the Werwolves, Fuhrer Prutzmann was among the highest ranking German SS officials of all time. He was the supreme SS leader of Ukraine and oversaw the extermination of many kikes. A great man indeed with such a long and impressive record of hell on earth. One whose life and achievements should be studied with thoughtful allegiance.

Even at that, one of a handful of his betters- Otto Skorzeny, was a man of such achievement and influence that if a man claims to be NS and doesn't know this legend he clearly has his head up his ass, and is doing nothing with his mouth but talking shit!

But more than just revering these titans amongst the banal, it's important to state why this line of NS is important. Mainly this is so because it's the lineage of Himmler, Skortzeny, and Prutzmann that verifiably passed the torch from the Nazis to the neo Nazis.

NS on the present today we live in, is an alien world compared to the world of Germany at the closing of the second world war. And mimicry of the past will lead to unsuccessful results in the present and death in the future. Today's Werwolves must think in terms of tactical nihilism, that is to say destruction for its own sake.

Capitalism and communism- the two deadly enemies of NS now, in one form or another rule the world. So targeting the world at this point in history is the same as targeting our enemies. This is where tactical nihilism comes into play. Not to be confused with anarchy, which is another disgusting jewish brain poison. And not to be confused with existential nihilism which tends toward antiquated autism. Tactical nihilism is the teardown and destruction that follows no orthodox ideological perceptions. Becoming thereby unpredictable. Unfortunately it is beyond the scope of this article to get into that now, but what needs to be highlighted here is this. Built into Nihilistic National Socialism or NNS is a necessary contradiction. Or at least seemingly so. Its the same contradiction as "HE WHO IS NOT WILLING TO RISK HIS LIFE SHALL NOT KEEP IT", but we could state it here as "HE WHO IS NOT WILLING TO TRANSGRESS HIS OWN MORALS SHALL NEVER BE ABLE TO IMPLEMENT THEM".

This is a truth well known to communism, christ insanity, and practically all groups that seek power within, or overthrow of, the system. And its one that we as ardent National Socialists must embrace if we are ever to regain control of our destiny as a people. Because despite it all we, though few in number, still have the most powerful cohort of all, NATURAL ORDER! The earth and evolutionary processes created the master race. The White race and can do so again unlike jewish mind rot and unnatural ideologies. All nature needs is to be left alone with a clean slate.

SO ALTHOUGH IDEALISTS IN OUR HEARTS, WE REMAIN NIHILISTS IN ACTION.

HEIL HITLER! AND HAIL THE END!

ASTROLOGICAL METHODOLOGY

The Zodiac Killer's belief in astrology is clear in his name that derives from the zodiac astrological signs. Many other serial killers have had beliefs in astrology that justified their killings as offers to the dark gods, in one form or another.

Furthermore, the Zodiac Killer killed in pairs and only killed twice on a single weekday (only two kills on a Friday, only two kills on a Tuesday, etc.). The number two in astrology represents the moon and the zodiac symbol for pisces contains two fish making the number the center of most of the astrological belief. All of the Zodiac Killer's strikes correspond either to the full moon or a pisces moon, this is because pisces is an aquatic sign that correlates to the moon due to the moon's impact on the tides. Later, the moon phases and the anniversaries of the Zodiac Killer's murders would dictate his future attacks, the arrival of his letters, and other acts to create fear. In addition, the dates of all his murders corresponded to the basic numbers two or nine. Breaks in methodology may have corresponded to his interpretations of astrological events regarding his zodiac sign. For example, the Zodiac Killer never used the same caliber gun in his killings, he used a knife in one attack, and attempted to kidnap a woman and her child the day of a solar eclipse.

The arrival of letters claiming kills correspond to periods of high activity in astrology that can last for several days before and after the full moon and pisces moon. In

astrology, these periods are as essential as the date that lead up to, or after an event, giving the Zodiac Killer the additional time frame and flexibility to plan and cover up his murders. However, pisces was not the only sign that the Zodiac Killer utilized. In his cipher and coded messages, the Zodiac Killer used the images of the other zodiac signs to encrypt his messages.

The Zodiac Killer became infamous for his signature which is a circle with two perpendicular lines running through it vertically and horizontally which looked like a gun scope, or a celtic cross. This signature may also derive from astrology, with the circle representing the moon and the two lines both the number two and the two pisces fish. The four quadrants of the circle, four pieces of the lines, and the four arches of the circle represent all twelve zodiac signs. The repeated division by four is representative of the seasons but also the elements of each sign that include water, earth, air, and fire.

Fortunately, the Zodiac Killer's ingenuity in creating symbols did not end on paper but appeared in his profane work. He manipulated the scenes of his murders to match his astrological beliefs. The pisces element is water and almost every killing was couples near isolated lakes. In this light, the Zodiac Killer's hunting ground is clearly due to his relation to pisces. Finally, the Zodiac killer's last attack was on taxi driver Paul Stine in a public neighborhood. Ironically, his last attack would be the most publicly located attack before he faded into obscurity.

The pisces sign was of great relevance to the Zodiac Killers methodology. The ruling planet of pisces is Neptune and Neptune's number is nine which corresponds to the basic numbers of the Zodiac Killer's murder dates. Also, pisces is the sign of illusion, the Zodiac Killer created a personality of himself as the ultimate elusive enigma. He embodied the mystery of pisces. In addition, pisces is a mutable sign meaning that it is responsible for preparing the rest for the harsh changes.

The Zodiac Killer's offers may have been his attempt to weed out the weak and strengthen our race to force defensive progress. Pisces are flexible like chameleons which explains why the Zodiac Killer switched between types of knives and types of guns when police were unable to locate the weapons. In the end, pisces are restless, they spiritually oscillate in the same way that the Zodiac Killer never killed in the same town twice but moved to the next to claim a victim.

ARYAN HEATHENRY

We are Satanists. And we've tried our damndest to play ball with these christians and white-light pagans. These spiritualities and religions are weak at their core, and will be destroyed for implementation of our future aeon. I leave you with the eternal words of some of our greatest heroes.

"The heaviest blow that ever struck humanity was the coming of Christianity."

-Adolf Hitler, July 17th, 1941

"The Fuhrer is deeply religious, though completely anti-christian. He views christianity as a symptom of decay. Rightly so. It is a branch of the jewish race. Both judaism and christianity in the end they will be destroyed."

-Joseph Goebbels, December 29, 1939

"We will have to deal with christianity in a tougher way than hitherto. We must settle accounts with christianity; this greatest of plagues which could have

happened to us in our history, which has weekend us in every conflict. If our generation does not do it, then it would, I think, drag on for a long time."

-Heinrich Himmler, June 9th, 1942

"When you christians have finished burying your god in the sky - come to us; we heathens will again show you the Creator. And do not think we've settled accounts with you."

-Heinrich Himmler

"A people that has returned to its blood and soil, and that has realized the danger of international jewry, can no longer tolerate a religion which the scriptures of the jews are the basis of its gospel."

-Savitri Devi, Gold in the Furnace

"I sobbed desperately because I - in 1919 - could do nothing to bring back the proud and beautiful Gods of bygone days."

-Savitri Devi, Gold in the Furnace

"The greatest obstacle to the survival of our race is christianity. Even with all their malice and cunning, the jews would pose no real threat to the race were it not for their christian collaborators."

-William Pierce

"In the long run, National Socialism and religion will no longer be able to exist together."

-Adolf Hitler, July 17th, 1941

THE ENDS JUSTIFY THE MEANS!

RAPE

Apparently there is a mistaken idea floating around certain circles that we of the National Socialist Order Of Nine Angles promote rape. Now, this idea is simply absurd..... It's absurd because rape isn't real!

I think it's safe to say, that in this day and age, most reasonable men understand that rape is really for the most part, a myth. Theoretically it is possible, I suppose. And maybe it still takes place infrequently but just because a woman is playing hard to get, or protesting politely, that is just typical female coyness and nothing to do with rape. There is no rape crisis, there is a culture of rape crisis!

The truth is, in society today it is men, and White Men in particular, that are the victims of feminism, and not women who get a little bit more slap and tickle than they bargained for. Man is the dominate sex within the human races. And amongst the human races it is the White Race that is the master race. Women are the property of man and nature has declared this so. This is why it is typical to overhear women say something like "Oh, all I want is a nice guy but I always end up with an asshole."

The problem is she is having a natural response but in an unnatural environment. In nature women are preyed upon by men because women are weaker. Since this is a basic reality then it makes perfect sense that her natural attractions would be for a dominant man. For he will protect her from other males in general. Now, why would a man protect her, fight for her even risk his life for her? For sex? No, in a natural world that's his for the taking. He protects her because she is his property. And a real man will kill to protect his property. Of course a man should take care of his property as well but that really is his own affair.

In their hearts women are fickle, they are treacherous in ways that most men are not even able to comprehend, and more often than not they are lovers of the unlimited

as far as sex is concerned. These things are woven into the fabric of what it is to be female. Look at it this way. Females of all the mammalian species have always been natural eugenicists. A woman is a creature that can carry another of her own kind, of her own flesh, within her for months. This is a closeness that I truly cannot imagine. And then when it's born if she does not bond to it she can throw it to the ground and walk away..... treachery is as much a part of a woman's DNA as is her desire for male attention.

And this is what we are told to believe night and day? BELIEVE WOMEN! BELIEVE WOMEN! This is just terminology that gives the leftwing the ability to weaponize half the human population against the other half whenever it deems fit! And it's absurd! A healthy woman can birth a baby bigger than a football (American). And she can do that several times throughout her life. But I'm supposed to believe that some guy's dick traumatized her for life? Maybe if she was a kid, and that's a different story, pedophiles should be killed. Just like, faggots, niggers, gypsies or any other form of worthless life.

The reality is that this aberrant philosophy of feminism is a pendulum that has swung so far to the left that it's going to have to swing back too far to the right before balance can ever be regained. Until 'BELIEVE WHITE MEN, BELIEVE WHITE MEN!' is being crammed down society's throat then we've barely said anything. That's why we are not interested, like racist movements of the past, in making appeasements or pleas for women to join the cause. They've been invited to partake in enough man's work already, and as far as Satanism goes? There is more than one feminine so called "nexion" you can join if you like. But this, isn't that.

And as far as the rest of the movement is concerned, we will take this opportunity to say to you: stop with all your phony moralizing and god dam virtue signaling! And of course we know, you won't...and so we'll use it as fuel to propel ourselves. Free advertising works the same as paid advertising and we sincerely do thank you all for the promotion. Because calling us evil after we've publicly announced ourselves as such, only serves to make you look softer to the outside world (cause they think your the devil too) and us more true in our proclamations (cause we really are the devil). However, you can rest assured long after we've become old news we'll still poke fun at the idea of rape. Cause we think it's funny. And even we need a good laugh (at your expense) from time to time.

RACIST FEMINISM

Women. It is no secret to any casual observer that this sphere seems to have a deficit of female participation and that we have essentially no idea how to change this. Which of course leads to the common ribbings from the opposition of closest faggots, incels, and our women having abandoned us. And this piece will not be some attempt at instruction as to how we shore up their numbers. Like the aforementioned writing of children, however, what is presented is an explanation on how we waste potential of the women we do have and make ourselves look like fools/creeps in the process. And whether it be the men or women the constant draw of this all, is racist feminism.

What is racist feminism though? Racist feminism can best be described as the laughable supposition that this struggle must be accommodating and easy for women. That they must be honored for simply showing up. And that the fulfillment of their natural roles in peacetime will suffice in that of race war. And it is by and large both sexes who observe this trait. A racist feminist expects this war to be made unexacting. In other words, they will be very uncritical when it comes to women's conduct in the struggle instead opting to lambast groups and individuals for not acting right and giving women the proper accommodations. Instead of it being women's responsibility to shape up or ship out, we have to add making them feel more comfortable taking up our banner to our list of impossible tasks. Even though they presumably want to be here.

Next is the chip on the shoulder. Because there are so few women compared to men the racist feminist expects worship of those who are around. And you have all seen this. Any nationalist podcast or video making outfit will jump at the chance to have a ladies segment or panel if there is an option. Even when nothing new is being said. These pieces tending to get the most engagement from their predominantly male fan base because they too are racist feminists. And will worship at the altar of women so long as they are White. Like with kids thousands of nationalists drool online to women on screens in traditional dress or with racist symbols. Which somehow is not creepy. And all of this leads to an unfounded attitude that the few women in our ranks must be listened to simply because they are around. And not because they are putting in a level of work that would grant a natural authority. Again even though they came of their own free will there doesn't seem to ever be a question if they are the ones not acting up to snuff. Sorry to say but women who show a natural in group preference and throw their lot in with the NS men of this world are not special and don't deserve praise. It's rare sure, and we can propagandize it. But we must never believe it ourselves and nor should they. Just because most women have been brainwashed into going against all that is right in nature doesn't mean the ones who haven't are deserving of a reward. You are not special because you don't fuck muds and want your own kind preserved. It's the same effect as when the troublemaker in the classroom gets a prize when he doesn't act up for a day. It's a pathetic metric that rewards frankly unremarkable behavior. You don't get praise for thinking naturally as men should not either. You get praise for fighting. This is never said though and it feeds their egos and leads to tone policing. Your so called comrades of both genders are calling you a sexist, one who divides and repels our women. It's fucking hen pecking is what it is. This is closely intertwined with the other pillar of racist feminism. Your duty in peacetime is the same as in war. The whole line of thinking runs in with other areas in which the movement vastly underestimates the state of our race and what it would take to save it which only helps to reinforce racist feminism. "Have kids. Lots of them. And we will be your homemakers and be pretty for you but its your job to provide and it's your job to fight".

At first blush that all may not seem so bad. But these roles really are for those of peacetime and for lack of a better term "normal war". This is race war and women are part of the race. Having lots of kids doesn't really do much. We've established already that a glot of Aryan kids raised on the same rotten values of most racialsists only creates future traitors and victims. But we neglected to explain the other huge

flaw. That the only way for us to reach back parody with the other races would be if every White woman ages 12-50 were forcibly put in camps and kept in a state of perpetual pregnancy and birth like cows. And if we had the power for that we'd have the power for much better solutions. It all feeds back into that same shot calling ego trip because then you get the racist feminist line of how there is no White race without the women etc. The tone taking on this almost bargaining attitude "what are you gonna do without us?" As if they will opt out of racial loyalty or something. A race indeed needs its women but that does not equate to our revolutionary program being sapped down so women can live in the delusion that being damsels from the 20s is doing their job. As if that would give them some power to boss fighting men on what they are doing wrong. As last I checked mating in much of the animal world does not always include willing participants, and if ones only reason for racist feminism is the women won't like a non-pandering movement, then the points been seeded right there. On top of the fact racist feminists are of no asset to our fight. That's the ins and outs of racist feminism and I think it's safe to assume most reading this have seen such idiocy. As expected, the question becomes of what exactly is women's place in this struggle if it's not any of their typical places. Do they even have one at all? The answer is a resounding yes, it's just not at all glamorous or even dignified in most senses of the word. No one's role in this is anymore, at least when seen through the lens of outmoded nostalgia for long dead governments. Women must do what men can't do. This is resistance of the highest order and if we aren't using the assets and skills of everyone involved we are failing. What do women have that men don't? Their sexuality.

The ease by which they can use their bodies and feminine charm to get what they want and create discord is for one, absolutely Satanic in a way we respect, and two of massive potential. As we talk of revolution, if the extent of your activity is stickers, banner drops, and meeting up to complain then this does not apply. But for violent and subversive actions women can be of great use. Men can't flutter their eyes and wiggle their asses and get a man normally made of iron to spill the beans on whatever he wants him to. Women can. And they can also manipulate groups creating jealousy and confusion within the ranks, be granted access to locations their male comrades would have no business in, twist the egos of male opposition, and get in nice and close to steal, drug, kill, demolish, or otherwise hurt those in the system. It's easier for them to smuggle things in their bodies. At the sight of a violent crime scene or terror attack, it's the men who will be examined first before the women. And they

have historically been used as spies and intelligence gatherers via seduction. In other words, much like our children our women are for now underestimated and there is massive promise there. Ironically the only groups of Whites who have ever used this to any good effect are the prison gangs. And we can learn. Our women must be killers too of course. And I would love if racialists had cadres of women just as ready and willing to shoot stab, burn, and bomb. And if we are to win they will also do this, but we must understand the utility in specialization. Most will find this disgusting and unacceptable. Which is typical of the unserious racist movement. But we stand by it and like most things we say it's actually corroborated by our National Socialist forebears. Joseph Goebbels asked on behalf of the Fuhrer to the German people, the true Nazis if they wanted total war. To which every member of that massive audience jumped to their feet screaming "Yes!". So there you have it, a method of warfare in which every member of the race man, woman, and child is now a combatant was enthusiastically embraced by the National Socialists. To which they remained faithful as the Fuhrer armed every German woman and girl and marched them to their death. And they went forward without one complaint. We now stand on the bones of those women and if one calls themselves a National Socialist they'd best fucking honor that, and follow their orders from their Fuhrer. They did not stay home baking pies and having babies. They didn't bitch incessantly at the men. They fought and they died, for real, not by taking selfies in skull masks but by killing. This is what total war is and that's what we are in. We know not every woman of our faith is best suited for this but those who are, will come to it naturally and not by railroading. Take Devi for instance who's only complaint was she didn't suffer enough for our cause.

This is all not to say we expect women to come in and do the work for us. Revolution is largely a man's affair. But if a woman dares to take up the mantle of the Swastika then she will be held to account by the example of those women before her. We don't give a fuck about any of the NS women who post slurs online all day much like men who do the same. And they will be washed into the dustbin of history where they belong. Remember Cathy Ainsworth, Jean Craig, Elena Lobacheva, Beate Zschäpe, Ilse Hirsch, and every woman and girl of the folksturm whose names are shamefully eclipsed in the face of glorified e whores with a Swastika stuck on.

HAIL LUTHER!

FUCK YOUR LOVE

How many times have you heard something to the effect of "love your race" or "our beliefs are out of love not hate" or "there's nothing wrong with loving your kind"? I won't speak on the incredibly meek nature of this sort of rhetoric, but needless to say there's no easier way to spot the mindset of complete defeat and racial submission than this sort of sentiment. No, rather I want to speak on the absurdity of the message itself. I want to speak on how the "love" we as National Socialists have attempted to show our people has blown up in our faces and how we have wasted it on total weaklings and ingrates.

I've spoken before briefly on how the White man is his own worst enemy. And that is nothing but the complete truth. The largest wars in history have been Whites murdering Whites for reasons that range from absolutely justifiable like the Germans in WWII against pretty much every other Aryan on earth. To complete nonsense like Anglo Saxons in the 13 colonies killing Anglo Saxons from the Isles for a democracy that ended up becoming the standard in England and all of her territories. That's what we do best though and today we are living in the most disgusting manifestation of this impulse but why is that? For one we are not in the position we once were, we were at liberty to mow each other down by the millions for tiles of land and abstract ideas, because the globe was rightfully under our thumb. And even with all this hatred among Europeans there was never one serious consideration that a mud was worthy to do anything other than tie a White vagrant's boot laces. Not to mention that conflict among one's own kind is healthy, natural, and almost always more brutal than against outsiders. In fact, it keeps the race virile and powerful and we have seen in times of extreme crisis Aryans having the natural sense, to stop the petty squabbling when Mongolians or north African niggers were bearing down on Europe. This is no longer the case though. We have not only lost control of the globe but our own nations. We are ruled by kikes and White traitors who allow muds to do to us whatever they please. And of course out of their own natural impulse to have their kind dominate, they have set about destroying us in every way possible. The only thing the mass of Whites on this earth can seem to stand united in, is to hasten our genocide with a smile. This is then more than just insular conflict among a species. As at least there was a will to power and actual desire to survive when we fought each other in the past. The Roman's vs the Celtics, French vs Germans, Irish vs English etc. These people may have been locked in absolutely bloody and ruthless conflicts, but

there was a desire from the combatants to survive and to thrive. This is not that, because we are not fighting each other for power on the basis of ethnic lines, but to destroy ourselves on the basis of overall racial lines. Or in other words we aren't fighting for power or land because we are of different tribes, we are fighting to destroy any power or dignity we have in left because we are White. It is a concerted self-genocide and it's fucking disgusting.

What does this have to do then with the concept of loving your own race? Well simply put it's a waste of damn time because our race doesn't want it and frankly they don't deserve it (children being the clear exception). Why on earth should a race that rejects the basic instinct of self-preservation receive anything but the annihilation they clearly desire? The proof of this desire is everywhere. Whites willingly seed power to muds while they greedily take all of ours. Muds train their kids to take what they want and be killers, we train ours to be weak, dressing our boys like pieces of ass and our girls much the same. And when a mud boy does take your daughter, most parents grin and bear it pretending they can't see why there would be an issue. White parents are more afraid of their child showing in group preference than a nigger robbing, assaulting, or groping them at school. Whites would be the first to pull you off a nigger you're beating (justified or not) and the last to help you when it's the other way around. They'll snitch you to the pigs. They'll snitch you to your work. Snitch you to your spouse. This is not behavior of a people intent on survival. We fight then so that there may be a day where a naturally living and proud pocket of Aryans may live free, as we have no illusion we will see a potential victory to this conflict with our own eyes. But as it stands now there is no reason to believe such a thing will happen, as nihilists we accept the hard truth we have lost, and anyone but the morons in this movement can clearly see that.

Accepting this loss does not mean giving up, on the contrary it means we advocate only the most horrible and amoral tactics so that we may even have a chance. And anyone who does not agree with this is living in a fantasy. However we fight for this future mainly out of principle and because it is the biological imperative of any healthy organism. Not to save the White masses who would see us all ridiculed in public, fired from our jobs, and hungry and shivering in the street. If not dead entirely. And so we should reciprocate this, not only because it's what they deserve but because it's the only thing that will wake them the fuck up. To this point no amount of literature, protesting, radio, tapes, or internet productions have gotten the White

masses to awake. Decade by decade we have slipped in power and the culture has shifted from one of a ubiquitous White supremacy to self-suicide. We could not get them to see reason or Dark Gods forbid fight back then when we had every advantage, and yet we are supposed to do it now? No. Reason is not what they want, they refuse to see the problem and hence it won't work. So then we must try the other option. To let these Whites, have their wish of genocide and let the muds literally put their knives to their throats. This is of course happening but it's too isolated and life in the western world is still too easy. Or more accurately, the White man has options. He can mostly avoid conflict with the other races and simply slump home after a humiliating day of being gutless. It's pathetic and he won't get about completely unscathed, but being accosted and dominated by non-Whites is preferable to most now days. Maybe even getting physically roughed up a little because there's still enough law and order to save these people before anything very drastic happens.

This is where our accelerationism comes in. We then want to create a world where this is not viable. Where the muds can indulge now fully without the threat of law in their fantasies of killing every White male and raping every White female. In this scenario hoards of muds will travel about, with blades, clubs and guns for the men, and STDs for the women (even the little girls) like in Rwanda. And then there will be no more choice, they can run but it only delays the decision of lying down and dying horribly to the pained screams of their wives and children, or making these filthy shitskins pay for thinking they could ever do anything than tie the boot laces of an Aryan. There is no guarantee that the mass of Whites will finally give unto the savagery of their blood, but it's our best chance. At worst that old Aryan evil that conquered the earth is truly gone, and we can have a quick death without the worry of more useless generations being born to serve the kikes and humiliate our ancestors.

Or at best it works. But the current situation is the slow boil death of the frog in the pot and no amount of kicking or screaming, 80 hour long documentaries, 2 man banner drops, stickers, or ass kissing of Whites who hate you will cut it. Do you wanna save your people? Actually save them not just say you do to validate some insecurity or frustration you have. Then stop loving them and create a future where only those worthy will survive. There is no birth without blood, and there's going to be much of it to bring forth a new Aryan race worthy of its name.

**MAY UNLIMITED WAVE OF VIOLENCE
BRING GIANT GENOCIDE TO THIS
ROTTEN UGLY WORLD**

FUCK YOUR LIFE

WEAPONS OF ACCELERATIONISM

The idea of anarchy evokes a sense of chaos, disorder, and the absence of a centralized governing authority.

1. Physical Weapons:

In the context of anarchy, physical weapons are instrumental in perpetuating and escalating conflicts. Firearms, explosives, and melee weapons are common tools employed by individuals or groups seeking to challenge or undermine existing power structures. By possessing and deploying physical weapons, those advocating anarchy aim to instill fear, assert control, and gain dominance through force. However, such weapons lead to violence, loss of life, and the destruction of property, perpetuating the cycle of chaos.

2. Propaganda and Disinformation:

Anarchy can also be fueled by weapons in the form of propaganda and disinformation. False narratives, misinformation, and manipulating public sentiment through the dissemination of biased or distorted information are potent weapons used by those seeking to incite unrest and undermine established governing institutions. By exploiting societal grievances and disseminating inflammatory rhetoric, these weapons of chaos can divide communities, erode trust, and hinder the establishment of collective cooperation and stability.

3. Cyber Weapons:

The advent of the digital age has given rise to a new arsenal of weapons capable of fueling anarchy. Cyber weapons encompass a wide range of tools, including malware, hacking techniques, and social engineering tactics. These weapons find their targets in critical infrastructure, financial systems, and communication networks, exposing vulnerabilities and disrupting essential

services. Cyber weapons can be employed to execute large-scale attacks on governments, organizations, or individuals, creating widespread chaos, compromising security, and reinforcing the notion of anarchy as a viable alternative.

4. Economic Weapons:

Anarchy can be perpetuated through economic means as well. Economic weapons encompass tactics such as market manipulation, economic sanctions, and sabotage. These weapons are used by both state and non-state actors to destabilize economies, weaken governments, and undermine public trust in established systems. By targeting key industries, trade routes, or financial institutions, economic weapons can cripple economies, hamper growth, and create fertile ground for discontentment, radicalization, and social unrest.

5. Ideological Weapons:

Lastly, ideological weapons play a significant role in fueling anarchy. These weapons encompass extremist ideologies, hate speech, and radical doctrines that breed division, intolerance, and violence. Perpetrators of anarchy employ ideological weapons to indoctrinate vulnerable individuals, mobilize extremist groups, and propagate hatred towards established institutions. Ideological weapons aim to shatter social cohesion, undermine societal values, and create a breeding ground for anarchy by sowing seeds of distrust, fear, and aggression.

NLM X MMC MURDER GUIDE

WE ARE THE CHILDREN OF THE FIRE, WE ARE THE OPPOSITION, OF THE CHOSEN ONE, OUR ONE AND ONLY TASK IS TO KILL THE MUNDANE IN ANY DIMENSION
WE GOT DEPLOYED, IN THIS INSTANCE IT'S PLANET EARTH

SINCE WE GOT HERE TO SHARPEN OUR KILLING SKILLS

LET'S GET STRAIGHT TO THE POINT

JUST TERROR TACTICS TRUCK ATTACKS

IDEAL VEHICLE:

SLIGHTLY RAISED CHASSIS AND BUMPER

FAST IN SPEED OR RATE OF ACCELERATIONISM

DOUBLE-WHEELED, LOAD BEARING TRUCK

HOW TO ACQUIRE VEHICLE?

1. BUYING/RENTING

2. TAKING FROM VICTIM BY FORCE, DECEPTION OR BORROWING

IDEAL TARGETS:

1. LARGE OUTDOOR FESTIVALS, CONVENTIONS, CELEBRATIONS AND PARADES

2. PEDESTRIAN CONGESTED STREETS (HIGH/MAIN STREETS)

3. OUTDOOR MARKETS/RALLIES

MANHUNT & COLD WEAPONS MMC GUIDE

According to the emergence of new people and frequently asked questions, it became necessary to write a new article about the man hunt, where frequently asked questions and assimilation of the passed material will be considered. Step-by-step instruction. Clothes for an action must be disposable and without any memorable signs, as well as shoes. Shoes should be several sizes larger or one smaller. To make it difficult to find a smell for dog handler's dogs, shoes must be moistened by a hot mixture of peppers/ chlorine/antiseptic or the pepper balloon can be used. After an action all clothes must be burned or destroyed in another way. As a mask a medical mask can be used with the cap and hood. Weapon must be moistened with an antiseptic and hidden in a particular place or just dropped. Any manipulations with the weapon or clothes must be done in gloves moistened with an antiseptic. Also important that clothes must be odorless. All must be moistened with an antiseptic, weapon and camera too. All things for actions are necessary to buy in not official stores in different parts of a town in different time. To every action it is necessary to be prepared in advance. No matter what it is-manhunt in the particular location or a one victim. It is important to make an advance explore of the place and plan a retreat. Weapon and clothes for an action must be prepared in advance and be hidden in a particular place. Safe place where it will be possible to change clothes. It also could be different places for weapon and clothes. It's all for an exception of a rick. At the moment of action it is important to act instantly, as quickly as possible, for don't letting a victim to understand something or shout for help. The ideal attack-from the back, hit with a hummer in the head or with a knife in the neck. If a victim saw you but still don't know what is going on, and you can't attack from the back, you need to make a hit as quickly as possible. If the victim is sober and too concentrated on you, it is possible to change tactics and ask what time is it now or something that can distract victim's attention, so it will be easy to start attacking. Also it is an option to use a pepper ballon first, after which start attacking with weapon. If the victim is drunk, there is no need to worry, so you can start attacking

freely. First, kill the victim or render him harmless and then take a camera and start filming all what you will do after that with the light turned on. It is important to film a really bloody and cruel video with as many hits and stabs as possible, filming it clearly. The more horrible it looks, the better. If it is possible, it is better to cut the body on parts and drop it in different places. Video must make an ordinary person or the enemy of a cult feel horror and vomit, what will make a maximum resonance in the society. After an action you need to go back to that safe place and change clothes and burn the used one. For example, it is a good idea if this place is in the forest, abandoned house or another place where no people can be. If there is no such locations and action is held in the town, it is necessary to find in advance the line of houses with no roads between them, search for cameras in those houses or near. Important that in these houses are no cameras and the roof is open. But even if the roof isn't open and there are some cameras, the situation can be fixed. In the day before an action you need to damage cameras and open a lock on the roof. It is needed for you to go to the house, reach to the roof which you also need to check for cameras and burn there clothes from action. Change clothes and go down from the roof of another house so now you can freely walk from that place. The weapon needs to be moistened with an antiseptic and do all things in gloves. Hide it in the particular place. Cold weapon.

Light knives.

Different types of weapon can be used for hunting. The most common and quite easy to find is clasp-knife, good for quick use. This weapon is easy to use and it is a nice way to make a maximum amount of stabs into the vital organs. Using these knives, it is better to make stabs into the soft tissues, avoiding bones, because the blade can be deformed or it can stick between bones or in the bone itself. Important to add that the best places in soft tissues to make a stab are side and front part of a neck, at the carotid artery which is placed near the Adam's apple. Also good to choose lungs, axillary part, kidneys, liver and belly because of its passability. If the blade and

mechanism are reliable, it is possible to make a stab in the temple, heart between ribs or the inner part of a thigh where inguinal vein is. It is possible to stick the knife in the eye, but there are some chance that the blade can be damaged by the facial bone. Usually this type of knives don't last long.

Bayonets.

The more reliable are bayonets. But the occupation government made a list of forbiddances and punishments for having this type of weapon which makes it risky to use. The signs of cold weapon are: the blade is longer than 10 centimeters, balance of the blade and handle by weight, the grip, certain shape of the blade. There are different types of them for various targets: stabbing, cutting, penetrating. The most damaging are those, that have kind of sharp teeth on the back of the blade. This knives are more difficult to use in a quick temp of action, so it is better to make a fatal one or two stabs into the vital organs, temple or carotid artery, heart, chest, axillary part, between the ribs, kidneys, liver, spleen and the inner part of a thigh. But important to remember, that no matter what type of the knife is, it is better to make stabs into the soft tissues to avoid blade damaging.

Hammer.

Hammer is one of the most effective and efficient hunt instruments. This weapon is used for attacking the bones, joints and skull. It is better to make not so many hits but with a big trajectory, the most damaging and fatal in the skull, temple and occiput. There is also an option to make hits at the knee caps, ribs, chest, shoulders and elbows. But the recommendation is to use this weapon for the skull mainly because of its effectiveness. After the five hits the victim will be dead. But for the assurance it is better to destroy the brain as possible.

Awl, sharpened screwdriver.

Awl is a good weapon because of its pass abilities. It can easily stick into the temple and even brain after it, heart and all soft tissues. Also because of the small place of wound there will be less blood outside but big internal bleeding which can guaranty death. For example, if the liver is stabbed, internal bleeding is impossible to stop so a victim will be dead after 20 minutes. Sharpened screwdriver is used in the same way, but because of the difference in diameter, bleeding can be outer, not internal. But it is still easy to stab it into the temple, carotid artery and liver.

MASS SHOOTINGS AND TERRORIST ATTACKS

Priority places for mass attacks are crowded places, most of terrorists sadly don't plan out their attacks, because its drive of hate pushing them. If you truly want to earn your name in our ranks and be remembered, you must follow examples of Anders Behring Breivik, Brenton Harrison Tarrant and Timothy McVeigh. Asides from them we can take examples of Bataclan and Beslan attacks. Beslan was truly one of the sinister attacks to be carried out counting 333 deaths of Ossetian adults and children.

ONE OF MAIN OBJECTIVES IS CHOOSING RIGHT TARGET, AT RIGHT TIME, AT RIGHT PLACE

We must have our targets in sights only on special events, knowing place will be crowded like example for truck attacks, not only you can ram through those scums, but get out from it and start a massive shootout. You can also fill truck fully with explosives, just like McVeigh did and like classic put brick on pedal so truck keeps ramming by itself (must be automatic to work). After blowing up cunts you must be sure that you kill as much as possible, there will be fast police respond. Its better if you do it with 2 or 3 loyal comrades, because each will be divided to their positions so it will be organized siege, during such attack I don't think surrender will be possible so remember, it will be your last stand. In such case it would be better building suicide vest as well. If you are still attracted to school shooting you must attend during high school graduation when all kids will be outside, in case of far range you can silently put bag full of nail bombs just like David Copeland did, but it won't bring as much victims as medium one. Medium range will have priority for you to shoot straight from balcony of nearby building and best option will be of course close range. During close range you must be wearing coat, which will cover your vest full of magazines, homemade grenades and etc. Best way to carry weapons after car is of course sport bag, you must have already one loaded. Of course you can use those tactics on all attacks, and don't forget to attend religious places only on holidays.

SETTING UP TRAPS AND PREPARING POISONS FOR UNTRACEABLE UNLIMITED MURDERS

Not everyone is ready to sacrifice away his life earlier than he wants because lack of experience, but there's something pushing him towards murdering, unlimited power of Aryan Ubermensch evil.

There's not always resource for bomb traps, so instead we can build Vietnamese or any other environmental traps in forests, abandoned buildings, etc. Every trap must be built with big extra precaution as you might even kill yourself or leave trace. Asides from that you can make homemade poisons, gases or put around (sell) fake drugs in order to execute people massively without being caught.

Homemade Poisons: Nicotine (from Tobacco), Potato Alkaloids, Ricin, Betaluminum, Poisonous Toadstools

Chemical Poisons: Arsenic Oxide, Sodium Nitrate, Cyanides, Sodium Azide, Mercuric Nitrate

Poisonous Elements: Thallium, Dust of Diamond, Phosphorus

Poisonous Gases: Hydrogen Sulphide Gas, Chlorine, Hydrogen Cyanide Gas, Fusogen (nerve gas), N2O (laughing gas), Carbon Monoxide

Anesthesia: Chloroform, Di-Phenyl Ether, Halothane, Methoxythurane

**ASIDES FROM POISONS YOU CAN CRUSH DISEASED BONES CARRING VIRUSES
AND MIX WITH DRUGS, AS WELL YOU MUST SEARCH FOR NUCLEAR WASTE IN
RESTRICTED AREAS TO BRING DEATH AND CANCER TO SCUMS**

BASIC ANONIMITY IN GENERAL

1. NEVER USE REAL OR LAST NAMES LITERALLY ANYWHERE
2. KEEP TWO PHONES, ONE FOR PERSONAL LIFE ONE FOR JOB
3. ALWAYS REGISTER EVERYWHERE WITH BURNER NUMBERS
4. EVEN ON SOCIAL MEDIAS IF YOU HAVE ONE, USE DIFFERENT NAME
5. IF YOU ARE SWATTER, DO IT FROM PUBLIC WI-FI USING TONS OF PROXIES ON ALTERNATIVE PHONE
6. AVOID ANY TALKS BEHALF ON POLITICS, WE ARE STILL FAR FROM IT
7. BUY STUFF FOR ILLEGAL THINGS ONLY WITH CASH, WITH LESS CCTV
8. IF YOU HAVE TATTOOS, COVER THEM UP COMPLETELY, SHAVE WHOLE BODY AND PUT VASELINE ON EYEBROWS BEFORE MANHUNT
9. TRY TO MAKE ANY KIND OF HIDEOUT AND KEEP ANYTHING ILLEGAL OVER OTHER PLACE FAR FROM HOME

MECHANISM M.M.C VER.0.0.3.

MECHANISM M.M.C VER. 0.0.3.

\preface:

//This digital document is the first fully formed version of the mechanism of M.K.U. approved by the leader and creator of the cult Egor Maniac. The revision and updating of the document version is allowed only with the agreement of the above. Absolutely all the text and information provided in it are the rules and components of the systematization of the activities Maniacs Murder Cult.

\the concept of the ideology of the organization:

//This is a simplified and understandable interpretation. Maniacs: The Cult of Murder is a terrorist organization that professes:

//A more aggressive form of national Socialism (The primary source of the formation of the ideology of the "Thule Society" according to Blavatsky and Guido Von List.);

//peoplehate - hatred of the majority of the world's population that never realizes the true truth and will always

exist as slaves and self-oppressors, those who will not be able to wake up and take the side of the cult and a new being.

//satanism and devil worship - denial of the servile vector of Christianity, denial of Christ and everything accompanying him, hatred of mercy and forgiveness, worship of death, striving for power, recognition of Lucifer, Satan, the Devil in all guises - the true ruler of chaos and destruction that unites and increases our forces for the destruction of humanity.

//the religion of murder/the church of purification is the own religion of the cult of murder, which implies the very essence of death is not as a standard process of ending life, but as a God-like being, to punish maniacs who endowed their children with the gift and power to kill people and anthroposophists in order to exterminate a degenerative, self-destructive and parasitic form life (man) for the erection on the bones of the past civilization of a new existence and the throne of godlike representatives of the white race, the true rulers of all things.

\\Death is a conscious entity that exists:

- In the dark watching your children and their victims;
- In the thoughts of maniacs and those people who are beginning to wake up;
- In the actions of maniacs, in murders and in the death of enemies;
- In the fear and terror of the enemies of the cult that infects them as a disease.

\\Maniacs - Representatives of the godlike white race who awakened the call of the blood of the race, were able to see everything that exists in their true guise, the faithful children of the cult and the Mother of Death, who proved their loyalty with their shed blood and their contribution to the race war.

\\Awakening is a process when a representative of the white race begins to see the real nature of things, uproots the infection of lies that has grown over the years from his consciousness, finds freedom from everything human and takes the path of bloodshed and the nightmare of endless murders.

\\Murder is a great gift to the Mother of death and the legal right, the power of which every maniac is endowed with, to carry out racial cleansing the only true way to a new existence.

\\The enemies of the cult are all those who somehow prevent the achievement of a new existence, the priority of the goal depends on the degree of harm that it carries, inaction is also harming, then the main types of enemies:

-people are representatives of a degraded form of life, most of which unknowingly accompanies the death of the race, hinders the road to a new existence and is essentially a slave biomass like cattle on a farm the size of a planet, which serves as a mechanism for the well-being of the occupation.

-anthroposophists are degenerates and mutants, propagators of racial blood poisoning and degradation, some of whom are in power, deliberately destroys the white race and especially the awakened, harms in many ways.

-the occupation authorities of humanity are the enslavers of the world, a source of infection, degradation and self-destruction, actively present in any activity of the cult of murder and purification.

-slaves of the occupation power of humanity are representatives of absolutely all types of professions and positions of employees of the occupation power to prevent racial cleansing of humanity.

-the lowest form of biotrash is people and anthroposophist who have fallen to the lowest level, which are more obvious degraders publicly demonstrating ways of self-destruction and degradation (drug/alcohol addicts, etc.).

-others are representatives of various political and subcultural movements publicly denying the ideas of the cult. traitors to the cult, traitors to the race, awakened but inactive.

\entrance exam:

everyone who wants to become a member of the cult must pass an entrance exam, this is a set of test questions for which it is necessary to immediately give detailed answers, and if these answers are satisfied, then the entrant needs to go to practice and carry out the action in the vector in which he specializes with video or photo fixation. (Manhunt - Murder/Beating Video, Swatting/Site Hacking/Deanon - photos/videos/screenshots/media links; Microbiology - photos/videos of the workflow /live culture in a microscope);).

\vectors of activity and their responsibilities:

\\ direct actions: this vector of actions implies the following types of activities:

- Murder - taking the life of enemies of the cult and filming the process on video.
- Beatings - inflicting physical damage to the enemies of the cult without a fatal outcome and filming the process on video.
- Arson - arson of various objects of enemies of the cult with video fixation.
- Terrorist attacks - the implementation of various methods of large-scale harm to the enemies of the cult, explosions of enemy clusters, mass shootings, the use of biological weapons, etc.

\\ IT: this vector of actions implies such types of activities:

- Programming - writing the necessary working codes, writing programs, creating websites.
- Swatting - false feminization of buildings forcing the slaves of the occupation authorities to look away, which wastes their time, resources and gives publicity to the media.
- Deanon /Hacking - search for detailed information about enemies of the cult and their families, detection of real data, hacking accounts of social networks of enemies of the cult.

\\Recruitment / Campaigning - search and attract new participants in the network, posting stickers and drawing graffiti.

-Visualization - creation of art and video editing.

\\ Microbiology: this vector of actions implies the following types of activities:

- active participation in the creation of various types of bio weapons and consultation of laboratory technicians.

\\Communication: maniacs can only use anonymous and secure ways to exchange information using Xabber, Element, Wire. Communication is conducted directly with the cult leader, his deputy and the secretariat. It is forbidden to discuss a cult or inform anyone about your status as a cult member.

\\Evaluation system <Murder point>: a system of points that assesses the status and productivity of each member of the cult for a month. Each maniac must reach 300 points <murder point> per month, if he scores more than 300 points, the rest points are transferred to the account of the next month, if on the contrary it does not reach 300 points, then it receives a disciplinary punishment.

Only the cult leader, his deputy and the secretariat can give estimates for the actions:

-murder <200 murder points> - shooting the enemy's murder on video. The number of balls can be more or less, depending on the quality of the shooting, the brutality of the murder, the professionalism of the actions performed.

-beating <100 murder points> - shooting a beating on video, the number of balls may be more or less depending on the quality of the shooting, the brutality of the beating, the professionalism of the actions performed.

-campaigning <50 murder points> - photo fixation with propaganda inscriptions, stickers, leaflets in public places, screenshots of campaigning on the web, the number of balls depends on the amount of work done and attracted participants.

-terrorist attack <200 murder points> - the number of points depends on the type of terrorist attack and its consequences, arson or explosion <200

murder point> as well as +200 for each victim, this also includes mass shootings, infection with bio weapons, viruses or poisons.

-IT <300 murder points> - the number of points depends on the type of activity and its results, deanon -50 (depending

on the importance of the goal), recruitment - 100 (depending on the performance of the recruited), coding - 300

(depending on the results of the progress of the activity and the application of skills in this vector), hacking - 100

(depending on the priority of the hacked object), and so on.

-Microbiology <300 murder points> - the number of points depends on the benefits brought in this vector, (consultation of laboratory assistants, fixation of the ongoing process confirming the effectiveness of activities, progress, etc.).

-Other <50 murder points> - for various other tasks in the network and reality, maniacs can receive a small number of points (depending on the benefits of the completed tasks).

\Punishments: Disciplinary punishments are imposed exclusively by the cult leader, or the deputy and the secretariat. Severity of punishment depends on the level of harm done to the cult by certain actions. For the status of inactive or insufficient number of points

<murder point > for a month without good reasons, the maniac receives disciplinary punishment and complete isolation from the cult and connection with it for two weeks, the next time the same maniac will be expelled for this violation. Violation of safety rules and endangering oneself and other members of the cult entails the same punishment. Issuing internal cult information, it is considered a betrayal for which death follows. Leaking the original video shares to anyone other than the cult leader, deputy and secretariat is considered a betrayal, followed by death. Shooting a staged action is considered a betrayal and a way to infiltrate the organization, followed by

death. The distortion of the rhetoric of the cult, the dissemination of false information about the cult of murder implies betrayal, followed by death.

\maniacs status: each member of the cult has its own status that characterizes the activity and productivity of its activities

for the last month. There are 3 types of status:

-inactive - this type of status is given to those who do not score enough <murder point> points per month and do not act productively enough.

-active - this type of status is given to those maniacs who consistently and regularly gain the required number of points every month.

--elite are elite maniacs that differ from all the highest rates of earned points <murder point>

for regular high-quality videos, brutal murders, or actions that have been made public in the media, for example, elite maniacs with the best indicators forever get on the honor roll and in the list of the best cult maniacs under a fictitious nickname.

WHITE RACE ONE RACE

During WW2 there was term of pure race, which carried meaning of not just race but pure nationality. We have on going white genocide and it's almost impossible to keep pure nationality, but to keep pure race. Marrying any white and having children is ok, something our race needs to survive, find a likeminded at least close to your ideas, but it doesn't mean you are free from your duty. Do not forget as father you must carry name of soldier and fight against your enemies all ways possible. Your wife must be responsible for raising toddler right way, if you will be killed in battle by occupant system, your battle and knowledge must be transferred to your children, they must appreciate your struggle as honoring ancestors who deserve to be honored, fix mistakes of ones that ruined family name. You should show zero empathy to family members that betrayed or don't qualify standards of strong genetics, no remorse, mercy or guilt.

As questioning children before, your son must continue path of warrior, prepare mentally, physically, financially. Daughters carry another demonic ability of Lilith to infiltrate and suck out resources of elite levels. Your identity means everything for future generation, because they are our hope as we are theirs, wars not over and won't be for a long time unless one side holds victory upon another. White Internationalism is serious offer to think about as we live in race mixing rotten world.

IN THE END

DEAR READER I'M GLAD YOU CAME ALL ALONG THIS WAY

I HOPE YOU CAME TO SOME CONCLUSION, AND FOUND YOUR PATH AND SKILLS TO CONTINUE FIGHTING WITH US. ACTIONS SPEAKS LOUDER THAN WORDS THROWN UP IN AIR. IF YOU ARE TRUE WARRIOR OR READY TO BECOME ONE, YOU ARE ALWAYS WELCOME IN OUR RANKS AND WE WERE LOOKING FOR SOLDIERS JUST LIKE YOU. WITH SKILLED NUMBERS WE'LL BE ABLE TO CONTINUE OUR STRUGGLE EVERYWHERE AUTONOMOUSLY NOT ONLY ALONE BUT IN ATTACKING WITHIN GROUP OF MASTERMINDS AND RUTHLESS MANIAC SOLDIERS.

CONVERT YOUR HATRED INTO
UNLIMITED POWER OF VENGEANCE
BECOME EARTH LIVING DEVIL

