

1. The Great
2. Replacement
3. Do not go gentle into that good night, Old age should burn and rave at close of day;
4. Rage, rage against the dying of the light. Though wise men at their end know dark is right, Because their words had forked no lightning they
5. Do not go gentle into that good night. Good men, the last wave by, crying how bright
6. Their frail deeds might have danced in a green bay, Rage, rage against the dying of the light. Wild men who caught and sang the sun in flight, And learn, too late, they grieved it on its way, Do not go gentle into that good night. Grave men, near death, who see with blinding sight
7. Blind eyes could blaze like meteors and be gay, Rage, rage against the dying of the light. And you, my father, there on the sad height, Curse, bless, me now with your fierce tears, I pray. Do not go gentle into that good night. Rage, rage against the dying of the light.
8. Introduction
9. It's the birthrates. It's the birthrates. It's the birthrates. If there is one thing I want you to remember from these writings, its that
10. the birthrates must change. Even if we were to deport all Non-Europeans
11. from our lands tomorrow, the European people would still be spiraling
12. into decay and eventual death. Every day we become fewer in number, we grow older,we grow weaker. In the end we must return to replacement fertility levels, or it will kill us. To maintain a population the people must achieve a birthrate that reaches
13. replacement fertility levels. In the Western world this is roughly 2.06
14. births per woman.
https://en.wikipedia.org/wiki/List_of_sovereign_states_and_dependencies_by_total_fertility_rate
15. There is not a single Western country, not a single white nation, that
16. reaches these levels. Not in Europe, not in the Americas, not in Australia or New Zealand. White people are failing to reproduce, failing to create families, failing to
17. have children. But despite this sub-replacement fertility rate, the population in the West
18. is increasing, and rapidly. How is this possible?
19. Mass immigration and the higher fertility rates of the immigrants
20. themselves are causing this increase in population. We are experiencing an invasion on a level never seen before in history. Millions of people pouring across our borders, legally.Invited by the state
21. and corporate entities to replace the White people who have failed to

22. reproduce, failed to create the cheap labour, new consumers and tax base
23. that the corporations and states need to thrive. This crisis of mass
immigration and sub-replacement fertility is an assault
24. on the European people that, if not combated, will ultimately result in
the
25. complete racial and cultural replacement of the European people.
26. To see this in full effect, you only have to look at the population
statistics
27. in Western nations for the year 2100.
[https://en.wikipedia.org/wiki/List_of_countries_by_future_population_\(U](https://en.wikipedia.org/wiki/List_of_countries_by_future_population_(United_Nations,_medium_fertility_variant))
28. [nited_Nations,_medium_fertility_variant\)](https://en.wikipedia.org/wiki/List_of_countries_by_future_population_(United_Nations,_medium_fertility_variant))
29. In 2100, despite the ongoing effect of sub-replacement fertility, the
30. population figures show that the population does not decrease inline with
31. the sub-replacement fertility levels, but actually maintains and, even in
32. many White nations, rapidly increases. All through immigration. This is
ethnic replacement. This is cultural replacement. This is racial replacement.
This is WHITE GENOCIDE. To return to replacement fertility levels is priority
number one. But it is
33. no simple task. There are myriad reasons behind the decline in fertility
34. rates and the destruction of the traditional family unit. We must
inevitably correct the disaster of hedonistic, nihilistic
35. individualism. But it will take some time, time we do not have due
to
36. the crisis of mass immigration. Due to mass immigration we lack the time
scale required to enact the
37. civilizational paradigm shift we need to undertake to return to health
and
38. prosperity. Mass immigration will disenfranchise us, subvert our nations,
destroy our
39. communities, destroy our ethnic binds, destroy our cultures, destroy our
40. peoples. Long before low fertility levels ever could. Thus, before we deal
with the
41. fertility rates, we must deal with both the invaders within our lands and
42. the invaders that seek to enter our lands. We must crush immigration and
deport those invaders already living on
43. our soil. It is not just a matter of our prosperity, but the very
survival of
44. our people.
45. Answering possible questions
46. 1. In general
47. Who are you?

48. Just a ordinary White man,28 years old. Born in Australia to a working
49. class,low income family. My parents are of Scottish,Irish and English
stock. I had a regular childhood, without any great issues. I had little
50. interest in education during my schooling, barely achieving a
passing grade. I did not attend University as I had no great interest in
51. anything offered in
the Universities to study. I worked for a short time before making some
money investing in
52. Bitconnect, then used the money from the investment to travel. More
recently I have been working part time as a kebab removalist. I am just a
regular White man, from a regular family. Who decided to take a stand to ensure
a future for my people. Why did you carry out the attack?
53. To most of all show the invaders that our lands will never be their
lands, our homelands are our own and that, as long as a white man still lives,
they will NEVER conquer our lands and they will never replace our
54. people. To take revenge on the invaders for the hundreds of thousands of
deaths
55. caused by foreign invaders in European lands throughout history. To take
revenge for the enslavement of millions of Europeans taken from
56. their lands by the Islamic slavers. To take revenge for the thousands of
European lives lost to terror attacks
57. throughout European lands. To take revenge for Ebba Akerlund. To directly
reduce immigration rates to European lands by intimidating
58. and physically removing the invaders themselves. To agitate the political
enemies of my people into action, to cause them to
59. overextend their own hand and experience the eventual and inevitable
60. backlash as a result.
61. To incite violence, retaliation and further divide between the European
62. people and the invaders currently occupying European soil. To avenge
those European men and women lost in the constant and never
63. ending wars of European history who died for their lands, died for their
64. people only to have their lands given away to any foreign scum that
65. bother to show up. To agitate the political enemies of my people into
action, to over extend
66. their own hand and experience the eventual backlash. To show the effect
of direct action, lighting a path forward for those that
67. wish to follow.A path for those that wish to free their ancestors lands
68. from the invaders grasp and to be a beacon for those that wish to create
a
69. lasting culture, to tell them they are not alone. To create an atmosphere
of fear and change in which drastic,powerful and

70. revolutionary action can occur. To add momentum to the pendulum swings of history, further

71. destabilizing and polarizing Western society in order to eventually

72. destroy the current nihilistic, hedonistic, individualistic insanity that has

73. taken control of Western thought. To drive a wedge between the nations of NATO that are European and

74. the Turks that also make a part of the NATO forces, thereby turning

75. NATO once more into a united European army and pushing the Turkey

76. once more back to the true position of a foreign, enemy force. Finally, to create conflict between the two ideologies within the United

77. States on the ownership of firearms in order to further the social, cultural, political and racial divide within the United states. This conflict over the

78. 2

79. nd amendment and the attempted removal of firearms rights will

80. ultimately result in a civil war that will eventually balkanize the US along

81. political, cultural and, most importantly, racial lines. This balkanization of the US will not only result in the racial separation

82. of the people within the United States ensuring the future of the White

83. race on the North American continent, but also ensuring the death of the

84. "melting pot" pipe dream. Furthermore this balkanization will also reduce the USA's ability to

85. project power globally, and thereby ensure that never again can such a

86. situation as the US involvement in Kosovo ever occur again(where

87. US/NATO forces fought beside muslims and slaughtered Christian

88. Europeans attempting to remove these Islamic occupiers from Europe). What do you want?

89. We must ensure the existence of our people, and a future for white

90. children. Was there a particular event or reason you decided to commit to a

91. violent attack?

92. There was a period of time 2 years prior to the attack to the attack that

93. dramatically changed my views. The period of time was from, beginning

94. of April, 2017 until the end May, 2017. In this time period a series of events broke down my own reserves, my

95. reservations, my cynicism and revealed the truth of the West's current

96. situation. These events turned my thoughts from pursuing a democratic, political

97. solution and finally caused the revelation of the truth, that a violent, revolutionary solution is the only possible solution to our current crisis. I was travelling as a tourist in Western Europe at the time, France, Spain

98. Portugal and others. The first event that begun the change was the terror

99. attack in Stockholm, on the 7

100. th of April 2017. It was another terror attack

101. in the seemingly never ending attacks that had been occurring on a

102. regular basis throughout my adult life. But for some reason this was

103. different. The jaded cynicism with which I had greeted previous attacks

104. didn't eventuate. Something that had been a part of my life for as long

as

105. I could remember, cynicism in the face of attacks on the West by islamic

106. invaders, was suddenly no longer there. I could no longer bring the sneer

107. to my face, I could no longer turn my back on the violence. Something,

this time, was different. That difference was Ebba Akerlund. Young, innocent and

dead Ebba. Ebba was walking to meet her mother after school, when she was

108. murdered by an Islamic attacker, driving a stolen vehicle through the

109. shopping promenade on which she was walking. Ebba was partially deaf,

unable to hear the attacker coming. Ebba death at the hands of the invaders, the

indignity of her violent

110. demise and my inability to stop it broke through my own jaded cynicism

111. like a sledgehammer.

112. I could no longer ignore the attacks. They were attacks on my people,

attacks on my culture, attacks on my faith and attacks on my soul. They

113. would not be ignored. The second event was the 2017 French General

election. The candidates

114. were an obvious sign of our times: a globalist, capitalist, egalitarian,

an

115. ex-investment banker was no national beliefs other than the pursuit of

116. profit versus a milquetoast, feckless, civic nationalist, an

uncontroversial

117. figure who's most brave and inspired idea resolved to the possible

118. deportation of illegal immigrants. Despite this ridiculous match up, the

possibility of a victory by the

119. quasi-nationalist was at least, to myself, a sign that maybe a political

120. solution was still possible. The internationalist, globalist, anti-white,

ex-banker won. It wasn't even close. The truth of the political situation in

121. Europe was suddenly impossible to accept. My despair set in. My belief in

122. a democratic solution vanished. The final push was witnessing the state

of French cities and towns. For

123. many years I had been hearing and reading of the invasion of France by

124. non-whites, many of these rumours and stories I believed to be
125. exaggerations, created to push a political narrative. But once I arrived
in France, I found the stories to not only be true, but
126. profoundly understated. In every french city, in every french town the
invaders were there. No matter where I travelled, no matter how small or rural
the community
127. I visited, the invaders were there. The french people were often in a
minority themselves, and the french
128. that were in the streets were often alone, childless or of advanced age.
Whilst the immigrants were young, energized and with large families and
129. many children. I remember pulling into a shopping centre car park to buy
groceries in
130. some moderate sized town in Eastern France, of roughly 15-25 thousand
131. people. As I sat there in the parking lot, in my rental car, I watched a
132. stream of the invaders walk through the shopping centre's front doors.
For every french man or woman there was double the number of
133. invaders. I had seen enough, and in anger, drove out of the the town,
refusing to
134. stay any longer in the cursed place and headed on to the next town.
Driving toward the next french town on my itinerary, knowing that
135. inevitably the invaders would also been there, I found my emotions
136. swinging between fuming rage and suffocating despair at the indignity of
137. the invasion of France, the pessimism of the french people, the loss of
138. culture and identity and the farce of the political solutions offered. I
came upon a cemetery, one of the many mass cemeteries created to bury
139. the French and other European soldiers lost in the Wars that crippled
140. Europe. I had seen many pictures and heard many people discuss the
cemeteries, but even knowing about these cemeteries in advance, I was still not
141. prepared for the sight. Simple, white, wooden crosses stretching from the
fields beside the
142. roadway, seemingly without end, into the horizon. Their number
143. uncountable, the representation of their loss unfathomable. I pulled my
144. rental car over, and sat, staring at these crosses and contemplating how
it
145. was that despite these men and womens sacrifice, despite their bravery,
we had still fallen so far. I broke into tears, sobbing alone in the car, staring
at the crosses, at the forgotten dead. Why were we allowing these soldiers
deaths to be in vain? Why were we
146. allowing the invaders to conquer us? Overcome us? Without a single shot
147. fired in response?
148. WHY WON'T SOMEBODY DO SOMETHING?

149. In front of those endless crosses, in front of those dead soldiers lost
in
150. forgotten wars, my despair turned to shame, my shame to guilt, my guilt to
151. anger and my anger to rage. WHY WON'T SOMEBODY DO SOMETHING?
152. WHY WON'T SOMEBODY DO SOMETHING?
153. WHY DON'T I DO SOMETHING?
154. The spell broke, why don't I do something?
155. Why not me?
156. If not me, then who?
157. Why them when I could do it myself?
158. It was there I decided to do something, it was there I decided to take
159. action, to commit to force. To commit to violence. To take the fight to
the invaders myself.
160. Who do you represent?
161. Millions of European and other ethno-nationalist peoples that wish to
live
162. in peace amongst their own people, living in their own lands, practicing
163. their own traditions and deciding the future of their own kind. Are you a
part of any political groups or movements?
164. I am not a direct member of any organization or group, though I have
165. donated to many nationalist groups and have interacted with many more.
Did the groups you support/are aligned with order or promote your
166. attack?
167. No. No group ordered my attack, I make the decision myself. Though I
168. did contact the reborn Knights Templar for a blessing in support of the
169. attack, which was given. Do these groups hold power/who are the people in
these groups?
170. The total number of people in these organizations is in the millions, the
171. total number of groups in the thousands. People from every walk of life,
in every place of employment and field but disproportionately employed
172. in military services and law enforcement. Unsurprisingly
173. ethno-nationalists and nationalists seek employment in areas that serve
174. their nations and community. I would estimate the number of soldiers in
175. European armed forces that also belong to nationalist groups to number in
176. the hundreds of thousands, with just as many employed in law
177. enforcement positions. Did you carry out the attack for fame?
178. No, carrying out an attack for fame would be laughable. After all who can
179. remember the name of the attackers in the September 11 attack in New
180. York? How about the attack on the pentagon? The attackers in the plane
181. that crashed into the field on the same day?

182. I will be forgotten quickly. Which I do not mind. After all I am a private and mostly introverted person. But the aftershock from my actions will ripple for years to come, driving

183. political and social discourse, creating the atmosphere of fear and change

184. that is required. Why did you target those people?

185. They were an obvious, visible and large group of invaders, from a culture

186. with higher fertility rates, higher social trust and strong, robust traditions

187. that seek to occupy my peoples lands and ethnically replace my own

188. people.

189. For how long did you plan this attack?

190. I begun planning an attack roughly two years in advance and an attack at

191. the location in Christchurch three months in advance. Why did you choose this time to attack?

192. The best time to attack was yesterday, the next best time is today. The

193. attack was planned to allow enough time to train, form a plan, settle my

194. affairs, write down my views, then enact the attack. Why did you choose to use firearms?

195. I could have chosen any weapons or means. A TATP filled rental van. Household flour, a method of dispersion and an ignition source. A

196. ballpeen hammer and a wooden shield. Gas, fire, vehicular attacks, plane

197. attacks, any means were available. I had the will and I had the resources. I chose firearms for the affect it would have on social discourse, the extra

198. media coverage they would provide and the affect it could have on the

199. politics of United states and thereby the political situation of the world. The US is torn into many factions by its second amendment, along state, social, cultural and, most importantly, racial lines. With enough pressure the left wing within the United states will seek to

200. abolish the second amendment, and the right wing within the US will see

201. this as an attack on their very freedom and liberty. This attempted abolishment of rights by the left will result in a dramatic

202. polarization of the people in the United States and eventually a fracturing

203. of the US along cultural and racial lines. Why did you choose New Zealand as a place to attack?

204. New Zealand was not the original choice for attack, I only arrived to New

205. Zealand to live temporarily whilst I planned and trained, but I soon found

206. out that New Zealand was as target rich of an environment as anywhere

207. else in the West. Secondly an attack in New Zealand would bring to
attention the truth of

208. the assault on our civilization, that no where in the world was safe, the
209. invaders were in all of our lands, even in the remotest areas of the
world

210. and that there was no where left to go that was safe and free from mass
211. immigration. Was there any reason you attacked that(those) mosque(s) in
212. particular?

213. Originally the mosque in Dunedin was the main target,particularly after
214. watching the video on their facebook page named "Otago muslim
215. association"

216. <https://www.facebook.com/Otago-Muslim-Association-20677822935878>
217. 6/

218. The video war entitled "Very interesting video. Only for Muslims. Please
219. do not redistribute" that proved their knowledge of their actions, and
their

220. guilt. <https://www.facebook.com/206778229358786/videos/451628238207116/>
221. But after visiting the mosques in Christchurch and Linwood and seeing
222. the desecration of the church that had been converted to a mosque in
223. Ashburton, my plans changed. The Christchurch and Linwood mosques had far
more invaders, in a more

224. prominent and optically foreign building, with less students,more adults
225. and a prior history of extremism. Attacking these mosques also allowed
for an extra planned attack on the

226. mosque in Ashburton, whilst I am unsure as of this time of writing
227. whether I will reach that target, it was a bonus objective. Do you
consider it a terrorist attack?

228. By the definition, then yes. It is a terrorist attack. But I believe it
is a

229. partisan action against an occupying force. Do you feel any remorse for
the attack?

230. No, I only wish I could have killed more invaders, and more traitors as
231. well. Did/do you personally hate muslims?

232. A muslim man or woman living in their homelands?No. A muslim man or woman
choosing to invade our lands live on our soil

233. and replace our people? Yes, I dislike them. The only muslim I truly hate
is the convert, those from our own people

234. that turn their backs on their heritage, turn their backs on their
cultures, turn their back on their traditions and became blood traitors to their
own

235. race. These I hate. Did/do you personally hate foreigners/other cultures?

236. No, I spent many years travelling through many, many nations. Everywhere
I travelled, barring a few small exceptions, I was treated
237. wonderfully, often as a guest and even as a friend. The varied cultures
of
238. the world greeted me with warmth and compassion, and I very much
239. enjoyed nearly every moment I spent with them.
240. I wish the different peoples of their world all the best regardless of
their
241. ethnicity, race, culture of faith and that they live in peace and
prosperity, amongst their own people, practicing their own traditions, in their
own
242. nations. But, if those same people seek to come to my peoples lands,
replace my
243. people, subjugate my people, make war upon on my people, ,hen I shall
244. be forced to fight them, and hold nothing in reserve. Do you believe
those you attacked were innocent?
245. They are no innocents in an invasion, all those who colonize other
246. peoples lands share guilt. Did you commit the attack to receive media
coverage and to
247. propagate your own writings/beliefs/ideals?
248. No, the attack was a end in itself, with all the necessary affect
required. These writing, and their coverage, are just a bonus. Did you intend to
survive the attack?
249. Yes, but death was a definite possibility. These situations are chaotic
and
250. virtually impossible to control, no matter the planning. Survival was a
251. better alternative to death in order to further spread my ideals by media
252. coverage and to deplete resources from the state by my own
253. imprisonment. Was the attack "racist" in origin?
254. Fertility rates are innately tied to race, so yes. There was a racial
255. component to the attack. Was the attack "xenophobic" in orgin?
256. Fertility rates are cultural, there is no denying that, so there was a
war of
257. cultures being fought by the invaders, and my attack was a response to
258. this. Though I hold no great fear or distrust of other peoples. Was the
attack "islamophobic" in origin?
259. Islamic nations in particular have high birth rates, regardless of race
or
260. ethnicity, and in this there was an anti-islamic motivation to the
attacks, as well as a want for revenge against islam for the 1300 years of war
and

261. devastation that it has brought upon the people of the West and other
262. peoples of the world. Was the attack anti-immigration in origin?
263. Yes, beyond all doubt, anti-immigration, anti-ethnic replacement and
264. anti-cultural replacement.
265. Was the attack anti-diversity in origin?
266. No, the attack was not an attack on diversity, but an attack in the name
of
267. diversity. To ensure diverse peoples remain diverse, separate,
unique,undiluted in
268. unrestrained in cultural or ethnic expression and autonomy. To ensure
that the peoples of the world remain true to their traditions and
269. faiths and do not become watered down and corrupted by the influence of
270. outsiders. The attack was to ensure a preservation of beauty, art and
271. tradition. In my mind a rainbow is only beautiful to due its variety of
272. colours, mix the colours together and you destroy them all and they are
273. gone forever and the end result is far from anything beautiful. Did you
intend to kill police officers or other enforcers of the state?
274. No.The police force in New Zealand is on overall good terms with the
275. public and, unlike in other European nations such as France, the UK, or
276. Norway they have so far remained loyal to the people.So harming the NZ
277. police officers was to be avoided at all costs unless the state enforcer
was
278. from an invaders background. Striking quickly and then exfiltrating from
the area of attack was the plan, to avoid the responders of the state and to
avoid a situation where I was
279. forced to harm them. In the event of an engagement I had the somewhat
quixotic notion of
280. shouting down responding state enforcers, intimidating them into
281. dropping their weapons and if that failed, only targeting non-vital areas
of
282. their body such as the anterior of the thigh, shoulder or a side-on
through
283. shot of the calf, hamstring or gluteal muscles so as to cause the least
284. amount of harm as possible and to allow for a quick recovery. How this
worked in reality, well...only you know. If you survived, did you intend to go to
trial?
285. Yes, and to plead not guilty.The attack was a partisan action against a
286. occupying force, and I am a lawful, uniformed combatant. Were there other
targets planned in your attack?
287. Many, one thing that can be said about the current state of the West is
that

288. we live in a target rich environment, traitors and enemies abound.
Were/are you are "racist"?
289. Yes, by definition, as I believe racial differences exist between peoples
290. and they have a great impact on the way we shape our societies
291. I also believe fertility rates are part of those racial differences and
that the
292. immigrants in our lands with high fertility must be forced out to ensure
293. the existence of our race. So yes. I am a racist. Were/are you a
"xenophobe"?\
294. No, no culture scares me. I am only wary of those cultures with higher
295. fertility rates replacing others. Were/are you a "islamophobe"?
296. No, I am not afraid of islam, only that, due to its high fertility rates,
it will
297. grow to replace other peoples and faiths. Were/are you a nationalist?
298. Yes, predominantly an ethno-nationalist(I place importance on the health
299. and well being of my race above all else). Were/are you a nazi?
300. No, actual nazis do not exist.They haven't been a political or social
force
301. anywhere in the world for more than 60 years. Were/are you an anti-
semite?
302. No.A jew living in israel is no enemy of mine, so long as they do not
seek
303. to subvert or harm my people. Were/are you a neo-nazi?
304. That is a very broad category of people, and the definition is fuzzy at
best. So no, I don't believe so. Were/are you a conservative?
305. No, conservatism is corporatism in disguise, I want no part of it.
Were/are you a christian?
306. That is complicated. When I know, I will tell you. Were/are you a
fascist?
307. Yes. For once, the person that will be called a fascist, is an actual
fascist. I am sure the journalists will love that. I mostly agree with Sir
Oswald Mosley's views and consider myself an
308. Eco-fascist by nature. The nation with the closest political and social
values to my own is the
309. People's Republic of China.
310. Was there a political figure or party in history you most associate
311. yourself with?
312. Sir Oswald Mosley is the person from history closest to my own beliefs.
Were/are you a "homophobe"?
313. No, I simply do not care all that much what gay people do.As long as

314. they are loyal to their people and place their peoples well being first,
then

315. I have no issues. Were/are you "right wing"?

316. Depending on the definition, sure. Were/are you "left wing"?

317. Depending on the definition, sure. Were/are you a socialist?

318. Depending on the definition. Worker ownership of the means of
319. production? It depends on who those workers are, their intents, who
320. currently owns the means of production, their intents and who currently
321. owns the state, and its intents. Were/are you a supporter of Donald
Trump?

322. As a symbol of renewed white identity and common purpose? Sure. As a
323. policy maker and leader? Dear god no. Were/are you a supporter of Brexit?
324. Yes, though not for an official policy made. The truth is that eventually
325. people must face the fact that it wasn't a damn thing to do with the
326. economy. That it was the British people firing back at mass immigration,
cultural displacement and globalism, and that's a great and wonderful
327. thing. Were/are you a supporter of Front National?

328. No, they're a party of milquetoast civic nationalist boomers, completely
329. incapable of creating real change and with no actual viable plan to save
330. their nation. By living in New Zealand, weren't you an immigrant
yourself?

331. Yes, and it seems we immigrants seem to bring a whole host of issues.
Nah, not really. An Australian living in New Zealand is much the same as
332. an Austrian living in Bavaria. They aren't going to ethnically replace
the
333. people, nor change the nations culture. They are the same people, they are
334. the same culture.

335. Are you intolerant?

336. Sure. The last virtues of a dying nation are tolerance and apathy, and I
337. want none of it. How did you develop/research/receive your views and
beliefs?

338. Over a great deal of time, from a great deal of places. From where did
you receive/research/develop your beliefs?

339. The internet, of course. You will not find the truth anywhere else. Is
there a particular person that radicalized you the most?

340. Yes, the person that has influenced me above all was Candace Owens. Each
time she spoke I was stunned by her insights and her own views
341. helped push me further and further into the belief of violence over
342. meekness. Though I will have to disavow some of her beliefs, the
343. extreme actions she calls for are too much, even for my tastes. Were you
taught violence and extremism by video

344. games,music,literature,cinema?

345. Yes, Spyro the dragon 3 taught me ethno-nationalism. Fortnite trained me

346. to be a killer and to floss on the corpses of my enemies. No. Did you
always hold these views?

347. No, when I was young I was a communist, then an anarchist and finally a

348. libertarian before coming to be an eco-fascist. Who do you consider
white?

349. Those that are ethnically and culturally European. Who do you consider
non-white?

350. Those who are not ethnically and culturally European. Where your beliefs
given to you by your family/friends/society etc?

351. No. Those around my were the typical Australians, apathetic and for the

352. most part apolitical, only truly showing motivation in matters of animal

353. rights, environmentalism and taxation. Do you consider yourself a leader?

354. No, just a partisan.

355. Did/do you have ties to any other partisans/freedom fighters/ethno

356. soldiers?

357. I support many of those that take a stand against ethnic and cultural

358. genocide.Luca Traini, Anders Breivik, Dylan Roof, Anton Lundin

359. Pettersson, Darren Osbourne etc. But I have only had brief contact with
Knight Justiciar Breivik, receiving

360. a blessing for my mission after contacting his brother knights. Were your
beliefs influenced by any other attackers?

361. I have read the writings of Dylan Roof and many others, but only really

362. took true inspiration from Knight Justiciar Breivik. If convicted, do you
expect to stay in prison?

363. Yes, until I am either killed, released or enough time passes and the

364. greater situation is an obvious defeat of our people.Then I will commit

365. suicide, happy in the knowledge I did my best to prevent the death of my

366. race. Why do you believe you will be released from prison?

367. I do not just expected to be released, but I also expect an eventual
Nobel

368. Peace prize.As was awarded to the Terrorist Nelson Mandela once his

369. own people achieved victory and took power. I expect to be freed in 27
years from my incarceration, the same number

370. of years as Mandela, for the same crime. Why do you care so much about
Europe, aren't you an Australian?

371. Australia, just like the rest of the colonies of Europe, is simply an

372. off-shoot of the European people. A finger on the hand of the body of

373. Europe. The origins of my language is European, my culture is European,
my

374. political beliefs are European, my philosophical beliefs are European, my
375. identity is European and, most importantly, my blood is European.

2. Answers to my people/supporters questions

376. What are your views?

377. I am an Ethno-nationalist Eco-fascist. Ethnic autonomy for all peoples
378. with a focus on the preservation of nature, and the natural order. Who do
you follow?

379. No one person in particular, I support many groups but I am a member of
380. none.

381. Who do you support?

382. Those that wish a future for white children, and to ensure the existence
of

383. our people. Are you a Fed/shill/mossad agent/false

384. flag/patsy/infiltrator/antifa/glow in the dark etc?

385. No, but the next person to attack could be, so a healthy scepticism is a
386. good thing. Just do not allow your scepticism to turn to paranoia and
keep you from

387. supporting those that want the best for you. What are your wishes?

388. To ensure the existence of our people and a future for white children,
whilst preserving and exulting nature and the natural order. What do you
encourage us to do?

389. Make your plans, get training, form alliances, get equipped and then act.
The time for meekness has long since passed, the time for a political

390. solution has long since passed. Men of the West must be men once more. Is
this your complete writings and views?

391. Unfortunately not, there was a much larger work written, roughly 240

392. pagies long that spoke on many issues and went into much depth, but in a

393. moment of unbridled self criticism, I deleted the entire work and started

394. again, two weeks before the attack itself. I was left with a short period
of time to create a new work and only leave

395. my views half finished. I will let my actions speak for themselves.

3. Answers to detractors and to those that oppose my

396. beliefs/methods

397. Won't your attack do more harm than good?

398. No, there isn't a successful, influential grand movement established just

399. yet, and no leading organizations, so there is no great structure created

400. that could be brought to harm. As for how the public perceives us? Did
they perceive us any differently

401. after the attack than they did before?

402. Won't your attack result in calls for the removal of gun rights from

403. Whites in the United states?

404. Yes, that is the plan all along, you said you would fight to protect your
405. rights and the constitution, well soon will come the time.
406. Won't your attack result in calls for the removal of gun rights in the
407. New Zealand?
408. The gun owners of New Zealand are a beaten, miserable bunch of baby
409. boomers, who have long since given up the fight. When was the last time
410. they won increased rights? Their loss was inevitable. I just accelerated
411. things a bit. They had long since lost their cities, take a look at
Auckland. Did you
412. really expect they would not also lose their rights?
413. You are a bigot, racist, xenophobe, islamophobe, nazi, fascist!
414. A. Compliments will get you no where. B. That isn't a question. C. What
the fuck did you just fucking say about me, you little bitch? I'll
415. have you know I graduated top of my class in the Navy Seals, and I've
416. been involved in numerous secret raids on Al-Quaeda, and I have over
417. 300 confirmed kills. I am trained in gorilla warfare and I'm the top
sniper
418. in the entire US armed forces. You are nothing to me but just another
419. target. I will wipe you the fuck out with precision the likes of which
has
420. never been seen before on this Earth, mark my fucking words. You think
421. you can get away with saying that shit to me over the Internet? Think
422. again, fucker. As we speak I am contacting my secret network of spies
423. across the USA and your IP is being traced right now so you better
424. prepare for the storm, maggot. The storm that wipes out the pathetic
little
425. thing you call your life. You're fucking dead, kid. I can be anywhere,
anytime, and I can kill you in over seven hundred ways, and that's just
426. with my bare hands. Not only am I extensively trained in unarmed
427. combat, but I have access to the entire arsenal of the United States
Marine
428. Corps and I will use it to its full extent to wipe your miserable ass off
the
429. face of the continent, you little shit. If only you could have known what
430. unholy retribution your little "clever" comment was about to bring down
431. upon you, maybe you would have held your fucking tongue. But you
432. couldn't, you didn't, and now you're paying the price, you goddamn idiot.
I will shit fury all over you and you will drown in it. You're fucking dead,
kiddo. Democracy is the only solution, why are you committing to force?
433. Democracy is mob rule and the mob itself is ruled by our enemies. The
434. global and corporate run press controls them, the education system (long

435. since fallen to the long march through the institutions carried out by
the

436. marxists)controls them, the state(long since heavily lost to its
corporate

437. backers)controls them and the anti-white media machine controls them.

438. Do not suffer under the delusion of an effortless, riskless democratic

439. victory. Prepare for war, prepare for violence and prepare for risk,
loss, struggle, death. Force is the only path to power and the only path to true
victory. Violence isn't the answer, why are you using force?

440. There is no nation in the world that wasn't founded by, or maintained by,
the use of force. Force is power. History is the history of power. Violence

441. is power and violence is the reality of history.Wake up. What makes you
think that you have all the answers?

442. I don't, but I may have some. Take from my views that which works,
discard that which does not.Victory is all that matters. What makes you believe
you can speak for a group?

443. I speak for my views and my ideals, and those that support me.Some may

444. agree with them, others won't. What makes you believe you are European,
not just an Australian?

445. What is an Australian but a drunk European? Kidding, but Australian is a

446. European colony, particularly of British stock and thereby an extension
of

447. Europe. What makes you believe there are racial differences and that
those

448. differences matter?

449. Research and data. Haplogroups, phenotypes and globalized testing. In

450. time, the truth will be revealed. Why do you blame immigrants and not the
capitalists?

451. I blame both, and plan to deal with both. Why attack immigrants when "x"
are the issue?

452. Because the "x" groups can be dealt with in time, but the high fertility

453. immigrants will destroy us now, soon it is a matter of survival we
destroy

454. them first. Why attack muslims if all high fertility immigrants are the
issue?

455. Historical, societal and statistical reasons. They are the most despised

456. group of invaders in the West, attacking them receives the greatest level

457. of support. They are also one of the strongest groups, with high
fertility, high in group preference and a will to conquer.

458. Why focus on immigration and birth rates when climate change is

459. such a huge issue?

460. Because they are the same issue, the environment is being destroyed by
461. over population, we Europeans are one of the groups that are not over
462. populating the world. The invaders are the ones over populating the
world. Kill the invaders, kill the overpopulation and by doing so save the
463. environment. If you believe we need to correct the white birth rates, why
didn't you
464. start a family and do it yourself?
465. Because if we do not destroy the invaders first, our own birthrates will
466. mean nothing. We do not have the birth rates to fight them at their game,
nor should we as it is ultimately destructive to nature and culture. So I
467. took matters into my own hands. Didn't your attack just result in the
vilification of
468. ethno-nationalists/racial autonomists?
469. No, people will forget my motivations quickly and only remember the
470. attack itself. Don't believe me, can anymore tell you the motivation of
the
471. Madrid train bomber attackers?
472. Children are always innocent, do you not think you are a monster for
473. killing an innocent?
474. Children of invaders do not stay children, they become adults and
475. reproduce, creating more invaders to replace your people. They grow up
476. and vote against your peoples own wishes, for the interests of their own
477. people and identity. They grow up and take the potential homes of your
478. own people for themselves, they occupy positions of power, remove
479. wealth and destroy social trust. Any invader you kill, of any age, is one
less enemy your children will
480. have to face. Would you rather do the killing, or leave it to your
children? Your grand
481. children?
482. Section I
483. Addresses to various groups
484. It was not part of their blood,
485. It came to them very late,
486. With long arrears to make good,
487. When the Saxon began to hate. They were not easily moved,
488. They were icy -- willing to wait
489. Till every count should be proved,
490. Ere the Saxon began to hate. Their voices were even and low,
491. Their eyes were level and straight. There was neither sign nor show
492. When the Saxon began to hate. It was not preached to the crowd,
493. It was not taught by the state. No man spoke it aloud

494. When the Saxon began to hate. It was not suddenly bred,
495. It will not swiftly abate,
496. Through the chilled years ahead,
497. When Time shall count from the date
498. That the Saxon began to hate. -Altered version of "The Beginnings"
499. by Rudyard Kipling
500. To Conservatives
501. Ask yourself, truly, what has modern conservatism managed to conserve?
502. What does it seek to conserve? The natural environment? Western Culture?
503. Ethnic autonomy? Religion? The nation? The race?
504. Nothing is conserved. The natural environment is industrialized,
pulverized and commoditized. Western culture is trivialized, pulped and blended
into a smear of
505. meaningless nothing, with the only tenets and beliefs seemingly held to
506. are the myth of the individual, the value of work (productivity for the
507. benefit of your capitalist owners) and the sovereignty of private
property
508. (to ensure none of us get grand ideas of taking the unearned wealth of
our
509. owners). Ethnic autonomy? Destroyed in the name of cheap labour, whilst
they
510. may publicly object to the illegal immigration of the third world masses,
privately they push for as much migration as possible, anything to
511. decrease the labour cost of production and line their pockets with the
512. profits. They removed the Europeans peoples autonomy and sovereignty
513. for their own lust for power and wealth. Religion? What remains? Empty
churches and full shopping centers?
514. Drive through confessionals and no fault divorce? Any religious ideal
that
515. stood between the wealthy and wealth generation was downplayed, sidelined
and quietly dismantled. All so that they could line their pockets
516. without complaints or objections
517. The nation? What nations do we have to conserve? What our own nations
518. now based on? There is no shared culture, ethnicity, language, values or
519. beliefs. Anyone can be a member of our nation, as long as they have the
520. paperwork. They need not be born here, share our race, our language, our
521. culture or our beliefs. Hear the conservatives cry, as long as they are
522. willing to WORK, let them in! Let them earn our wealthy benefactors
523. their second yachts and their fifth properties!
524. The Race? They don't even BELIEVE in the race, they don't even have

525. the gall to say race exists. And above all they don't even care if it
does. It's profit, and profit alone that drives them, all else is secondary. The
526. notion of a racial future or destiny is as foreign to them as social
527. responsibilities. Not a thing has been conserved other than corporate
profits and the the
528. ever increasing wealth of the 1% that exploit the people for their own
529. benefit. Conservatism is dead. Thank god. Now let us bury it and move on
to
530. something of worth. CONSERVATISM IS DEAD, THANK GOD.
531. To Christians
532. "The people worthy of glory, the people blessed by God Our Lord, moan
533. and fall under the weight of these outrages and most shameful
534. humiliations. The race of the elect suffers outrageous persecutions, and
535. the impious race of the Saracens respects neither the virgins of the Lord
536. nor the colleges of priests. They run over the weak and the elderly, they
537. seize the children from their mothers so that they might forget, among
the
538. barbarians, the name of God. That perverse nation profanes the
539. hospices ... The temple of the Lord is treated like a criminal and the
540. ornaments of the sanctuary are robbed. "What more shall I say to you?
541. "We are disgraced, sons and brothers, who live in these days of
calamities!
542. Can we look at the world in this century reproved by Heaven to witness
543. the desolation of the Holy City and remain in peace while it is so
544. oppressed? Is it not preferable to die in war rather than suffer any
longer
545. so horrible a spectacle? Let us all weep for our faults that raise the
divine
546. ire, yes, let us weep... But let not our tears be like the seed thrown into
547. the sand. Let the fire of our repentance raise up the Holy War and the
548. love of our brethren lead us into combat. Let our lives be stronger than
549. death to fight against the enemies of the Christian people." ASK
YOURSELF, WHAT WOULD POPE URBAN II DO?
550. To Antifa/Marxists/Communists
551. I do not want to convert you, I do not want to come to an understanding.
Egalitarians and those that believe in heirachy will never come to terms.I
552. don't want you by my side or I don't want share power. I want you in my
sights. I want your neck under my boot. SEE YOU ON THE STREETS YOU ANTI-WHITE
SCUM
553. To turks

554. You can live in peace in your own lands, and may no harm come to you. On
the east side of the Bosphorus. But if you attempt to live in European lands,
anywhere west of the

555. Bosphorus. We will kill you and drive you roaches from our lands. We are
coming for Constantinople and we will destroy every mosque and

556. minaret in the city. The Hagia Sophia will be free of minarets and
Constantinople will be

557. rightfully christian owned once more. FLEE TO YOUR OWN LANDS, WHILE YOU
STILL HAVE THE

558. CHANCE

559. Section II

560. General Thoughts and Potential Strategies

561. "It will come in one way and one way alone, not through existing

562. governments. Not by the maneuvers of the lobbies and the parliaments

563. and the congresses, it will come under the stress of necessity. It will
come

564. in a great wave of popularity, in a great awakening of the European
soul."

565. -Sir Oswald Mosley

566. Who is truly to blame?

567. The people who are to blame most are ourselves, european men. Strong

568. men do not get ethnically replaced, strong men do not allow their culture

569. to degrade, strong men do not allow their people to die. Weak men have

570. created this situation and strong men are needed to fix it. UNTIL THE
HAGIA SOPHIA IS FREE OF THE MINARETS, THE

571. MEN OF EUROPE ARE MEN IN NAME ONLY

572. The Rape of European Women Invaders

573. Many of you may already know about the rape of British women by the

574. invading forces, Rotherham of course being the most well known case. But
what few know is that Rotherham is just one of an ongoing trend of

575. rape and molestation perpetrated by these non-white scum. A list of
wikipedia entries from the most well known British rape cases

576. follows:

577. [https://en.wikipedia.org/wiki/Rotherham_child_sexual_exploitation_scan](https://en.wikipedia.org/wiki/Rotherham_child_sexual_exploitation_scandal)

578. [dal](https://en.wikipedia.org/wiki/Rotherham_child_sexual_exploitation_scandal)

579. https://en.wikipedia.org/wiki/Aylesbury_child_sex_abuse_ring

580. https://en.wikipedia.org/wiki/Banbury_child_sex_abuse_ring

581. https://en.wikipedia.org/wiki/Bristol_child_sex_abuse_ring

582. https://en.wikipedia.org/wiki/Derby_child_sex_abuse_ring

583. https://en.wikipedia.org/wiki/Halifax_child_sex_abuse_ring

584. https://en.wikipedia.org/wiki/Huddersfield_grooming_gang

585. https://en.wikipedia.org/wiki/Keighley_child_sex_abuse_ring
586. https://en.wikipedia.org/wiki/Keighley_child_sex_abuse_ring
587. https://en.wikipedia.org/wiki/Newcastle_sex_abuse_ring
588. https://en.wikipedia.org/wiki/Operation_Doublet
589. https://en.wikipedia.org/wiki/Rochdale_child_sex_abuse_ring
590. https://en.wikipedia.org/wiki/Oxford_child_sex_abuse_ring
591. https://en.wikipedia.org/wiki/Peterborough_sex_abuse_case
592. https://en.wikipedia.org/wiki/Telford_child_sexual_exploitation_scandal
593. What many do not know is that these cases do not solely occur in Britain,
594. but elsewhere in the Western world as well, as shown by these two well
595. known cases in Australia:
596. https://en.wikipedia.org/wiki/Ashfield_gang_rapes
597. https://en.wikipedia.org/wiki/Sydney_gang_rapes
598. And even in Finland:
599. https://en.wikipedia.org/wiki/Oulu_child_sexual_exploitation_scandal
600. Just as shocking are the cases of open and public sexual assault and
601. harassment performed by these invasive scum that appear to be occurring
602. ever more frequently across the European world such as those in
603. Germany in the New years eve sexual assaults in Cologne, Hamburg,
Dortmund, Dusseldorf, Stuttgart and Bielefeld. The wikipedia entry of
604. these events follows:
605. [https://en.wikipedia.org/wiki/2015%E2%80%9316_New_Year%27s_Eve
_sexual_assaults_in_Germany](https://en.wikipedia.org/wiki/2015%E2%80%9316_New_Year%27s_Eve_sexual_assaults_in_Germany)
606. The true number of these events perpetrated across the Western world is
607. unknown and certainly under reported, as both the state, the media and
608. the judicial system work in unison to hide these atrocities, in the fear
that
609. knowledge of these events would enrage the native people of the West
610. and damage the perception of our new "Multicultural utopia". Finally I
would like to send a message to the perpetrators of these attacks, and their
families. You will hang. If you are released we will find you and
611. kill you, if you are in prison we will reach you there, if you try to
hide
612. these rapist scum we will kill you as well. For the disgrace you have
613. heaped upon the European people and the distress you have caused to
614. European women, you will die. KILL THE RAPISTS, HANG THEIR FAMILIES
615. Diversity is weak
616. Why is diversity said to be our greatest strength? Does anyone even ask
617. why? It is spoken like a mantra and repeated ad infinitum "diversity is
618. our greatest strength, diversity is our greatest strength, diversity is
our

619. greatest strength...". Said throughout the media, spoken by politicians, educators and celebrities. But no one ever seems to give a reason why. What gives a nation strength? And how does diversity increase that

620. strength? What part of diversity causes this increase in strength? No one

621. can give an answer. Meanwhile the "diverse" nations across the world are scenes of endless

622. social, political, religious and ethnic conflict. The United states is one of

623. the most diverse nations on Earth, and they are about an inch away from

624. tearing each other to pieces. Brazil with all its racial diversity is

625. completely fractured as a nation, where people cannot get along and

626. separate and self segregate whenever possible. South Africa with all its "diversity" is turning into a bloody backwater as its diversity increases, black on other black, black on white, white on black, black on Indian, doesn't not matter, its ethnicity vs ethnicity. They all turn on each other

627. in the end. Why is it that what gives Western nations strength(diversity)is not what

628. gives Eastern nations(China, Japan, Taiwan,South Korea)their strength?

629. How are they so strong, China set to be the worlds most dominant nation

630. in this century, whilst lacking diversity? Why is that their non diverse

631. nations do so much better than our own, and on so many different

632. metrics?

633. Diversity is not a strength. Unity, purpose, trust, traditions, nationalism

634. and racial nationalism is what provides strength. Everything else is just a

635. catchphrase. DIVERSITY IS WEAKNESS, UNITY IS STRENGTH

636. Radicalization of Western men

637. The radicalization of young Western men is not just unavoidable, but

638. inevitable. It should come as no shock that European men, in every nation, and on every continent are turning to radical notions and methods to

639. combat the social and moral decay of their nations and the continued

640. ethnic replacement of their people. Radical, explosive action is the only desired, and required, response to an

641. attempted genocide. These men and women are not being being

642. brain-washed, corrupted or misled. They are finally removing their

643. blindfolds and seeing the reality of the the world and their peoples future. The truth that the West killed the notion of god, and proceeded to replace

644. it with nothing. Brought forth two competing ideologies(communism and

645. fascism)to replace this loss of god, then proceeded to allow both sides
to
646. slaughter each other to a standstill and then let corporate backed
647. capitalists tear the survivor to pieces. Resulting in a society with no
core
648. beliefs, no purpose and no vision for the future. A society of rampant
649. nihilism, consumerism and individualism, where every individual is a
650. competitor and the rights of the individual override all notions of
651. responsibility. In this hell the individual is all and the race is
worthless, something to rail against and use whenever possible, a power
structure to
652. climb, or topple. The truth that they are rapidly becoming, not just a
global minority, but a
653. minority within their own lands. The Truth that they are left, alone, an
individual in a society worshipping
654. the cult of the individual, to respond against an influx of outsiders
from
655. all corners of the world. Enemies bound by faith, culture or tradition
with
656. higher levels of fertility, trust and in group preference resulting in
much
657. stronger communities. The truth that they are expected not to combat
these myriad, unending
658. and dedicated interlopers, but to embrace them, accept their own
659. disenfranchisement, accept the loss of their fathers lands, their own
660. impoverishment, their own REPLACEMENT.
661. But they will not accept this death. This eradication of their people,
their
662. culture, their very soul. They see the decay all around them,
plummeting,free-falling birth rates
663. all across the Western world. Millions of invaders landing on our shores,
conquering our towns and without a single shot fired in response. Broken
664. families with soaring divorce rates, that's if they even bother to get
665. married at all.Suicide rates climbing year by year, not just for adults,
by
666. even teens and children as well and the only time people seem to even
667. notice is when one of their own idols commits the act(singers, sports
stars, actors). Drug use at all levels of society, in all age groups, any source
of
668. distraction or relief to escape a culture of nihilism. Rampant
urbanization

669. and industrialization, ever expanding cities and shrinking forests, a
670. complete removal of man from nature, with the obvious results. Pedophile
politicians, pedophile priests and pedophile pop stars, demonstrating to all the
true depravity of our age. Art and beauty
671. subverted beyond all recognition, bauhaus travesties replacing nouveau
672. wonders, soulless metropolitan architecture of glass and steel reflecting
no
673. society, no culture, no people and therefore belonging everywhere, and
674. no where. Suicidal, nihilistic and degenerate pop icons produced from a
675. dead culture: Michael Jackson (pedophile, self hating, self mutilating,
opiod addict); Madonna (degenerate, drug addict, childless, whore, anti-christian,
pro miscegenation) Kurt Cobain (suicidal, drug addict, self
676. hater, anti-social), Freddy Mercury (lifelong identity crisis, lifelong
battle
677. with hedonism and drug use, eventual death due to sexual hedonism) just
678. to name a few. Empty nurseries, full casinos, empty churches and full
679. mosques, entropy in blitzspeed. Politicians writ in the same ink as
680. Eligabulus, worshiping all that is foreign, poisonous and subversive. So
these young men and women see this suicidal nihilism and isolate
681. themselves from this mainstream, "multicultural", egalitarian,
individualistic insanity and look for allies anywhere they can find them, in the
flesh or online. They congregate, discuss, despair, strategize, debate and plan.
They decry weakness, mock fecklessness and worship
682. strength, and in this worship of strength they radicalize and find the
683. solution. Somehow this isolation then radicalization is seen as a
surprise, yet for
684. anyone who was paying attention, it was a long time coming. Once the
685. corporate and state medias grip on the zeitgeist of modernity was finally
686. broken by the internet, true freedom of thought and discussion flourished
687. and the overton window was not just shifted, but shattered. All
possibility
688. of expression and belief was open to be taught, discussed and spoken.
This open and often anonymous discussion allowed for information, outside of the
states and the corporation control, to be accessed often for
689. the first time. The result is obvious. People are finding their way home.
Finding their people, finding their traditions, seeing through the lies of
690. history, the brainwashing of the institutions and they angry, they are
691. energized and yes, against their degenerate societies, they are
radicalized. RADICALIZATION IS THE RATIONAL RESPONSE TO
692. DEGENERATION
693. The failure of Assimilation

694. Expecting immigrants to assimilate to a dying, decadent culture is
695. laughable. Who would willingly leave their own strong, dominant and
696. rising culture to join an elderly, decaying, degenerate culture? What
697. culture would entice a man, one of traditions, beauty, architecture, art
and
698. prosperity, or a culture of decay, self-hatred, childlessness, disorder
and
699. nihilism?
700. More immigrants are choosing to retain their own healthy culture, year by
701. year, and even more telling, our own people are beginning to join them,
looking outside their own watered down and deteriorating culture to look
702. for purpose and guidance from outside sources. The weaker we become the
more immigrants will refuse to join us, refuse
703. to partake in the cultural suicide that we extol. That should surprise no
704. one. NO ONE WILL WILLFULLY JOIN THE DECAY
705. Green nationalism is the only true nationalism
706. There is no Conservatism without nature, there is no nationalism without
707. environmentalism, the natural environment of our lands shaped us just as
708. we shaped it. We were born from our lands and our own culture was
709. molded by these same lands .The protection and preservation of these
710. lands is of the same importance as the protection and preservation of our
711. own ideals and beliefs. For too long we have allowed the left to co-opt
the environmentalist
712. movement to serve their own needs. The left has controlled all discussion
713. regarding environmental preservation whilst simultaneously presiding
714. over the continued destruction of the natural environment itself through
715. mass immigration and uncontrolled urbanization, whilst offering no true
716. solution to either issue. There is no Green future with never ending
population growth, the ideal
717. green world cannot exist in a World of 100 billion 50 billion or even 10
718. billion people. Continued immigration into Europe is environmental
719. warfare and ultimately destructive to nature itself. The Europe of the
future is not one of concrete and steel, smog and wires
720. but a place of forests, lakes, mountains and meadows. Not a place where
721. English is the defacto language but a place where every European
722. language, belief and tradition is valued. Each nation and each ethnicity
723. was melded by their own environment and if they are to be protected so
724. must their own environments. THERE IS NO TRADITIONALISM WITHOUT
725. ENVIRONMENTALISM
726. Kill High Profile Enemies
727. There are well known enemies of our nations, enemies of our race that

728. freely walk through our societies, heads held high, believing themselves
729. untouchable. They will soon find out how wrong they truly are. Traitors
730. deserve a traitors death. No matter if it takes 3 years or 30 years,
these
731. people must pay for their disgusting attacks upon our race. TATP packages
strapped to drones,an EFP in a motorcycle saddle bags, convoy ambush rammings
with cement trucks. Any method that gives
732. these traitors their sure reward is viable and should be encouraged.
Where
733. there is a will, there is a way. Merkel, the mother of all things anti-
white and anti-germanic, is top of
734. the list. Few have done more to damage and racially cleanse Europe of its
735. people. Erdogan, the leader of one of the oldest enemies of our people,
and the
736. leader of the largest islamic group within Europe. This warlord must
737. bleed his last, whilst he visits his ethnic soldiers currently occupying
738. Europe. His death will also drive a wedge between the Turk invaders
739. currently occupying our lands and the ethnic European people whilst
740. simultaneously weakening Turkeys hold on the region, removing a prime
741. enemy of Russia and destabilizing and fracturing NATO. Sadiq Khan, The
current mayor of London at the time of writing, an open
742. sign of the disenfranchisement and ethnic replacement of the british
743. people in the british isles. This Pakistani muslim invader now sits as
744. representative for the people of London. Londinium ,the very heart of the
745. British isles. What better sign of the white rebirth than the removal of
this
746. invader?
747. KILL ANGELA MERKEL, KILL ERDOGAN, KILL SADIQ KHAN
748. The Paradox of the diverse equality
749. The greatest joke of all is the quixotic foolishness of the diverse but
equal
750. society. Diversity by its very definition belies equality. No two
different
751. things can ever truly be equal, especially humans. There is no one person
752. equal to any other, not identical twins, not countrymen, not workers
753. within a class group and certainly not those of differing races. Every
754. human is worth only their own value, no more or less. The more diverse a
group becomes, the less equal it becomes. Diversity is
755. anathema to equality. One cannot exist with the other. DIVERSITY IS
UNEQUAL,HIERARCHIES ARE CERTAIN
756. The present is a gift from those in our past

757. Your ancestors did not sweat, bleed and die in the name of a
multicultural, egalitarian nation. They built homes for their children to live
in, they built
758. communities for their people to thrive in, they built nations for their
759. people to survive in. They slaved for a better future for their people,
and
760. now other peoples shake their fists and point their fingers, reprimanding
761. us for living better lives, wealthier lives in wealthier countries. This
762. wealth and prosperity was paid for in the sweat and blood of your
763. ancestors. Our present comfortable, privileged and prosperous life was
764. gifted to us by our forebears, with the belief that we would maintain,
cherish and even expand upon their work, so that one day our own
765. children can enjoy the rewards of our labour. We must strive to create a
nation worthy of our ancestors, that we give
766. our people the very best lives, and nations that are worthy of them. A
767. nation that venerates its ancestors, but lives for its offspring.

VENERATE THE ANCESTORS BUT WORK FOR THE CHILDREN

768. A soldiers fight
769. The ideal of a heroic war, without loss, without failure, without some
770. great setback, is idealistic and downright impossible. Even at Vienna in
771. 1683 we Europeans still lost over fourteen thousand good men. That was
772. during a triumphant VICTORY. Do you believe you are better than these
773. men? More deserving of life? More skilled and courageous? You are not. If
they could die, so can you. Expect death, expect struggle, expect loss
774. that you will never forget. Do not expect to survive, the only thing you
775. should expect is a true war and to die the death of a true soldier.

EXPECT A SOLDIERS FIGHT AND A SOLDIERS DEATH

776. The Danger of the Invader
777. If you were to kill sixty armed invaders having shown the will and the
778. intent to bring harm to your nation and people, you would be hailed a
779. hero, given your nations highest civilian honours, paraded before the
780. media and the adoring public. But kill sixty unarmed invaders having
781. shown the will and the intent to bring harm to your nation and people,
and you will be considered a monster, dragged through the streets, ridiculed,
attacked, your character assassinated in every way it can be and
782. finally tried in court and imprisoned for the rest of your life. But
here's the real kicker, the unarmed invader is far more dangerous to
783. our people than the armed invader. We can fight the armed invader, we
784. know how, we have the ability, we have the soldiers and arms to do so.
But the unarmed invader, we have no real idea on how to deal with them, we are

unable to attack them or fend them off in any meaningful way. Both would seek to destroy our nation, both would seek to displace and

785. replace our people, both would seek to destroy our culture and
786. nationhood. But only one has the ability and only one has shown to be
787. effective at doing so. THE UNARMED INVADER IS MORE DANGEROUS THAN THE
788. ARMED

789. The Lightning March through the institutions
790. While the lefts march through the institutions was long and ultimately
791. successful we must achieve the same, but in a much shorter time period.

Due to the threat of ethnic replacement and our own horribly low birth
792. rates, we do not have 150 years or even 50 years to achieve positions of
793. power. We must be intrinsically leveraged into the political,
militaristic, judicial, educational and economic institutions, and within 25
794. years. We do not have the luxury of time like the left had, we must be ready to
795. act, and act soon. That means those that can, or have the ability should
look to ingrain themselves into these institutions and climb as far up
the
796. power hierarchy as possible, in the shortest time possible. When the time
797. comes you must be ready to act. BLITZ TO DOMINANT POSITIONS

798. All true movements are populist movements
799. While the movement itself, at least in the vanguard stage, does not need
800. to have the support of the entire population, eventually we will need our
801. people to join our new society, and voluntarily. They must be willing and
802. wishing to be a part of this new future we envision. We cannot, and
803. should not, rely on oppression to encourage the population to fit this
new
804. paradigm. Through our own actions and speech we shall show them a new
path. A
805. path focusing on nature and respect for the environment, traditions,
families, workers rights and personal and racial responsibilities. We must
806. excel, both personally and as a society. Whilst we may use edgy humour
and memes in the vanguard stage, and
807. to attract a young audience, eventually we will need to show the reality
of
808. our thoughts and our more serious intents and wishes for the future. For
809. now we appeal to the anger and black comedic nature of the present, but
810. eventually we will need to show the warmth and genuine love we have
811. for our people. SHOW THEM THE WAY FORWARD

812. There is no sheltered meadow
813. There is nowhere left to run, turn around, face your enemy, make your
814. stand. There is not a single place left where the tendrils of replacement

815. migration have not touched. There is no single place in the West that is
816. even close to reaching replacement level birthrates, let alone birthrates
817. that indicate a level of vitality and vigour. There is no pleasant meadow
in which you can lay down your weary
818. body, rest your head and wait for it all to blow over. You will find no
reprieve, not in Iceland, not in Poland, not in New
819. Zealand, not in Argentina, not in Ukraine, not anywhere in the world. I
820. know, because I have been there. Nor should you, why should you have
peace when your other brothers in
821. Europe face certain war? Why you should risk nothing whilst others risk
822. all? Why should others fight for you if you are not willing to fight for
823. yourself?
824. Don't run from the fight, run towards the fight. Look to the heart of the
825. conflict, march yourself there, press yourself into service. Give your
826. everything to your people. STOP RUNNING, START FIGHTING
827. Emotions rule over facts
828. Stop trying to persuade the general population with statistics, charts,
tablets and figures. A a one-point-seven percentage point difference may
829. mean something to a few, but a ingeniously worded expression or
830. brilliantly crafted poster will convince the many. Humans are emotional,
they are driven by emotions, guided by emotions
831. and seek emotion expressions and experiences. Monotonous repetition of
832. immigration facts and statistics will simply bore the masses, and drive
the
833. people away from the stale and uninspired speakers that propagate them.
Be creative, be expressive, be emotional and above all be passionate. These are
the things that speak to people, connect people, drive people. Paint, write,
sing, dance, recite poetry. Hell, even meme. Create memes, post memes, and
spread memes. Memes have done more for the
834. ethno-nationalist movement than any manifesto. Above all, just don't be
stale, placid and boring. No one is inspired by Jeb
835. Bush. BE PASSIONATE, NOT PLACID
836. No Profits for Anti-Whites
837. For too long those who have profited most from the importation of cheap
838. labour have gone unpunished. The economic elites who line their pockets
839. with the profit received from our own ethnic replacement. These greed
840. filled bastards expect to replace our people with a race of low
intellect, low agency, muddled, muddied masses just so their own wealth and
841. power can increase. They will soon realize there are repercussions to
being a race traitors. These repercussions will hit them hard, fast and without
mercy. If they

842. flee we will follow them, if they hide we will find them, if they try to
843. shield themselves behind the state we will break through and reach them.
If a an individual is in ownership or control of a corporation or business, and
advocates or even accepts the mass importation of non-whites to
844. replace the native European populations, then that traitor must be
845. destroyed. KILL YOUR LOCAL ANTI-WHITE CEO
846. Protect your people, remove the poison
847. Poison sellers and toxin spreaders are free to proliferate their baneful
848. products completely unchecked by law or society. Each year these
849. degenerates are responsible for tens of thousands of deaths, in our own
850. cities and across the globe. Both illegal and legal drug dealers are our
racial enemies, ruining the
851. health, wealth, family structure, culture and future of our people. These
852. peddlers of filth are active in every nation and behave without any
853. thought of their impact on their societies. Find where they are in your
cities, plan your attack, destroy them. Protect
854. your people and protect your children. Be the Antidote to their poison.
KILL YOUR LOCAL DRUG DEALER
855. Europe for Europeans
856. The invaders must be removed from European soil, regardless from
857. where they came or when they came. Roma, African, Indian, Turkish,
Semitic or other. If they are not of our people, but live in our lands, they
858. must be removed. Where they are removed to is not our concern, or
responsibility. Our
859. lands are not their home, they can return to their own lands or found
their
860. homelands elsewhere. But they will not occupy our soil. How they are
removed is irrelevant, peacefully, forcefully, happily, violently or
diplomatically. They must be removed. Until these interlopers are repatriated to
their peoples lands, then Europe
861. has no true sovereignty, and anyone, no matter their ethnicity or beliefs
862. can call Europe their own. REMOVE THE INVADERS, RETAKE EUROPE
863. You wait for a signal, whilst your people wait for
864. YOU
865. Whilst you wait for a sign, a signal; someone to take up the spear; to
cry
866. out in alarm, your people wait on YOU. You are the voice, you are the
867. klaxon call, you hold the first spear to be thrust at the invaders. Stop
waiting for someone else to show you the way forward, YOU are the

868. way forward, waiting around for someone to start the fight is moronic,
because it is YOU that is going to start the fight, If you are reading this, you
are the new leaders that will push our people to victory, you are the
869. soldiers that will fight for the future of your race. The people speaking
870. now, acting now, fighting now, are the vanguard of the vanguard of the
871. force of the people. Lead and your people will follow. Show the strength
of your convictions, the truth of yours and the iron-hard strength of your will
and they will
872. follow. YOU WAIT FOR A SIGNAL, WHILE YOUR PEOPLE WAIT FOR
873. YOU
874. It is never wise to become a minority group. In every country, on every
continent, those that are in the minority are
875. oppressed. If you become a social, political or ethnic minority it will
876. always lead to your oppression. Whether they are a political minority and
therefore lose the control of the
877. majority of power, and thus lose control of the laws and regulations that
878. define public life or those that are the cultural minority find that art
in all
879. its forms is created and controlled by a different audience, from a
880. different people from a different history, with differing ideals and
881. experiences and therefore they find themselves isolated, excluded and
882. removed from the creation of contemporary culture. Those that find
themselves born linguistically in the minority suffer daily, as the conversation
of life excludes them, the mass media isolates them
883. and businesses turn them away, as does the societies speech itself.
Finally there are those that find themselves in the ethnic or racial minority
884. and find their very own genes being bred out of existence through
885. miscegenation and differing racial birth rates. The same people will find
886. themselves gradually less and less represented both politically and
887. culturally, becoming essentially foreigners in their own lands.

MINORITIES ARE NEVER TREATED WELL, DO NOT BECOME

888. ONE
889. Do not allow your enemies to grow unchecked
890. When you discover a nest of vipers in your yard, do you spare the
891. adolescents? Do you allow them to grow freely, openly, to one day bite
892. you child as they play in their own yard? No. You burn the nest and kill
893. the vipers, no matter their age. The enemies of our children are being
born in our lands right now, even
894. as you read this. These same children will one day become teens, then
895. adults, voting against the wishes of our people, practicing the cultural
and

896. religious practices of the invaders, taking our peoples lands, work,
houses

897. and even attacking and killing our children. A ounce of prevention is
worth a pound of cure. Preventing these enemies

898. from reaching adulthood and their full potential of effect is of the
899. importance. Why make your children fight, when you could fight in their
900. stead?

901. Few parents, regardless of circumstance, will willing risk the lives of
902. their children, no matter the economic incentives. Therefore, once we
903. show them the risk of bringing their offspring to our soil, they will
avoid

904. our lands. It will be distasteful, it will be damaging to the soul, but
know that it is

905. necessary and any invader you spare, no matter the age, will one day be
906. an enemy your people must face. Better for you to face them now then
907. your kin to face them in the future. LEAVE NO VIPERS NEST UNBURNT

908. Don't leave the cities, Run towards the fight, Not
909. away

910. Run towards the cities, run towards the conflict,run towards the enemy,
fleeing from the enemy is cowardice. The countrysides are already ours, as they
have always been. The people of the countrysides are already

911. traditional, already close to nature, already supportive of their people.
Its the cities where the struggle lies, its the cities where the invaders have

912. massed, its the cities where the marxists have poisoned the institutions,
its

913. the cities where the traitorous media and corporations lie and its the
cities

914. where the anti-white politicians and the NGOs make their homes. Invade
the cities, take the cities, battle in the streets for the cities. The

915. cities are the economic, judicial, political,ethnic and cultural
battleground

916. of our people and it is there we shall wage our war. The countryside can
wait, the cities need you, your youth needs you. Despite how many of you may
feel living amongst the pollution, amongst

917. the cultural filth, crammed into tiny apartments in the city sprawls, far
918. flung from mans natural environment. But it is there our future will be
919. made and it is there the battle for our peoples future will be fought.
RETAKE THE CITIES, RETAKE YOUR BIRTHRIGHT

920. Support Your Brother Nations

921. When one country moves ,you move with them, support them financially,
politically, socially and physically. They may be able to discredit one

922. small movement, from one nation. But when Europeans from all
923. countries and continents move to back their brothers, they cannot
924. possibly attack any one group. The movement may begin in Poland, Austria,
France, Argentina, Australia, Canada or even Venezuela, but the movement will
begin and
925. when it does, be ready to throw your weight behind your people, with full
926. force. Support them economically , donate to their cause, buy products
from
927. their people, volunteer your resources and labour. Support them socially,
back their policies, attack their detractors, voice
928. upon support to the media and in daily conversations, make it understood
929. on the internet that all Europeans nations support them. Support them
politically, voice support of their leaders, their ideals and
930. their people. Lobby those in power to show your support, protest outside
931. embassies of those nations that do not support the nation, and if need be
932. attack them. Only elect leaders that show support to your brother nation.
Support them physically, be ready to put boots on the ground, send them
933. weapons and munitions, attack their enemies. If the media or state in
your
934. region attacks them, destroy the corporation and traitorous politicians
935. responsible. Physical force is the ultimate form of support. MOVE AS ONE,
FULL SUPPORT FOR BROTHER NATIONS
936. Accept Death, Embrace Infamy
937. Death is certain, you may die in service to some grand crusade or pass
938. away in a hospice, either way you will die. What matters is your actions
during the brief time between birth and
939. death. The worth of your life is not measured by the length of your life,
but your actions during it. Ask yourself now, are you willing to shirk your
racial responsibilities?
940. turn your back to your people? ignore their demise? All in the hopes of a
941. peaceful death?
942. Accept death:as it is as certain as the setting of the sun at evenfall.
Only
943. when you embrace death and the only thing you will have left to fear is
944. inaction. Embrace infamy: the enemies of your people will beset upon you,
on all
945. sides. The media will paint you as villains, the state will name you as
946. traitors, the globalist forces will name you as criminals and the
traitors
947. amongst your people will name you as enemies. You will be infamous

948. until victory is achieved. Take it with a smile. ACCEPT DEATH, EMBRACE
INFAMY, ACHIEVE VICTORY

949. Numbers aren't everything

950. In 2019, we currently have the largest number of people of our race in
951. history(between 760-980million depending on definitions),yet we are
952. losing even our smallest towns to ethnic replacement. Numbers aren't
everything, ten lions are worth of thousand sheep.The

953. reason we are currently losing our lands is not due to a lack of numbers,
or wealth, or military force. It is due to a lack of will. We could deport or
otherwise destroy the entire population of invading

954. non-Europeans in a week, if we as a race we chose to.We have the ability,
we only need the will. Focusing on increasing the population of whites, or
trying to gain

955. economic wealth or military might, whilst already having met the
956. requirement of numbers, wealth and military force needed is simply a
957. stalling tactic, spoken and put forth by men too cowardly to do what is
958. required. These men would stall and delay any action indefinitely, until
all

959. necessary action has been undertaken by some other, more courageous
960. man. All so they need not carry any personal risk or struggle themselves.
Ignore the naysayers and weasels who will always repeat "Not Now! Just
961. Wait! Not Yet! We Could Be Hurt!" for them the time will never come. Just
as their own courage will never flower forth. THE BEST TIME FOR ATTACK WAS
YESTERDAY, THE SECOND

962. BEST TIME IS NOW

963. The birthrates must eventually be addressed, at all
964. costs

965. Even if all invaders are deported tomorrow and all traitors are dealt
with

966. as they truly deserve, we are still living on borrowed time. Whether it
takes ten years or a thousands years, whilst we are facing birth

967. rates at sub-replacement levels, then our people are dying. We grow
older, fewer, weaker and more fundamentally closer to true

968. death the longer we allow our birthrates to remain so catastrophically
969. low. This isn't an issue that is being faced solely by our own people,
but many

970. peoples across the world. Nations across Asia, Europe and the Americas
971. are facing this disaster together. Some are at different stages than
others

972. but all are feeling the pressure. The true question is, how did this
happen? And what can we do to stop it?

973. The only people that seemingly do not face such issues are those with
974. strong traditions, gender norms, societal norms;the poor and the
religious, usually a combination of all. This should give us an indication of
what
975. may be truly at the heart of the issue. What can we do to fix it? The
issue is complicated, far more complicated
976. and difficult to fix than the issue of Ethnic replacement. Likely a new
977. society will need to be created with a much greater focus on family
978. values, gender and social norms and the value and importance of nature,
culture and race. WITHOUT CHILDREN, THERE IS NO FUTURE
979. There is no democratic Solution
980. Understand here and now, there is no democratic solution, any attempt to
981. vote your way out of Ethnic replacement will be met with at first with
982. derision, then contempt and finally by force. This solution of a
Democratic salvation is nothing but a pipe dream, and
983. as our enemies increase within our lands, driven by mass immigration and
984. the invaders own higher birth rate it will be pushed further and further
985. into the realms of impossibility. The media of the world will be used
against you, the education system of
986. the rulers will be used against you, the financial power of the worlds
987. corporations will be used against you, the military and legislative might
988. of the UN, the EU and NATO itself will be used against you and even
989. your own, previously corrupted, religious leaders will be used against
990. you. Democracy is mob rule and the mob itself is ruled by our own
enemies. The global and corporate ran press controls them, the education
991. system(long since fallen to the long march through the institutions
992. committed by the marxists)controls them, the state(long since heavily
lost
993. to its corporate backers)controls them and the anti-white media machine
994. controls them. Do not suffer under the delusion of a Democratic victory,
prepare for war, prepare for violence and prepare for risk, loss and struggle,
as it is the
995. only path to Victory. VOTING IS MOB RULE AND MOB RULE IS MEDIA RULE AND
996. MEDIA RULE IS CORPORATE RULE
997. NGOs are directly involved in the genocide of the
998. European people
999. Beholden to no one and hiding their true intent behold a faux-religious
1000. facade, these NGO groups ferry the invaders to European shores aboard
1001. their own vessels, directly shipping this vast army straight into
European
1002. nations to plunder, rape and ethnically displace the native European

1003. people. Meanwhile they badger, trick and guilt-shame the European people
into
1004. forfeiting their own hard earned income and giving it directly to their
1005. peoples cultural and ethnic competitors, many of which have the only
1006. intent of conquering and destroying the European peoples. This stripping
of wealth and prosperity in order to feed and develop our
1007. cultural competitors is an act of civilization terrorism resulting in the
1008. reduction in development and living conditions of our own people for the
1009. benefit of those that hate us. More often than not these NGOs hide their
true intentions behind a facade
1010. of religiosity and only once you investigate into the leadership and
1011. governance of the NGO itself do you find the people running the show
1012. are in fact far from religious themselves and more often than not are
1013. actually atheistic cultural marxists using naive Christian Europeans to
1014. both labour and fund fund their own attempt at class and racial warfare.
These NGO's are the modern money changers inside the church, and
1015. must be driven out, by voice or by whip. It may upset many, but the truth
of the matter is these people are directly
1016. responsible for the current invasion and sacking of Europe and their
1017. treachery has damaged European prospects greatly. Crush these traitor
NGOs, kill their leadership, burn down their buildings, bomb their ships, tear
down their posters and destroy their membership. Drive them from your lands and
give the traitors what traitors deserve: a
1018. traitors death. NGOs ARE TRAITOR ORGANIZATIONS
1019. If you lose history will write you as monsters,
1020. regardless of your tactics. Win first, write the
1021. narrative later. Victors write the history and the writers of history
control the cultural
1022. climate of the present time. If you lose, no matter how you acted in your
loss; whether that is
1023. heroically, cowardly, violently, peacefully, virtuously or criminally, if
1024. your enemies are writing the history they will describe you as a devil.
Do not fret on the manner of how victory is achieved, all methods are
1025. possible, in the face of ethnic genocide, all morality is ambiguous. Win
first, write the story later. An act, which morals you doubt in the
1026. present, will be writ by your people in wonder and admiration in the
1027. books of history. YOU WILL BE REVERED, BUT ONLY IF YOU WIN.
1028. When anyone can be a German, a Brit, a Frenchmen,
1029. then being European has truly lost all meaning
1030. Make no mistake, the erosion of local and national identity has no come
1031. about by accident, it is a concerted and targeted effort against the

1032. European people. The idea that a Frenchmen need not speak the language, share the culture, believe in the same god or even more importantly be ethnically French is

1033. ludicrous in the extreme. This is an attack on the very french people

1034. themselves and is a strategy designed to destroy national, cultural, linguistic and ethnic unity. This is a tactic practiced not only on the French people, but on all the

1035. peoples of Europe, effectively destroying the nations identity at its core

1036. and smashing apart all bonds which a successful, unified nation is built

1037. upon. A Moroccan may never be an Estonian much the same as an Estonian

1038. may never be a Moroccan. There are cultural, ethnic and RACIAL

1039. differences that makes interchanging one ethnic group with another an

1040. impossibility. The idea that all it takes for a Han chinese man to become German is to

1041. be born on German soil is as insane as a German born on Mars becoming

1042. a Martian. Europe is only Europe because of its combined genetic, cultural and

1043. linguistic heritage. When non-Europeans are considered Europe, than

1044. there is no Europe at all. EUROPE'S VALUE IS IN THE EUROPEAN PEOPLE

1045. The time after the baby boomers have passed isn't the

1046. time to START acting, but the time we should be

1047. FINISHING our victory. It is understood by many that the only real reason that many statistics of

1048. our ethnic replacement haven't yet matched with our reality is that are

1049. numbers are currently buoyed by the baby boomer generation. As these baby boomers pass on and leave us behind, there will be a rapid

1050. and obvious change in the demographic make up of our nations, both

1051. statistically and socially. This rapid change in demography will bring

1052. about a time of crisis, as the reality of our possible ethnic replacement becomes obvious to all, even the naysayers. This time cannot be relied on

1053. for a beginning of the rebellion, only utilized as a final stage of

1054. energy

1055. and escalation to finalize our capture of power. If we wait until the majority of the boomers begin to pass(between

1056. 2028-2038 depending on individual nations and life expectancies)than it

1057. will be too little, too late. As by this time the invaders and occupiers of

1058. lands, non-Europeans, numbers will swollen to a staggering size, due to

1059. both mass immigration and the differing birthrates between the native

1060. European people and these invaders. Also, relying on this time period for our victory holds a second major

1061. disadvantage, that being vulnerability to foreign invasion, most likely

1062. from the east, specifically China; Turkey; India or some combination of

1063. the three. This time of possible instability will also be at a time where

1064. our potential nation enemies in the East will be reaching their own zeniths

1065. of power. We must not be in a chaotic, life or death civil war at a time

1066. when our rival nations are at their peak of dominance. The risk is too

1067. great. We attack as soon as possible, we attack with force and we achieve

1068. stability and play defense as the boomers pass, not during their passing, not after. VICTORY CANNOT WAIT, YOUR PEOPLE NEED YOU NOW!

1069. From where great leaders arise

1070. The men and women needed by a society in crisis are created by a greater

1071. societal group thought, they arise from their environment, from their folk, seeming springing forth from the people as if they were waiting for the

1072. moment. They are not so much born as made to be what is needed of

1073. them by the greater group thought occurring around them. These leaders will be paragon examples of your people, virtuous, incorruptible, speaking truth to power and a truth that resonates with your

1074. very soul. WHEN YOU SEE THEM; WHEN YOU HEAR THEM; YOU WILL

1075. KNOW THEM, AS THEY ARE YOU, AND YOURS.

1076. Do nothing, Win nothing, Achieve nothing. Inaction will lead to sure defeat. Sitting at home comfortable, relaxed, posting on the internet, watching football and waiting for victory to arrive

1077. at your feet, will win you nothing. Without overwhelming effort and extreme risk, expect nothing. You cannot expect others do take the risks for you, nor should you wish

1078. for others to labour for you, if you are unwilling. The only option for a true man or woman of Europe is to labour, labour

1079. with all effort towards victory. Nothing else will do. All else is

1080. insufficient. All else is intolerable. All else is dishonorable. Perhaps you could tap out, lay down, lick the boots of your occupiers and

1081. pray they will let you be comfortable, if only for a little while. But you won't. You can't. Not if you know what I know and want for

1082. what we want. You will risk, struggle, strive, drive, stumble, fall, crawl, charge and

1083. perspire, all in the name of victory. Because you cannot accept anything

1084. less. WITH RISK COMES POSSIBILITIES, WITH POSSIBILITIES COMES

1085. CHANCE FOR VICTORY

1086. Destabilization and Accelerationism: tactics for
1087. victory
1088. True change and the change we need to enact only arises in the great
1089. crucible of crisis. A gradual change is never going to achieve victory.
Stability and comfort are the enemies of revolutionary change. Therefore we must
destabilize and discomfort society where ever
1090. possible. A political candidate that keeps the status quo or only seeks
to introduce
1091. minimal change, even when the minimal change is in support of our
1092. cause, is ultimately useless or even damaging. Revolutionary change is
1093. needed and above all necessary. It is far better to encourage
radical,violent change regardless of its origins. As only in times of radical
change and social discomfort can great and
1094. terrific change occur. These tumultuous times can be brought about
through action. For
1095. example, actions such as voting for political candidates that radically
1096. change or challenge entrenched systems, radicalizing public discourse by
1097. both supporting, attacking, vilifying,radicalizing and exaggerating all
1098. societal conflicts and attacking or even assassinating weak or less
radical
1099. leaders/influencers on either side of social conflicts. A vote for a
radical candidate that opposes your values and incites
1100. agitation or anxiety in your own people works far more in your favour
1101. than a vote for a milquetoast political candidate that has no ability or
wish
1102. to enact radical change. Canvas public areas in support of radical
positions, even if they are not
1103. your own. Incite conflict.Place posters near public parks calling for
sharia law, then
1104. in the next week place posters over such posters calling for the
expulsion
1105. of all immigrants, repeat in every area of public life until the crisis
arises. Destabilize, then take control. If we want to radically and
fundamentally
1106. change society, then we need to radicalize society as much as possible.
DO NOT FEAR CHANGE, WE ARE CHANGE
1107. Globalized capitalist markets are the enemy of racial
1108. autonomists
1109. If an ethnocentric European future is to be achieved global free markets
1110. and the trade of goods is to be discouraged at all costs. An
environmentally conscious and moral society will never be able to

1111. economically compete with a society based on ever increasing
1112. industrialization, urbanization, industrial output and population
1113. increase. The cheaper labour and ignorance of environmental health will always
1114. result in cheaper goods produced with less effort and inevitably result
1115. in
1116. control of the market. A Europe of nature, culture and sustainable living
1117. practicing will not be
1118. able to ever compete in the global market. The global market thus
1119. therefore never be allowed to compete in the new
1120. European market. Barring the importation of all goods produced outside
1121. the New European
1122. zone(the new Western world) is an essential pillar of the future Western
1123. economy. Goods produced without care for the natural world ,dignity of
1124. workers, lasting culture or or white civilizations future should never be
1125. allowed
1126. into the new morally focused and ethically focused European market. CHEAP
1127. LABOUR AND ALL CONSUMING INDUSTRY ARE NOT
1128. IDEALS, BLOCK FOREIGN GOODS FROM WHITE MARKETS
1129. Break the back of cheap labour
1130. Make no mistake, the major impetus for the mass importation of
1131. non-Europeans into Europe is the call and want for cheap labour. Nothing
1132. drives the invasion more and nothing needs to be defeated more than the
1133. greed that demands cheap labour. Break it's back, anyway you can. Whether
1134. that is by encouraging and pushing increases to the minimum
1135. wage; furthering the unionization of workers; increasing the native
1136. birthrate and thereby reducing the need for the importation of labour;
1137. increasing the rights of workers; pushing for the increase in automation
1138. or
1139. advancement of industrial labour replacement or any other tactic that is
1140. available. In the end human greed and the need for increasing profit
1141. margins of
1142. capital owners needs to be fought against and broken. CHEAP LABOUR IS
1143. SLAVE LABOUR, REFUSE TO IMPORT
1144. MODERN SLAVES
1145. A boil over in the melting pot
1146. Civil war in the so called "Melting pot" that is the United States should
1147. be a major aim in overthrowing the global power structure and the Wests'
1148. egalitarian, individualist, globalist dominant culture. In the United States,
1149. perhaps more than anywhere else in the world, the
1150. cult of the individual has been practiced for the longest time and with
1151. the

1137. deepest devotion. Luckily for us, the end results of this deracialized,
irreligious and
1138. deculturized program show themselves. The United States is in turmoil,
more so that at any other time in history. States hate other states, the
electoral college is under attack at every turn
1139. and the races are at each others throats. On top of this is a two party
1140. political system, split by racial, social, cultural, linguistic and class
1141. divides. The end result is a nation in gridlock, unable to respond to any
great
1142. change, unable to commit to any great projects. A political and social
1143. stalemate that makes any advancement impossible. Meanwhile the 10000 ton
boulder of demographic change rolls ever
1144. forward, gaining momentum and possibly destroying all in its path.
Eventually, when the white population of the USA realizes the truth of
1145. the situation, war will erupt. Soon the replacement of the whites within
1146. Texas will hit its apogee and with the non-white political and social
1147. control of Texas;and with this control, the electoral college will be
1148. heavily stacked in favor of a democratic victory so that every electoral
1149. cycle will be a certainty. After an election cycle or two with certain
Democratic victory, those
1150. remaining, non democratic voting, non brainwashed whites will see the
1151. future clear before them, and with this knowledge realize the
1152. impossibility of a diplomatic or political victory. Within a short time
regular and widespread political, social and racial
1153. violence will commence. In this tempest of conflict is where will be
strike, a strong, unified, ethnically and culturally focused pro-white, pro-
european group will be everything the average white family need and
1154. long for. With these boosted numbers, and with our unified forces,
1155. complete control of the United states will be possible. Above all be
ready
1156. for violence, and when the times comes, strike hard and fast. THE MYTH OF
THE MELTING POT MUST END, AND WITH IT
1157. THE MYTH OF THE EGALITARIAN NATION
1158. No taxes to anti-white States
1159. Until our nations are run by men and women loyal to our cause taxation
1160. should be considered theft, and refusal to pay taxes a sign of racial
loyalty. Giving your own earned wealth, which you received through your own
1161. labour, to a person or group that despises you, places laws into effect
that
1162. disenfranchises your people and seeks to ethnically replace you is
utterly

1163. foolish. Do not pay to have your people destroyed, do not line the
pockets

1164. of the traitors within our ranks, don't lend support to a corrupt and
broken

1165. state. Refuse to pay taxes. Refuse. When they demand you pay, refuse.
When

1166. they ask why, you tell them why. They will threaten you with jail, they
1167. may even threaten you with direct force. They may even go through with
1168. your imprisonment or physically harm you. But eventually, when enough
1169. people fight back and refuse to pay taxes, refuse to fund the traitors in
1170. power, the state itself will wilt, then collapse. So take the prison
time, take the beating or even fight back. But do not

1171. pay taxes to anti-whites. TAXATION IS THEFT IN A TRAITOROUS SYSTEM

1172. Section IV

1173. In conclusion

1174. Out of the night that covers me, Black as the pit from pole to pole, I
thank whatever gods may be

1175. For my unconquerable soul.

1176. In the fell clutch of circumstance

1177. I have not winced nor cried aloud. Under the bludgeonings of chance

1178. My head is bloody, but unbowed. Beyond this place of wrath and tears

1179. Looms but the Horror of the shade, And yet the menace of the years

1180. Finds and shall find me unafraid.

1181. It matters not how strait the gate, How charged with punishments the
scroll, I am the master of my fate, I am the captain of my soul. -Invictus by
William Ernest Henley

1182. There is only one victory, but many defeats. To lose our lands, our
culture and our people is a defeat. To continue on without our culture, but
still own our lands, is a defeat. To survive with our culture, but to lose our
lands, to lose our future, is a

1183. defeat. There is only one victory. The survival of our people, our
culture and our lands isn't enough. We

1184. must thrive, we must march ever forward to our place among the stars

1185. and we WILL reach the destiny our people deserve. Anything else is a
defeat. The war will not be easy, the death toll will assuredly be high. The
going

1186. will be tough and many of us will die. I cannot guarantee it will be
comfortable, I cannot guarantee it will be

1187. easy and I cannot guarantee that every act will be a success. All I can
guarantee is that inaction is sure defeat, power structures will be

1188. tested and likely will fall and most of all there is only the future
ahead

1189. and attempting to march back to any earlier time will get you no where at
1190. all. You may stumble. You may fall. But the only way to get to the final
1191. destination, total victory, is to get up and keep marching forward. No
1192. matter what. March. Mistakes will be made, losses will be had, some
failures are certain and

1193. some endeavours will go bad. But in the end the struggle is a beauty in
itself, and the victory will be all

1194. the sweeter because of it. Final victory is yours, if you have the will
for it. As for me, my time has come. I cannot guarantee my success. All I know
is the certainty of my will and the necessity of my cause. Live or die, know I
did it all for you; my friends, my family, my people, my RACE.
Goodbye, god bless you all and I will see you in Valhalla. EUROPA RISES