

NSM MAGAZINE

Summer/Fall 2015

NATIONAL SOCIALIST
MOVEMENT

N.S.M H.Q
P.O BOX 13768
DETROIT, MI. 48213

TEL-651- 659 - 6307

IN THIS ISSUE

- Commander's Forward
- Tupelo Press Release
- Tupelo Flier
- Tupelo After-Action Report
- Confederate Flag Rally
- Civil War Posters
- Charleston Press Release
- Five Military Killed in Chat.
- Some People
- Why Was the Civil War Fought
- Charleston Press Release 2
- Definitions of Who We Are
- Topical Poem
- Jewish-American Question
- French Magazines Report on Us
- Two White Journalists Killed
- Flag Page
- Citizenship
- NSM-FL Mid-June Press Release
- Can You Pass U.S. Citizenship
- Wisconsin Environmental Issue
- Comics
- Anglo-Saxon Humor
- NSM Nationalist-Talk Intro
- Mainstream Mass Media Commentary
- NSM Magazine Ad Pages
- Perspective from Doctor B.
- Final Word
- Why Support the NSM?
- Regional NSM Contacts
- International NSM Contacts
- NSM Application

NSM MAGAZINE

Summer/Fall 2015

NSM MAGAZINE is published periodically by the professionally trained volunteers of NSM Media, who devote their time and skills to the National Socialist Movement.

The writings and images contained here are either original, used as allowed, or are public domain.

Contents of NSM Magazine may or may not coincide with those of the National Socialist Movement.

FORWARD FROM COMMANDER JEFF SCHOEP

Thanks to N.S. Art for this issue's brilliant rendering of Commander Schoep!

When the Berlin Wall fell in 1989, it was probably before some of you were born. However, it was a very important event in the history of the world.

Not only did the wall that separated 'communist' Berlin from the rest of the world fall into a rubble of economic failure, so did the Communist Party begin to crumble as well. In the years that followed, Russia split up its empire into a union of territories. And as a country, it dabbled in variations of capitalism with mixed results. But one thing was for certain – as the physical and political walls came down, so did an oppressive government.

Today in America and Western Europe, other 'walls' are coming down. These are the walls of white strength, courage, history and vision. Ironically this time, it's the communist-like forces of political correctness driven by paranoid and reactive thinking. By the 1990's, it was unclear what part Jews played in the country of Russia – except that they continued there and around the world. But one thing was certain, that Communist countries were becoming more 'American.' Over the course of two decades, America has slowly become more 'Soviet.'

Our governments spy on us with impunity. Our so-called 'leaders' figuratively sell us up-and-down the philosophical rivers of state to get enough votes to live off taxpayers for yet another term in office. Our mainstream mass media continues to use their left-leaning stance to influence the news instead of merely reporting and analyzing it for us. Our veterans are dismissed and swept away by the government for which they served. And there are rumors that the militaries might one day want to sweep US away. Even black people have likewise been the social and economic pawns of the Jews. And who is behind the disastrous trend of illegal immigration – the global Communists!

The National Socialist Movement has warned about this for years. And until now, only some accepted 'our' reality as 'reality'-period. We have not only warned that America, Western Europe and even much of the rest of the world is becoming more Communistic, but that in the process, the identity of white people is being slowly stripped away.

That's why the fight against the Confederate flag being ripped out of the American south is not just about the preservation of history – it's also about telling society that what it's doing is NOT correct! It's standing up to make people aware as much as we can the wrongs they are committing onto the white race before it's too late!

The National Socialist Movement stands strong with awake and aware whites on many issues. But besides being the dragon in the forest that has finally gotten the evil king's attention, the NSM also serves another purpose. We provide for white unity, as well as opportunities for reassurance and self-growth for whites around the globe.

It is with this knowledge that I salute each and every one of you for all that you do for the party, the organization, our movement, and our race!

PRESS RELEASE

FOR IMMEDIATE RELEASE

EMAIL: commander@newsaxon.org

PHONE: 651/659-6307

Detroit, MI - Commander Jeff Schoep of the National Socialist Movement (NSM – NSM88.ORG) today announced that Tupelo, Mississippi will be the site of the organization's **November Rally** on **November 7, 2015**.

Tupelo is strategically nestled into the heart of the American South, in northeast Mississippi, between Memphis, Tennessee, and Birmingham, Alabama. During the American Civil War, Union and Confederate forces fought in the area in 1864 in what has become known as the Battle of Tupelo.

Commemorated by the *Tupelo National Battlefield*, the war site is administered by the National Park Service. The *Brices Cross Roads National Battlefield*, about ten miles north, commemorates another Civil War battle site. This battle is racially significant, in that half of the 223 Union soldiers reported as killed belonged to *Bouton's Brigade of United States Colored Troops*.

The American Civil War was an 'equal opportunity destroyer,' unlike today's economy which is being torn apart by illegal immigration, and has become a battle to forget white history.

On November 7th on the steps of the Lee County Courthouse in Tupelo, Mississippi, history revisits Tupelo as the *National Socialist Movement* will continue its fight against Illegal Immigration. Between the hours of 2-4pm, the National Socialist Movement along with its allies will help Mississippi fight the invasion of Illegals into the American workforce *and history*.

The National Socialist Movement is calling on all Mississippians and all Americans to come out and protest against issues that are destroying America.

For Additional Information Contact: nsmchiefstaff@gmail.com

NATIONAL SOCIALIST MOVEMENT RALLY

**Lee County Courthouse --Tupelo, Mississippi
November 7, 2015**

*The American Civil War was an 'Equal Opportunity Destroyer.'
Today's economy which is being torn apart by illegal immigration.
Today's 'Civil War' is a battle to destroy White history.*

On November 7th on the steps of the Lee County Courthouse in Tupelo, Mississippi, history revisits Tupelo as the *National Socialist Movement* will continue its fight against Illegal Immigration.

Between 2-4pm, the National Socialist Movement along with its allies will help Mississippi fight the invasion of Illegals into America!

The National Socialist Movement is calling on all Mississippians and all Americans to come out and protest against issues that are destroying us!

*For More Information
nsmchiefstaff@gmail.com
651/659-6307*

NSM TUPELO, MISS. AFTER-ACTION REPORT

By Harry Hughes, Man of Many Hats

Saturday, November 7, 2015, members and supporters of the *National Socialist Movement*, along with members of the *Texas Rebel Knights*, *Loyal White Knights*, other Ku Klux Klan groups, as well as independents, assembled for a public rally in front of the *Lee County Court House* in historic Tupelo, Mississippi.

Upon our arrival, at the venue, Tupelo police officers attempted to change our rally location to a sidewalk, hidden behind large trees and lacking working electrical outlets for our public address system. Within a few minutes, following a brief 'negotiation' lead by **NSM Commander Jeff Schoep**, we crossed the street to the originally designated location.

By 2:00 pm, the light rain let up and the rally commenced, with Commander, Schoep, delivering a passionate speech condemning illegal immigration and our nation's corrupt political and economic systems. Ku Klux Klan leaders delivered their speeches, after which, **Arthur Jones**, a Republican candidate for the U.S. Senate, from Illinois, delivered his very provocative address.

A couple of hecklers did manage to get through, as the police perimeter wasn't as secure, as intended. The police eventually hurried one woman away, when she attempted to interrupt Candidate Jones, while he was speaking. Police were also observed telling another person to shut up, as she was shouting at us. The National Socialist Movement's NSM Media recorded and live streamed audio via multiple media outlets in the U.S. and Europe, from this event.

Upon completion of the rally, we marched back to our vehicles, parked at a staging area. The Tupelo Police created a traffic block, as our motorcade departed the downtown area. After returning to our hotel rooms, it was time for food, fun and camaraderie.

The National Socialist Movement, America's largest and most active White racial sociopolitical organization stands in racial solidarity with all like minded white advocacy groups and individuals.

EDITOR'S NOTE: Harry Hughes is the Director of NSM Region 11, an NSM SS Captain, a border activist, and is a producer and news analyst for NSM Media.

Save the Stars and Bars Rally in South Carolina - After Action Report Captain Butch Urban, NSM Chief of Staff

Columbia, SC State Capital - At 1500 hrs. on Saturday July 18, 2015, members of the National Socialist Movement, The Loyal White Knights of the Ku Klux Klan, Patriots and Supporters of the Stars and Bars converged on the State Capital in South Carolina. This rally was in protest to the gutless action taken by Governor Nikki Haley, and lawmakers of South Carolina to remove the Confederate Battle Flag from the State Capital grounds. More than 110 men, woman and children braved the 100-plus-degree temperatures to get their point across.

Comrades came from as far away as Orange County, California to participate in the Rally. Speeches were to be given by Commander Jeff Schoep, LWK Imperial Officer James Moore, Art Jones, and others but the capital official's decided to pull the plug and not to give use of access to the electric. We were told this decision came from the Governor and was truly a violation of our First Amendment right. The Rally went forward with Confederate Battle Flags filling the air at the State Capital. This was an amazing site to

see. There were violent confrontations between us, and the unruly Communist, Liberal, Obama supporting scum. Even though we were out numbered 4-to-1, we defended ourselves and held our ground.

Later that evening an after-party and cross lighting was held on private property. There was plenty of food and camaraderie for all that attended the event. The evening was attended by 80 comrades and showed solidarity between the groups. A cross lighting capped off the day's event in which all participated.

SIXTEENTH REGIMENT
U. S. INFANTRY!
RECRUITS WANTED!
FIFTY ABLE-BODIED MEN

will be accepted within the next two weeks to fill up the ranks of this Regiment of the Regular Army, now in Tennessee.

GOOD PAY, GOOD FOOD, GOOD OFFICERS,
and consequently, **GOOD TREATMENT** of the men. The term of Enlistment is the same
as for the Volunteer Service.

A brilliant opportunity is here presented for active service in fields already made glorious by the heroism of American Soldiers.

"The War is not yet ended. New Battles must be fought!--New Victories won!"

Those who join the Sixteenth Regiment may do so with the assurance that no indolent and inglorious life awaits them. In all other respects the advantages of an enlistment in this Regiment are equally apparent.

The Col. **ANDREW PORTER**, formerly of the Mounted Rifles, and the Lieut. Col. **HENRY M. NAGLEE**, have had long experience in military life, and are both distinguished sons of Pennsylvania. The senior Major is **ADAM J. SLEMMER**, the hero of Fort Pickens.

Promotions from the ranks are now frequent, and no artificial or arbitrary impediment is placed in the way of laudable ambition.

The pay is from thirteen to twenty-one dollars a month, according to the position of the soldier, and commences from the day of enlistment. In addition to the regular pay, one ration per day and an abundant supply of good clothing are allowed to every soldier. Quarters, fuel and medical attendance are always provided by the Government without reduction from the soldier's pay. If a soldier should become disabled in the line of his duties the law provides for him a pension, or he may, if he prefer it, obtain admission into the Soldier's Home, which will afford him a comfortable home so long as he may wish to receive its benefits. Recruits will be furnished with clothing immediately, and with transportation to camp at Columbus.

PAY FROM \$13 TO \$21 A MONTH. APPLY AT THE RENDEZVOUS,

Sixth St., below Chestnut.

May 8, 1862.

F. M. BACHE, Capt. 16th U. S. Infantry,

Recruiting Officer.

PRESS RELEASE

FOR IMMEDIATE RELEASE

EMAIL: commander@newsaxon.org
PHONE: 651/659-6307

The **National Socialist Movement** ([NSM/NSM88.ORG](http://NSM88.ORG)) is regretful over the unnecessary loss of life in Charleston, South Carolina. We must remind all Americans that we have repeatedly warned of an escalation in ethnic violence, if the current policies of the current administration are not revised to suit the best interests of ALL Americans. The epidemic of rapes and murders committed by Blacks against Whites on a daily basis have been systematically repressed by the mainstream media and ignored by the immediate-past Holder Justice Department, as well as under the current Attorney General.

The recent anarchy in Ferguson – and now Baltimore – have made it clear to all Americans that President Obama will do nothing to defend the best interests of White Americans. Whites are simply getting fed up and their frustration over the government. Disenfranchising them in their own nation will ultimately lead to a violent backlash which has been predicted by a number of pundits as well as leading military strategists.

22 White Americans are killed every single day by Blacks and a White woman is raped every nine minutes by a Black in America. How long do you think it will be before the day of reckoning will come?

Our organization does not condone or promote acts of violence against any organization or individual and indeed our entire platform has been to save lives by resolving the issues before we are faced with the prospect of all out Civil War brought on by multiculturalism, but we have stated time and again that the concerns of the White nationalists are going to have to be addressed if there is ever to be peace in this nation.

To borrow a line from the Black civil rights leaders, “No Justice; No Peace.” If we cannot work together to find a solution that is fair to ALL Americans, God help us!

###

ALL FIVE Military Killed in Chattanooga Terrorist Attack were WHITE AND Shooter's Method of Operation Deemed Similar to Typical ISIS Terrorism

By Kevin James

One of my earliest memories is that of President John F. Kennedy's death being analyzed on television. With cold accuracy, the experts – and the television cameras – hovered over a plastic model of the human brain, pointing with pens at the trajectory of the bullets that killed an beloved American leader.

As I sift through the beginnings of the inevitably increasing torrents of inevitable news reports, I am taken aback, shocked and saddened by the realization that a naturalized citizen had the incredibly unmitigated gall to kill four of America's finest soldiers. It hurts even more to realize that all four were white men like myself.

Like probably all of us, I've had friends who have been in the military. They're a brave, dedicated and focused lot. Sure, some move towards the military as a 'last-ditch' effort to save themselves from self-defeating behaviors or limited educations. Even THOSE are transformed into exemplary citizens. Imagine the MAJORITY who instead go into the armed services who HAVE MORE than the lowest common denominator that's recruitable.

Imagine the four Marines who were killed in Chattanooga this week by a shooter who was allegedly influenced by ISIS. A 'journalist' is not supposed to let tears well up. But, a 'writer' can. So can a 'patriot.'

Photo Collage courtesy Patriot Post

I pass an armed services recruiting office every week or two on my rounds to the 'dollar store,' the 'big-box store,' and whatever errands I have to fill my time with. The recruiters and their friends who hang around that office are usually happy and healthy. They unwittingly embarrass me while I'm chomping down on a moderately-glutinous foot-long sub sandwich, yet they 'indulge' in a low-fat/protein-dense six-inch sub of their choice. I am embarrassed, but ironically pleased. Everything is as it SHOULD be. Except in Chattanooga.

When will politicians realize that the American experience CANNOT continue with the polyglot of people who hate us? When will they realize that it is NOT the Confederate Flag that incites violence, but the credo of third-world countries? They are BEGINNING to realize this. EXCECPT in Chattanooga.

John Donne, the English poet and a cleric in the Church of England (considered the pre-eminent representative of the metaphysical poets) once said, "The death of any man diminishes me." Obviously, I am diminished right now. ALL white people are diminished now. Even journalists, writers, and patriots. ESPECIALLY in Chattanooga.

***Some people want
to destroy icons
of American life.***

**WE HAVE
A BETTER IDEA
FOR WHITE
PEOPLE**

**NATIONAL SOCIALIST
MOVEMENT**

**PO BOX 13768
DETROIT, MI 48213**

651/659-6307

NSM88.ORG

WHY WAS THE CIVIL WAR FOUGHT?

Adapted from Wikipedia

“Some historians emphasize that Civil War soldiers were driven by political ideology, holding firm beliefs about the importance of liberty, Union, or state rights, or about the need to protect or to destroy slavery. Others point to less overtly political reasons to fight, such as the defense of one's home and family, or the honor and brotherhood to be preserved when fighting alongside other men. Most historians agree that no matter what a soldier thought about when he went into the war, the experience of combat affected him profoundly and sometimes altered his reasons for continuing the fight.”

PRESS RELEASE

FOR IMMEDIATE RELEASE

EMAIL: commander@newsaxon.org
PHONE: 651/659-6307

Civil Rights Leaders Blast SC Flag Decision

Detroit - A group of White Civil Rights leaders today blasted the proposal by Republican **Governor Nikki Haley** to suggest that the Confederate Battle Flag should no longer be displayed in front of South Carolina state buildings.

A scathing statement released by **Commander Jeff Schoep**, head of the largest pro White Civil Rights organization in America, the National Socialist Movement (NSM88.ORG), blasted the Governor's Decision as a "knee jerk reaction," and "served only to further the current atmosphere of Racial divide in America." Schoep also warns that such statements will serve only to escalate tensions in an already volatile atmosphere.

The outspoken Civil Rights advocate, who was the sole representative of the pro-White viewpoint at last years Conference on Racial Equality (hosted by Black Civil Rights leaders in Beverly Hills, California) went on to state that, "Agree or disagree about the flag, this goes far deeper than that debate. This is an all-out assault on free speech and freedom of expression as well as an attack on the culture and history of ALL Americans."

"Furthermore, remember the true aims of those behind this movement is to demonize anything associated with White cultural preservation, and it will not stop with the 'Stars and Bars.' The Gadsen Flag of the Tea Party, and ultimately the American Flag itself will be next on their list if all Americans do not stand against this assault on our freedoms" Schoep adds.

"Like it or not, the rapidly growing Nationalist movement in America will have to be acknowledged and their concerns addressed if there is going to be any hope for avoiding ethnic conflict in America. No justice; no peace!"

###

DEFINITIONS OF WHO WE ARE...AND AREN'T

RACIALIST – Of the trio of terms – 'neo-nazi,' 'racist,' and 'racialist' – this might be the most *correct* with regard to accuracy of implied meaning(s). While a 'racialist' is pro-white, he or she does not necessarily hearken back to some of the more awkward social values of World War II,

nor do they hate people of other races. *Racialists prefer people of their own race whenever possible, but are very active with stopping the erosion of justice and fairness to white people.*

RACIST – While this term at first might seem more accurate and less tinged with unfortunately inaccurate denotations, there are still some philosophical problems. While a 'racist' is decidedly 'pro-white,' the term is bandied about in society in a way in which it's almost as 'bad' as 'neo-nazi!' *The perception being that a 'racist' supposedly vehemently dislikes other races.*

NEO-NAZI – A term usually used by Jewish people as a way of demonizing white people who are decidedly 'pro-white.' By evoking mental constructs of those who died (supposedly at the hands of German soldiers during World War II), strong negative sentiment is attempted to be created. However for members and supporters of the National Socialist Movement, this attempt at negativity is rather futile. As **Commander Jeff Schoep** has often stated, “We take the best of the 'right' and the 'left.’” So, if the NSM *'takes the best of the right and the left,'* how could it be 'neo-nazi,' which is historically predominantly 'far-right?!

ANTIFA – A semi-organized group of anti-racists who consider and often use to varying degrees anti-white actions. *Possible philosophical and/or functional alignments to communist philosophies and groups has been suggested.*

ANTI-RACIST – Someone who opposes white people based on certain perceived social and political inequities. They tend to phrase any argument in the discussion so as to demonize whites to varying degrees. *They MAY adhere to varying values of nihilist or communist doctrines that may be deemed uncomplimentary to those of the mainstream.*

A TOPICAL POEM ABOUT THE CONFEDERATE FLAG

By Kevin James

First they came for the Confederate Flag, and I didn't bother speaking out
Because I did not want to interrupt their grief, or their false hope,
that banning an antiquated flag of a time gone-by,
would bring back nine people who had been shot by a deluded young man.

Then they came for the statues and monuments of the Civil War, and I did not speak out
Because I was afraid that I could not stop the illogical tide of events.

Then they came for the Ten Commandments, and I did not speak out
Because I knew this was America, and the insanity HAD to stop sometime.

Then they came for us common people with their politically correct agendas
And there was no one left to speak for any of us at all.

NOTE: This adaption of a famous poem is written by Kevin James of NSM Media. It is created under the 'fair use' doctrine of commentary.

COMMENTARY: Jewish-American Actress Questions Relevancy of Holocaust By Kevin ("KJ") James

"Natalie Portman has stepped behind the camera to direct A Tale of Love and Darkness, an adaptation of Amos Oz's [bestselling] memoir about the birth of Israel and the impact...it had on his family." (<http://www.independent.co.uk/arts-entertainment/films/features/natalie-portman-interview-black-swan-actress-talks-antisemitism-learning-hebrew-and-directorial-debut-a-tale-of-love-and-darkness-10465366.html>) However, the content of the film seemed to have caused a dramatic shift in Portman's socio-political beliefs.

"As the [Israeli] government has become more right-wing, she has started to be a critical voice. She sees some of her previous opinions as being the result of her education, which she believes put too exclusive an emphasis on the Holocaust."

"I think a really big question the Jewish community needs to ask itself, is how much at the forefront [do] we put Holocaust education...We need to be reminded that hatred exists at all times, and reminds us to be empathetic to other people that have experienced hatred also. Not used as a paranoid way of thinking that we are victims. Sometimes it can be subverted to fear-mongering...."

There are many in the pro-white community who dispute the degree at which the Holocaust occurred, or if it really occurred at all. The general range of consensus (such as it is) seems to be that Jews died in World War II, but more along the numbers regarding, and reasons relevant to the horrific citizen deaths occurring in ANY war. As for the alleged concerted effort by those in the Third Reich to conspicuously extinguish Jewish people, this, too has come under increasing scrutiny.

Whether the Holocaust happened as purported – and to the degree it is suggested as well – is neither 'here' nor 'there.' Portman's comments are FAR more interesting, and have greater potential implications – ESPECIALLY because she is VERY pro-Jewish. Not only is yet another Jewish person of nearly impeccable merit questioning the voracity of a 'historical event,' but also it's used in the attempt at evoking latent guilt for it among white people.

As said by historians, or writers like 1984's George Orwell, there is a phrase suggesting that 'ignorance of the past dooms people to its repetition.' Interestingly enough, there is a corollary to that. 'People who dwell too much on the past are doomed to be self-blinded in seeing the present as it really is and can be.' Move the clock forward ten years or so, and ask those proclaiming that Black Lives Matter if things were REALLY that bad in the 'hoods.' Conversely, remember to ask police a similar question, namely if things were REALLY that bad as well in their neck of the woods.

While Portman does not seem to be dismissing the concept of the Holocaust (it's probably best for academicians of various disciplines to decide this), she does seem to be siding with various historians and writers – as well as psephologists. Dwelling on the Holocaust to the point of ignoring other historical tragedies decreases the likewise meritorious notoriety of those other events. Beyond that, one has to ask if there will be a time in which society ironically joins the Jews in a chant of "Never again, never again," but THIS time, not in reference to the Holocaust. Maybe into a more direct chorus about the event being used as a 'tool' to manipulate non-Jews towards pro-Jewish compliance.

EDITORS NOTE: Opinions expressed may not necessarily be those of the NSM.

FRENCH MAGAZINES INTERVIEW COMMANDER SCHOEP

NSM Media Staff

This summer, two French e-zines, **Jeune Nation** (jeune-nation.com) and for the **National Social Radical Blog** (<https://nationalsocialradical.wordpress.com>) interviewed **Commander Jeff Schoep** via email for this publications. The more famous of the two articles is listed here:

<http://www.jeune-nation.com/politique/21011-a-la-rencontre-du-nsm-un-entretien-avec-jeff-schoep.html>

*NSM Media honors these French white nationalist publications by paraphrasing their questions, and printing Commander Schoep's largely unedited initial replies. **The first question of the journalists is how Commander Schoep had come to national socialism from a pro-white perspective.***

“I had come to National Socialism at a very young age, but was not able to find any movement groups until I was around 17 years old. At that time, it was not easy to find groups like it is now. I found the NSM (at that time the name was changed to NSAWFM). Later when I was appointed to lead the organization, I changed it back to its original name National Socialist Movement.”

The next question predictably centers on George Lincoln Rockwell, his follows, and the possible plot regarding his murder.

· “George Lincoln Rockwell was the father of National Socialism in the U.S. He linked most of fair right movements and created some kind of an *American* National Socialism.”

“Commander Rockwell was the founder of post-World War II American National Socialism. Before him, there was the German American Bund, and also the Silver Shirts of William Dudley Pelley. We honor Commander Rockwell, and are the only existing American National Socialist group that has direct ties to Commander Rockwell besides the New Order – who also have ties to Commander Rockwell. The man who murdered him was John Patler, who was a traitor who felt he knew better than Commander Rockwell, and assassinated him. From my understanding, Patler did almost no time in jail for the murder, and was released and was hidden under a new name. If he is still alive, he is living under a fake name somewhere.”

The magazines' authors note the increase in public demonstrations, membership, and media coverage for the NSM (“even in France, we heard about you!) *The next questions about about more specifics of the NSM.*

“We have been very fortunate to have a good team of National Socialists who are very active and...visible in the streets. A lot of Americans are afraid to take to the streets and will not do much actively; we are the opposite and we get out there. We also use the internet, our record

label (nsm88records.com), our social networking site (newsaxon.org) – currently offline, but is coming back very soon, perhaps by the time this interview airs, and we also pass out literature. We have also released two video games -- "Zogs Nightmare: 1 and 2." We are active on the Southern USA borders doing patrols in very dangerous areas where the U.S. government posts signs warning people not to travel in those areas due to the drug cartels and drug smuggling operations. We send men into those areas in order to halt drug trafficking and illegal immigration into our nation. Those are just a few examples of things the NSM does. We are also very active in public protests and marches, and we do run people for public office."

The next questions centered around the late Jeff Hall.

"Jeff Hall was an amazing activist for the NSM, and he obtained over 30% of the vote when he ran for [a local] public office. He organized countless rallies for the party, and was highly active in our border patrol operations as well. He is greatly missed in the organization. It is a hard subject for me to speak about, because Jeff was not just a valuable NSM member, but he was also a good friend, and he is greatly missed. His death was a very strange situation that no one could really explain, other than it was horrible and unimaginable. American national socialism suffered a great loss that day, as did Jeff's family. It is a tragedy."

Now, about Dylann Roof...

· "The National Socialist Movement does not support what Dylann Roof is alleged to have done. It is said that he targeted innocent people who were attending church, which is not something a white warrior would do. The current USA ZOG system has reacted by attempting to ban the Rebel flag, which is part of white heritage here in our nation. In fact, I have just returned from a rally at the South Carolina State Capitol in defense of the flag. We just put up videos, pictures, and an after action report on our website nsm88.org from the South Carolina rally. A Race war in this nation is something we feel could happen at any time, of course we do not *wish* for that, but if it happens we will be ready for it, and the white race will survive and flourish no matter what."

How about President Obama and his economic policies 'hitting home?'

· "Many, many people in this city [Detroit] are out of work, and one of the best examples I can give is a comrade who came to visit here. He had been in London during World War II, and stated that large parts of Detroit reminded him of London after the German bombings...due to the ruined homes, and neighborhoods here. Detroit is a very dangerous and violent city, so for us being based here its right in the heart of America's problems, a good place to be to make change."

“What is National Socialism for you,” and how does it work with religion and other like-minded groups?

“National Socialism for me is a way of life, and we hope to install those values in all of our folk. In regards to religion, the NSM does not promote or endorse any specific religion. If I was to make a guess, I would say about 45% of our membership is Pagan, 45% Christian, and 10% other religions or no religion. Currently in the USA, we do sometimes work with the KKK. There are many factions of the Klan – some are friendly to NS and others see it as against America or some other crazy thinking. I am of the school of thought where we all had better find our common ground and fight together, or we face *extinction* as a people. Anyone who is fighting among ourselves and dividing over minor issues, such as religion or whatever issue is, only serving the enemy and is *not* our folk.”

“Could you describe the majors nationalist movements” and other related organizations?

“We do have different factions and groups here, and each of those...also have some splinter factions within those groups as well. The National Socialist Movement does not have any splinter factions, nor do we tolerate anyone attempting to split our group into pieces.

Regarding the other organizations, I cannot say that I pay much attention to what is going on in them. We have friends and comrades in all of the different factions, and we welcome almost all of them to work with us or attend things we do if they wish to do so. Our hand of comradeship is extended to them all. The only people we will not work with is those who seek to cause division, or harbor sex offenders, or if they openly work to cause problems among the white organizations. With that said, anyone who does that, we feel is probably working for ZOG. It is too late in the fight for our race to have anyone around who would seek to divide us from within. Regarding the criminal organizations, its really not the same as the rest of the groups, as the rest of the organizations stay within legal guidelines, the criminal ones operate completely different, and we do not really have any connection to that.”

.

What about European Nationalists?

“I understand that some European Nationalists do not like America, mostly because of American support of Israel (Occupied Palestine), however I have never understood why some of them do not like American Nationalists, as we fight the ZOG system, we are no different. The difference though between American Nationalists and European Nationalists is that so many Americans absolutely refuse to get active in the streets. The NSM is one of the few groups left in the USA that still do street activism.

There are a few others who do fight alongside of us, but the fact that so many American Nationalists only want to be active on the internet and not in real life, or they just want to hang out and drink and talk about the problems, we face is a major problem within the U.S. movement. It keeps us weaker than we should be, and its shameful that any strong white person would have an excuse for being a coward, or inactive in the real fight when our race and our

rights are being taken away.

With that being said, perhaps that is why some European Nationalists do not like the American Movement? Personally, I know that myself and those who actively stand with us here do our part and we battle the reds and Antifa in the streets, and we are well known for that. I will make no excuse for the lazy, fat, out-of-shape, or cowardly internet warriors here in the USA, for their lack of action. But I will continue to do my part and push everyone I know of to do the same for our race and nation.”

And what of France?

“I really did not know that Zionists are so heavily involved over there. But in typical Jewish tactics of divide-and-conquer, I am not surprised. The Jews play both sides of the fence so they can remain safe. I have noticed that the Jews are heavily involved in attempting to get white activists to focus on Muslims, which takes the spotlight off of the Jew.

My advice is never ever remove the bright shining light off of the Jew, for it is the Jew that is the true enemy of all humanity on this planet! All the other races and racial problems we have go back to the Jew, and the focus should never be removed from them. Sure, in American we have problems with black people, everyone knows that, but how did they get here? Who *enslaved* them and owned the slave ships? Jews.”

Will liberal immigration in Europe “destroy our racial and cultural heritage...and what of Islam and ISIS?

“If all of the races intermix too much, there will be no solid white resistance to the international Zionists, and all the races will be enslaved.

Islam is growing in the black community, and I think people will be surprised to hear me say this, but Islam represents discipline in many ways. And for the black community, those involved in the Nation of Islam – a black organization here tend to be well disciplined and not involved in drugs, crime, murder, etc, and tends to want to separate from white people – if anything, we are all for blacks getting involved in Nation of Islam. Regarding ISIS, there does appear to be some connection to the Zionist regime being behind this organization, and it does appear to be aimed at destabilizing Iran, Syria, and perhaps other nations who refuse to bow down to the Zionist terror state in occupied Palestine.

How about the pro-white music industry?

“The pro-white music industry is important, ever since **Ian Stuart** started the musical revolution with *Skrewdriver*, it's been an important component to the white struggle. It does seem that less bands are active currently, and concerts are fewer than before; however that can easily turn back around. One needs to remember that with online music and file sharing, it really hurt

the music industry as a whole, even mainstream bands. In our scene, it was even harder hit. But, times change, and we adapt to the changes. We do have a label, *NSM88 Records*, and we ship worldwide with customers and support from all over the white world, so in that aspect the fight goes on.”

In conclusion...

“We are always ready for a fight, and it happens sometimes, and at times weapons do come into these demonstrations, but usually from the Antifa, not our people. We get death threats often, and at the most recent rally we did...with the KKK and NSM at the State Capitol in South Carolina, we were told one of the Antifa or black gang members came in with a gun, and another with a knife, so it can be dangerous – but we fight on regardless. We are usually outnumbered by the Antifa, but it does not concern us. Each one of us has more fight in us than four Antifa. Let them come and see what happens if they attack us!

“We salute all the white organizations who are fighting worldwide for National Socialism. We are all a brotherhood whom support the cause of national socialism – now and forever -- until victory or Valhalla!”

PRESS RELEASE

FOR IMMEDIATE RELEASE

EMAIL: commander@newsaxon.org
PHONE: 651/659-6307

Pro-White Leader Warns of Escalation in Wake of Journalist Killings at Hands of Black Former Co-Worker

Detroit - Civil Rights advocate **Jeff Schoep** issued a statement earlier today warning of increased ethnic tensions following yesterday's killing of two White reporters by a Black man. Killed were **Alison Parker**, a 24-year-old reporter, and **Adam Ward**, a 27-year-old videojournalist for WDBJ-TV 7, a CBS affiliate in Roanoke, Virginia. This act of terrorism were allegedly committed by **Vester Lee Flanagan II**, who went by a screen name **Bryce Williams**, supposedly in retaliation for the recent shootings of churchgoers in Charleston, South Carolina.

"Blacks in America are being radicalized and emboldened by the Obama administration," the outspoken civil rights leader of the *National Socialist Movement* stated in a press release earlier today. **"Whites are getting tired of the endless acts of violence being committed on a daily basis by Blacks in America and are within their Constitutional and moral rights to defend themselves if the government will not do so."**

When asked where the current trends are taking the nation he responded, "The promotion of *multiculturalism* can only lead us into *ethnic conflict*, as opposing groups will naturally assert *cultural dominance* based on their relative percentage of the population," and that **"Americans should expect an ever-increasing level of ethnic violence as various groups seek to promote their own self interests."**

Jeff Schoep has gained national prominence in recent years as a leading advocate for White Civil Rights in America, and was the only White leader to be invited to last year's Conversation on Race hosted by Black Civil Rights leaders in Beverly Hills, California. He has led the pro White National Socialist Movement for more than twenty years.

###

IF **THIS** GUY CAN LEAD
TO A BAN OF **THIS** FLAG...

...WHY SHOULDN'T **THIS** GUY
CAUSE A BAN OF **THIS** FLAG?

 THE PATRIOT POST

**NATIONAL SOCIALIST
MOVEMENT**

N.S.M H.Q.
P.O BOX 13768
DETROIT, MI 48213

TEL-651-659-6307

RESOURCES FOR DETERMINING WHO IS *LEGALLY* IN AMERICA...AND WHO IS *NOT*

CITIZEN – Someone who was either born in the United States or its legalized protectorates, or who has obtained citizenship via other prescribed **LEGAL** means.

NATURALIZED CITIZEN – Someone who was not born in the United States or its legalized protectorates, but has become a proper citizen by complying with all applicable immigration laws and procedures.

RESIDENT ALIEN – An immigrant who is not a citizen nor naturalized citizen, but IS documented with the government and typically allowed *temporary* residence.

UNDOCUMENTED IMMIGRANT – A phrase that sounds nicer than 'illegal alien,' because it **ELEVATES THE PERCEPTION OF ILLEGAL ALIENS** by directly implying that they are 'undocumented,' instead of 'illegal' (true to varying degrees by legal technicality). Juxtaposition of the word, 'immigrant,' implies that the illegal alien came to the United States to escape some negative social or financial issue and/or event.

ILLEGAL ALIEN – Someone who sadly fits none of the categories above. Regardless of what is said to the contrary, **THIS** is the legally accurate definition.

Naturalization Eligibility Requirements

Before an individual applies for naturalization, he or she must meet a few requirements. Depending on the individual's situation, there are different requirements that may apply. General requirements for naturalization are below.

- Be at least 18 years old at the time of filing [Form N-400, Application for Naturalization](#).
- Be a permanent resident (have a "Green Card") for at least 5 years.
- Show that you have lived for at least 3 months in the state or USCIS district where you apply.
- Demonstrate continuous residence in the United States for at least 5 years immediately preceding the date of filing Form N-400.
- Show that you have been physically present in the United States for at least 30 months out of the 5 years immediately preceding the date of filing Form N-400.
- Be able to read, write, and speak basic English.
- Have a basic understanding of U.S. history and government (civics).
- Be a person of good moral character.
- Demonstrate an attachment to the principles and ideals of the U.S. Constitution.

PRESS RELEASE

FOR IMMEDIATE RELEASE

EMAIL: nsmfl88@gmail.com
PHONE: 651/659-6307

The **National Socialist Movement** (NSM / NSM88.ORG) is responding to media allegations regarding our recent 'flier drop' by members of our *Florida* units.

Trying to associate a pro-white organization with World War II is inaccurate and misleading. And suggesting that the National Socialist Movement is an organization of 'hate' that presents a threat to any ethnic group is *insane*.

This is a time in which white people are considered the 'villain' at most every turn of a few cleverly chosen *demonizing words and phrases*. This public awareness campaign is part of a continuing effort to turn this tide, and stop *white people* from becoming America's *next minority*.

###

The National Socialist Movement is America's premiere pro-white sociopolitical group. It is recognized around the world for its non-violent, yet engaging ways of making people aware of the plight of whites everywhere!

Civics (History and Government) Questions for the Naturalization Test

The 100 civics (history and government) questions and answers for the naturalization test are listed below. The civics test is an oral test and the USCIS Officer will ask the applicant up to 10 of the 100 civics questions. An applicant must answer 6 out of 10 questions correctly to pass the civics portion of the naturalization test.

On the naturalization test, some answers may change because of elections or appointments. As you study for the test, make sure that you know the most current answers to these questions. Answer these questions with the name of the official who is serving at the time of your eligibility interview with USCIS. The USCIS Officer will not accept an incorrect answer.

Although USCIS is aware that there may be additional correct answers to the 100 civics questions, applicants are encouraged to respond to the civics questions using the answers provided below.

AMERICAN GOVERNMENT

A: Principles of American Democracy

1. **What is the supreme law of the land?**
 - *the Constitution*
2. **What does the Constitution do?**
 - *sets up the government*
 - *defines the government*
 - *protects basic rights of Americans*
3. **The idea of self-government is in the first three words of the Constitution. What are these words?**
 - *We the People*
4. **What is an amendment?**
 - *a change (to the Constitution)*
 - *an addition (to the Constitution)*
5. **What do we call the first ten amendments to the Constitution?**
 - *the Bill of Rights*
6. **What is one right or freedom from the First Amendment?***
 - *speech*
 - *religion*
 - *assembly*
 - *press*
 - *petition the government*
7. **How many amendments does the Constitution have?**
 - *twenty-seven (27)*

* If you are 65 years old or older and have been a legal permanent resident of the United States for 20 or more years, you may study just the questions that have been marked with an asterisk.

8. **What did the Declaration of Independence do?**
 - *announced our independence (from Great Britain)*
 - *declared our independence (from Great Britain)*
 - *said that the United States is free (from Great Britain)*
9. **What are two rights in the Declaration of Independence?**
 - *life*
 - *liberty*
 - *pursuit of happiness*
10. **What is freedom of religion?**
 - *You can practice any religion, or not practice a religion.*
11. **What is the economic system in the United States?***
 - *capitalist economy*
 - *market economy*
12. **What is the “rule of law”?**
 - *Everyone must follow the law.*
 - *Leaders must obey the law.*
 - *Government must obey the law.*
 - *No one is above the law.*

B: System of Government

13. **Name one branch or part of the government.***
 - *Congress*
 - *legislative*
 - *President*
 - *executive*
 - *the courts*
 - *judicial*
14. **What stops one branch of government from becoming too powerful?**
 - *checks and balances*
 - *separation of powers*
15. **Who is in charge of the executive branch?**
 - *the President*
16. **Who makes federal laws?**
 - *Congress*
 - *Senate and House (of Representatives)*
 - *(U.S. or national) legislature*
17. **What are the two parts of the U.S. Congress?***
 - *the Senate and House (of Representatives)*
18. **How many U.S. Senators are there?**
 - *one hundred (100)*

* If you are 65 years old or older and have been a legal permanent resident of the United States for 20 or more years, you may study just the questions that have been marked with an asterisk.

19. **We elect a U.S. Senator for how many years?**
- *six (6)*
20. **Who is one of your state's U.S. Senators now?***
- *Answers will vary. [District of Columbia residents and residents of U.S. territories should answer that D.C. (or the territory where the applicant lives) has no U.S. Senators.]*
21. **The House of Representatives has how many voting members?**
- *four hundred thirty-five (435)*
22. **We elect a U.S. Representative for how many years?**
- *two (2)*
23. **Name your U.S. Representative.**
- *Answers will vary. [Residents of territories with nonvoting Delegates or Resident Commissioners may provide the name of that Delegate or Commissioner. Also acceptable is any statement that the territory has no (voting) Representatives in Congress.]*
24. **Who does a U.S. Senator represent?**
- *all people of the state*
25. **Why do some states have more Representatives than other states?**
- *(because of) the state's population*
 - *(because) they have more people*
 - *(because) some states have more people*
26. **We elect a President for how many years?**
- *four (4)*
27. **In what month do we vote for President?***
- *November*
28. **What is the name of the President of the United States now?***
- *Barack Obama*
 - *Obama*
29. **What is the name of the Vice President of the United States now?**
- *Joseph R. Biden, Jr.*
 - *Joe Biden*
 - *Biden*
30. **If the President can no longer serve, who becomes President?**
- *the Vice President*
31. **If both the President and the Vice President can no longer serve, who becomes President?**
- *the Speaker of the House*
32. **Who is the Commander in Chief of the military?**
- *the President*
33. **Who signs bills to become laws?**
- *the President*
34. **Who vetoes bills?**
- *the President*

* If you are 65 years old or older and have been a legal permanent resident of the United States for 20 or more years, you may study just the questions that have been marked with an asterisk.

- 35. What does the President's Cabinet do?**
- *advises the President*
- 36. What are two Cabinet-level positions?**
- *Secretary of Agriculture*
 - *Secretary of Commerce*
 - *Secretary of Defense*
 - *Secretary of Education*
 - *Secretary of Energy*
 - *Secretary of Health and Human Services*
 - *Secretary of Homeland Security*
 - *Secretary of Housing and Urban Development*
 - *Secretary of the Interior*
 - *Secretary of Labor*
 - *Secretary of State*
 - *Secretary of Transportation*
 - *Secretary of the Treasury*
 - *Secretary of Veterans Affairs*
 - *Attorney General*
 - *Vice President*
- 37. What does the judicial branch do?**
- *reviews laws*
 - *explains laws*
 - *resolves disputes (disagreements)*
 - *decides if a law goes against the Constitution*
- 38. What is the highest court in the United States?**
- *the Supreme Court*
- 39. How many justices are on the Supreme Court?**
- *nine (9)*
- 40. Who is the Chief Justice of the United States now?**
- *John Roberts (John G. Roberts, Jr.)*
- 41. Under our Constitution, some powers belong to the federal government. What is one power of the federal government?**
- *to print money*
 - *to declare war*
 - *to create an army*
 - *to make treaties*
- 42. Under our Constitution, some powers belong to the states. What is one power of the states?**
- *provide schooling and education*
 - *provide protection (police)*
 - *provide safety (fire departments)*
 - *give a driver's license*
 - *approve zoning and land use*

* If you are 65 years old or older and have been a legal permanent resident of the United States for 20 or more years, you may study just the questions that have been marked with an asterisk.

43. Who is the Governor of your state now?

- *Answers will vary. [District of Columbia residents should answer that D.C. does not have a Governor.]*

44. What is the capital of your state?*

- *Answers will vary. [District of Columbia residents should answer that D.C. is not a state and does not have a capital. Residents of U.S. territories should name the capital of the territory.]*

45. What are the two major political parties in the United States?*

- *Democratic and Republican*

46. What is the political party of the President now?

- *Democratic (Party)*

47. What is the name of the Speaker of the House of Representatives now?

- *(John) Boehner*

C: Rights and Responsibilities

48. There are four amendments to the Constitution about who can vote. Describe one of them.

- *Citizens eighteen (18) and older (can vote).*
- *You don't have to pay (a poll tax) to vote.*
- *Any citizen can vote. (Women and men can vote.)*
- *A male citizen of any race (can vote).*

49. What is one responsibility that is only for United States citizens?*

- *serve on a jury*
- *vote in a federal election*

50. Name one right only for United States citizens.

- *vote in a federal election*
- *run for federal office*

51. What are two rights of everyone living in the United States?

- *freedom of expression*
- *freedom of speech*
- *freedom of assembly*
- *freedom to petition the government*
- *freedom of worship*
- *the right to bear arms*

52. What do we show loyalty to when we say the Pledge of Allegiance?

- *the United States*
- *the flag*

53. What is one promise you make when you become a United States citizen?

- *give up loyalty to other countries*
- *defend the Constitution and laws of the United States*
- *obey the laws of the United States*
- *serve in the U.S. military (if needed)*
- *serve (do important work for) the nation (if needed)*
- *be loyal to the United States*

* If you are 65 years old or older and have been a legal permanent resident of the United States for 20 or more years, you may study just the questions that have been marked with an asterisk.

54. **How old do citizens have to be to vote for President?***
- *eighteen (18) and older*
55. **What are two ways that Americans can participate in their democracy?**
- *vote*
 - *join a political party*
 - *help with a campaign*
 - *join a civic group*
 - *join a community group*
 - *give an elected official your opinion on an issue*
 - *call Senators and Representatives*
 - *publicly support or oppose an issue or policy*
 - *run for office*
 - *write to a newspaper*
56. **When is the last day you can send in federal income tax forms?***
- *April 15*
57. **When must all men register for the Selective Service?**
- *at age eighteen (18)*
 - *between eighteen (18) and twenty-six (26)*

AMERICAN HISTORY

A: Colonial Period and Independence

58. **What is one reason colonists came to America?**
- *freedom*
 - *political liberty*
 - *religious freedom*
 - *economic opportunity*
 - *practice their religion*
 - *escape persecution*
59. **Who lived in America before the Europeans arrived?**
- *American Indians*
 - *Native Americans*
60. **What group of people was taken to America and sold as slaves?**
- *Africans*
 - *people from Africa*
61. **Why did the colonists fight the British?**
- *because of high taxes (taxation without representation)*
 - *because the British army stayed in their houses (boarding, quartering)*
 - *because they didn't have self-government*
62. **Who wrote the Declaration of Independence?**
- *(Thomas) Jefferson*

* If you are 65 years old or older and have been a legal permanent resident of the United States for 20 or more years, you may study just the questions that have been marked with an asterisk.

- 63. When was the Declaration of Independence adopted?**
- *July 4, 1776*
- 64. There were 13 original states. Name three.**
- *New Hampshire*
 - *Massachusetts*
 - *Rhode Island*
 - *Connecticut*
 - *New York*
 - *New Jersey*
 - *Pennsylvania*
 - *Delaware*
 - *Maryland*
 - *Virginia*
 - *North Carolina*
 - *South Carolina*
 - *Georgia*
- 65. What happened at the Constitutional Convention?**
- *The Constitution was written.*
 - *The Founding Fathers wrote the Constitution.*
- 66. When was the Constitution written?**
- *1787*
- 67. The Federalist Papers supported the passage of the U.S. Constitution. Name one of the writers.**
- *(James) Madison*
 - *(Alexander) Hamilton*
 - *(John) Jay*
 - *Publius*
- 68. What is one thing Benjamin Franklin is famous for?**
- *U.S. diplomat*
 - *oldest member of the Constitutional Convention*
 - *first Postmaster General of the United States*
 - *writer of “Poor Richard’s Almanac”*
 - *started the first free libraries*
- 69. Who is the “Father of Our Country”?**
- *(George) Washington*
- 70. Who was the first President?***
- *(George) Washington*

B: 1800s

- 71. What territory did the United States buy from France in 1803?**
- *the Louisiana Territory*
 - *Louisiana*

* If you are 65 years old or older and have been a legal permanent resident of the United States for 20 or more years, you may study just the questions that have been marked with an asterisk.

72. Name one war fought by the United States in the 1800s.

- *War of 1812*
- *Mexican-American War*
- *Civil War*
- *Spanish-American War*

73. Name the U.S. war between the North and the South.

- *the Civil War*
- *the War between the States*

74. Name one problem that led to the Civil War.

- *slavery*
- *economic reasons*
- *states' rights*

75. What was one important thing that Abraham Lincoln did?*

- *freed the slaves (Emancipation Proclamation)*
- *saved (or preserved) the Union*
- *led the United States during the Civil War*

76. What did the Emancipation Proclamation do?

- *freed the slaves*
- *freed slaves in the Confederacy*
- *freed slaves in the Confederate states*
- *freed slaves in most Southern states*

77. What did Susan B. Anthony do?

- *fought for women's rights*
- *fought for civil rights*

C: Recent American History and Other Important Historical Information

78. Name one war fought by the United States in the 1900s.*

- *World War I*
- *World War II*
- *Korean War*
- *Vietnam War*
- *(Persian) Gulf War*

79. Who was President during World War I?

- *(Woodrow) Wilson*

80. Who was President during the Great Depression and World War II?

- *(Franklin) Roosevelt*

81. Who did the United States fight in World War II?

- *Japan, Germany, and Italy*

82. Before he was President, Eisenhower was a general. What war was he in?

- *World War II*

* If you are 65 years old or older and have been a legal permanent resident of the United States for 20 or more years, you may study just the questions that have been marked with an asterisk.

83. **During the Cold War, what was the main concern of the United States?**
- *Communism*
84. **What movement tried to end racial discrimination?**
- *civil rights (movement)*
85. **What did Martin Luther King, Jr. do?***
- *fought for civil rights*
 - *worked for equality for all Americans*
86. **What major event happened on September 11, 2001, in the United States?**
- *Terrorists attacked the United States.*
87. **Name one American Indian tribe in the United States.**
[USCIS Officers will be supplied with a list of federally recognized American Indian tribes.]
- *Cherokee*
 - *Navajo*
 - *Sioux*
 - *Chippewa*
 - *Choctaw*
 - *Pueblo*
 - *Apache*
 - *Iroquois*
 - *Creek*
 - *Blackfeet*
 - *Seminole*
 - *Cheyenne*
 - *Arawak*
 - *Shawnee*
 - *Mohegan*
 - *Huron*
 - *Oneida*
 - *Lakota*
 - *Crow*
 - *Teton*
 - *Hopi*
 - *Inuit*

INTEGRATED CIVICS

A: Geography

88. **Name one of the two longest rivers in the United States.**
- *Missouri (River)*
 - *Mississippi (River)*
89. **What ocean is on the West Coast of the United States?**
- *Pacific (Ocean)*

* If you are 65 years old or older and have been a legal permanent resident of the United States for 20 or more years, you may study just the questions that have been marked with an asterisk.

90. What ocean is on the East Coast of the United States?

- *Atlantic (Ocean)*

91. Name one U.S. territory.

- *Puerto Rico*
- *U.S. Virgin Islands*
- *American Samoa*
- *Northern Mariana Islands*
- *Guam*

92. Name one state that borders Canada.

- *Maine*
- *New Hampshire*
- *Vermont*
- *New York*
- *Pennsylvania*
- *Ohio*
- *Michigan*
- *Minnesota*
- *North Dakota*
- *Montana*
- *Idaho*
- *Washington*
- *Alaska*

93. Name one state that borders Mexico.

- *California*
- *Arizona*
- *New Mexico*
- *Texas*

94. What is the capital of the United States?*

- *Washington, D.C.*

95. Where is the Statue of Liberty?*

- *New York (Harbor)*
- *Liberty Island*

[Also acceptable are New Jersey, near New York City, and on the Hudson (River).]

B: Symbols

96. Why does the flag have 13 stripes?

- *because there were 13 original colonies*
- *because the stripes represent the original colonies*

97. Why does the flag have 50 stars?*

- *because there is one star for each state*
- *because each star represents a state*
- *because there are 50 states*

* If you are 65 years old or older and have been a legal permanent resident of the United States for 20 or more years, you may study just the questions that have been marked with an asterisk.

98. What is the name of the national anthem?

- *The Star-Spangled Banner*

C: Holidays

99. When do we celebrate Independence Day?*

- *July 4*

100. Name two national U.S. holidays.

- *New Year's Day*
- *Martin Luther King, Jr. Day*
- *Presidents' Day*
- *Memorial Day*
- *Independence Day*
- *Labor Day*
- *Columbus Day*
- *Veterans Day*
- *Thanksgiving*
- *Christmas*

* If you are 65 years old or older and have been a legal permanent resident of the United States for 20 or more years, you may study just the questions that have been marked with an asterisk.

PRESS RELEASE

FOR IMMEDIATE RELEASE

EMAIL: commander@newsaxon.org

PHONE: 651/659-6307

White Families Suffer Breathing Problems in Wisconsin

The white community is suffering tragic pollution-related health issues from the operation of a WE Energies coal-fired power plant located near Harbour View, Wisconsin (<http://www.cbs58.com/story/30222293/racine-co-man-warns-neighbors-about-we-energies-power-plant>).

The three-year-old son of **Bill Pringle** of Caledonia, WI was hospitalized for pneumonia. **"Dad am I going to die?"**, asked the boy of his 42-year-old father. Pringle's family has been suffering from respiratory health issues, and the father said that night last fall was the third time one of his four children had been hospitalized for pneumonia. Pringle, believes the coal fired WE Energies power plant nearby is to blame. He has told the media about test results indicating the presence of coal particles in the home. Doctors; letters state that this fine coal dust could have made his son's illness worse.

Pringle's 34-year-old wife, Sarah, suffers from bronchitis about *eight* times a year. She and his son undergo *daily breathing treatments*. His daughter, Christina, has had *heart palpitations*. And, daughter, Erica, takes asthma medications.

Bill Pringle himself has started to have breathing problems over time, and suspects that pollution from the nearby *WE Energies Oak Creek Power Plant* is the cause of his family's respiratory problems.

In a letter to Sarah Pringle confirming her family's health suspicions, a practitioner with the *Allergy and Immunology Department of Wheaton Franciscan All Saints Health Care* wrote that testing from the home has shown the presence of coal dust particles. **"Coal dust is a respiratory irritant, and is making her asthma very difficult to control. It would be in the best interest for Mrs. Pringle to [have] no exposure to such irritants. If that is not accomplished where she resides now, it would be best [for her and her family] to move away."**

NSM Wisconsin believes that no white working class family should be forced to move because a local power plant might not yet be taking the utmost in safety measures. *We urge you to contact WE Energies at contactwe@mail.we-energies.com to express your concern about this unhealthy issue today!*

###

Suffering from excessive **white privilege?**
Ask your doctor if Dolezal™ is right for you.

BEFORE

WHITE PRIVILEGE

AFTER

BLACK POWER

SIDE EFFECTS MAY INCLUDE:
 RACIAL IDENTITY OVERCOMPENSATION,
 SUDDEN CHANGES IN DIALECT, ANTI-WHITE
 RACIAL ANIMOSITY, RACIAL PROFILING VICTIM-
 IZATION, CONFUSION, A PROPENSITY FOR LYING
 ABOUT ETHNICITY, AND ORANGE SKIN.

Dolezal™
 (Blachfayce Ebonica) 75mg tablets

***You don't choose your race.
 Your race chooses you.***

 THE PATRIOT POST®

FORWARD.

We the People
 Article 1

RightWingArt
 FREE RESOURCES FOR CONSERVATIVES

www.rightwingart.com
 facebook.com/RightWingArt
 twitter.com/RightWingArt
 pinterest.com/RightWingArt

RACE BAITING
 FOR
DUMMIES
 OFFICIAL RACE CARD ENCLOSED

**Enslaving Black Folks on Urban
 Poverty Plantations since 1965**

By Barack Obama
 Foreword by Eric Holder

PATRIOTPOSTUS

**HERE COME SOME MORE
 OBAMACARE SIGN UPS**

RightWingArt
 FREE RESOURCES FOR CONSERVATIVES

www.rightwingart.com
 facebook.com/RightWingArt
 twitter.com/RightWingArt
 pinterest.com/RightWingArt

Parody

**STRAIGHT
OUTTA
EUROPE**

Anglo-Saxon Humor – The Story of the "WC"

Sometime ago, an English school teacher, looking for rooms in a small town in rural countryside of central Europe, asked the local school headmaster to make recommendations. He sent her several photographs of different places, and she finally settled on a small but charming cottage not far from the town center. However, on her way home, it occurred to her that she didn't notice a Water Closet – toilet, or 'WC,' in the English parlance, so hoping it was a simple mistake of omission, she immediately sent a second letter to the headmaster to ask if there was a WC in or near the cottage.

On receiving the latest letter, the headmaster was troubled, because he was not totally familiar with many English abbreviations. He then decided to ask his friend, the local parish priest, for assistance. After considerable discussion and deliberation, they concluded that the lady was referring to a "Wayside Chapel" (a place of worship), so they sent her the following reply:

I am delighted to inform you that the WC is situated only two miles from the cottage you rented, and it is set amongst a beautiful grove of trees with wonderful scenery. It is capable of seating up to 250 people, however there is also standing room for another 100. In fact, sometimes it is so busy, we actually have people standing outside the open doors peering inside to observe the various proceedings inside!

The WC only opens on Wednesdays and Sundays, and I hope this will not inconvenience you if you are used to going more regularly. On the other hand, I'm sure you will be pleased to know that many people bring their lunch with them and make a day of it, while others who cannot spare so much time often arrive by car just in time. I would highly recommend that you visit the WC on Sundays, as there is always an organ accompaniment. With such huge pipes, the sound quality is truly excellent and even the most delicate sounds can be heard audibly by everyone.

It may interest you to know that my daughter was married in our WC, and it was actually there that she met her husband! I remember the day quite well, because there was a rush for seats and there were 12 people sitting where only ten would usually sit, and it was wonderful to see the expressions of happiness on their faces. Every time I visit, I am flushed with pride.

My father has been a regular visitor to our WC since he was a young boy, and he recently donated a bell to commemorate the 50th anniversary of his first visit. In fact, the bell rings every time somebody enters the WC. A bazaar will be held during the time of your visit in order to raise funds to help to upgrade the seating, as some residents feel the seats are somewhat hard and uncomfortable in their present state.

My wife, who is rather delicate, can't attend as often as she would like. It has been six months since her last visit and I can assure you this situation pains her greatly, although our doctor assures us that "this, too will pass." At any rate, I will be delighted to reserve a seat for you next to me in our WC during your visit.

Warmest regards...

PRESS RELEASE

FOR IMMEDIATE RELEASE

EMAIL: nsmmedia@nsm88.org
PHONE: 651/659-6307

NSM Media Launches THIRD Internet Radio Show for NSM

NSM Media is proud to announce that National Socialist Movement command staff has 'green-lighted' NSM's **THIRD** internet radio talk show! Starting July 21st, "NSM Nationalist-Talk" will be heard on Talkshow.com, Tuesdays at 9pm ET.

Hosted by **Gunner** and **Katelyn**, *NSM Nationalist-Talk* will complement NSM Media's existing two programs, *NSM Worldtalk* (Thursdays at 9pm ET on Talkshoe.com), and *NSM Weekend* (Sundays at 6pm ET, also on Talkshoe).

Regarding the new show, NSM **Commander Jeff Schoep** says, "I wish we could have a show on EVERY night of the week!" With three internet radio shows sponsored by the National Socialist Movement, Commander Schoep might be getting his wishes turned true!

Brian Culpepper, the *public relations director for NSM* is likewise excited. "It's gonna be a 'game-changer,'" he says.

Kevin ("**KJ**") James, the *director of NSM Media* (and co-host of NSM Weekend), says that the show will bring "yet another slant on nationalist news, opinion and commentary." KJ is also pleased that the show will include 'the women's voice' in what has been a largely male-dominated endeavor.

Gunner is the leader of NSM-Kentucky, and a member of NSM's elite SS. Katelyn has just joined the NSM Media team, but with her pointed wit, she is a welcome addition to the show. More information about Gunner and Stacy will be provided as it becomes available.

Following the models of *NSM Weekend* and *NSM Worldtalk*, there is expected to be cross-collaborations between the NSM Nationalist-Talk and its fellow-shows as well as their production staffs.

###

MAINSTREAM MASS MEDIA MEDDLES AND MUDDLES OUR WORLD

By Kevin ("KJ") James

In the world of the mainstream mass media, we are constantly bombarded by a wide variety of information that an equally wide variety of media outlets are trying to blast into our brains.

Up until the 19th Century, the 'media' such as it was, consisted only of newspapers, fliers, pamphlets, and to some degree (and depending on how you define media), even books. Fortunately around the beginning of the 20th Century, investigation into society's ills began to take place, questioning dangerous medical quacks, pocket-picking politicians, and even the

amazingly horrific practice of adding sand to bags of sugar! By the 1920's-1930's, radio broadcasting joined into the fray, but the world of mass media was still very predictable and even at times boringly formulaic. At least society didn't seem to notice much, as we were really not the most 'sophisticated' of worlds.

During the 1980's, however, there was a revolutionary change in the air – event-driven, and concept-enhanced cable television. With the advent of *Cable News Network (CNN)*, we could see social disruptions like wars 24/7. But with this 'transmission power' came the need for 'content-filling.' Unlike *MTV*, this is only in the way of actual bonafide events are to see. Interesting social upheavals do not occur all the time. So, what do you do with the remainder of your airtime? Hire *pundits* to analyze the news and its presentation thereof!

In the last approximate 20 years, we have seen a great increase in those who report news events to also *interpret the impact* of these same events – not just as the event as a one-time 'blip' in history, but as part of a possible 'trend.' In a perfect world (and it was nearly so originally in the 1980's and in the 1990's to varying degrees), these pundits would bring their erstwhile expertise to the discussion and analysis of news and other current events.

Today, however, things have gone far beyond what news producers and directors have likely envisioned for their beloved media. Perhaps, TOO far... *Oftentimes, many left-leaning journos*

tend to be hostile to rightist views to varying degrees, and even tend to negatively spin articles as their worldview dictates.

Journalists are not merely 'news readers' or classical reporters any more -- as they are still somewhat still in the UK. In the United States and increasingly many countries around the world, they have become MORE. They are not just the Jerry Springer-esque masters of electronic three-ring circuses. Tragically, more often than not are trying to foist the opinions and worldviews of their handlers and owners onto the unsuspecting public! As of recent, MTV seems to want to make young people to question their 'whiteness' with already presumed negativity, while the *Huffington Post* appears to want to motivate its audience towards self-flagellation for being white! Curiously, not only has MTV and the documentary in-question have received their own degrees of likely appropriate flagellation, but the article in which Arianna Huffington's tome urged whites to be unduly harsh on themselves seems very hard to find on the internet at this late hour.

While we do not have the '1984'-ish nightmare of the government constantly obliterating, and then re-writing history as it sees fit, this Orwellian world might not be too far off from fruition.

With all this said, I would like to conclude with a subject that some might be surprised to see as being discussed here. No, it's not my love of *Ms Huffington*, the once conservative, but regrettably now liberal media maven. Although she is 'cute.' However, it IS my *deep and abiding respect* for my fellow NSM Media staff.

Granted – and we pull no punches, nor make any bones about it, *NSM Media is a largely internal, media-based promotional arm of the National Socialist Movement*. But, while we have our pundits, techies, writers, hosts, editors, videographers, producers, etc. (and a decided focus of what we are going to put out to the public), unlike most of the other mainstream mass media, we are *different*. We are going to continue to put forth the *NSM message* without lying to you. But, of course, we're going to be unabashedly 'conservative' about it.

But, regardless how the *rest* of the mass media meddles in and muddles our world, WE are continuing to take the moral and ethical 'high-road' in how we present the news and information you need to know!

You probably have heard the joke that tries to answer the question of 'What is NEWS?' As the story goes, it goes something like this – “News is NOT when 'Dog Bites Man,” but rather, “Dog Bites Man, Man Bites Back.”

We of NSM Media try NOT to bite the occasional dog that bites us. Swatting dogs lightly with a newspaper (an act seems like a fitting end for the newspaper), seems to do better.

And for all the sleeping dogs of war that NSM Media and its trained staff might uncover, discuss and dissect, know this, that unlike the *most* of the mainstream mass media, you KNOW and TRUST our WORLDVIEW and PRESENTATION of what is *going on*! And THAT, we GREATLY appreciate!

NSM MAGAZINE AD PAGES

In the *Southeast U.S.* And Considering NSM Membership? If you are fighting for 'heritage,' but not 'hate' and have been considering joining the National Socialist Movement, find out more now!

--Florida, Georgia, North Carolina and South Carolina (r3nsm88 @ gmail.com)

--Alabama, Kentucky, Mississippi, Tennessee and Virginia (nsmregion4hq @ gmail.com)

--Nationwide (651/659-6307)

Your part in the pro-white struggle is more important now more than ever! If you aren't part of the solution, you're part of the problem!

In the *Southwest U.S.* And Considering NSM Membership? Have you had it with illegal aliens streaming over the southwestern borders of this country and have been considering joining the National Socialist Movement, find out more now!

--Arizona, California, Hawaii, Nevada, Utah (nsmregion11 @ gmail.com)

--Nationwide (651/659-6307)

Your part in the pro-white struggle is more important now more than ever! If you aren't part of the solution, you're part of the problem!

In the *Northwest U.S.* And Considering NSM Membership? Some pro-white organizations suggest that whites move to the Pacific Northwest to create our own cities and towns. Nice idea, but WE'RE already THERE! If you have been considering joining the National Socialist Movement, find out more now!

--Alaska, Idaho, Montana, Oregon and Washington (nsm88r10 @ gmail.com)

--Nationwide (651/659-6307)

Your part in the pro-white struggle is more important now more than ever! If you aren't part of the solution, you're part of the problem!

In the *Southern U.S.* And Considering NSM Membership? Are you angry that our elected officials have been continually finding ways to dilute and put-down indigenous whites while seeming to sneak in illegal aliens into our country under our noses? Are you sick of having 'multiculturalism' undermining your brave soul? If you have been considering joining the National Socialist Movement, find out more now!

--Louisiana, New Mexico and Texas (nsmregion7 @ gmail.com)

--Nationwide (651/659-6307)

Your part in the pro-white struggle is more important now more than ever! If you aren't part of the solution, you're part of the problem!

In the *Northeast U.S. And Considering NSM Membership?* Are you disgusted with how illegal aliens from third world countries not in-sync with the urbane and dignified values of your area? If you have been considering joining the National Socialist Movement, find out more now!

--Connecticut, Maine, Massachusetts, New Hampshire, New York, Rhode Island and Vermont (nsmregion1 @ gmailcom)

--Delaware, Maryland, New Jersey, Pennsylvania (nsm88region2 @ gmail.com)

--Nationwide (651/659-6307)

--PENNSYLVANIA NOTE: Pennsylvania – Dan H. has taken the reins for the state of Pennsylvania. Dan is a life long National Socialist fighting for our cause. Dan is a welcomed addition to the NSM leadership. Contact Dan at nsm88pa @ gmail.com!

Your part in the pro-white struggle is more important now more than ever! If you aren't part of the solution, you're part of the problem!

In the *U.K. And Considering NSM Membership?* Do you feel that David Cameron has acted too little and too late to stem the tide of illegal aliens into the U.K.? Do you feel that the pro-white movement in the U.K. is more FRAGMENTED than the House of Commons?! Have been considering joining the National Socialist Movement, find out more now!

--U.K. (nsmregion11 @ gmail.com)

--Contact Phone for NSM in the States (651/659-6307)

Your part in the pro-white struggle is more important now more than ever! If you aren't part of the solution, you're part of the problem!

In the *Mid-Continental U.S. And Considering NSM Membership?*

Tired to seeing your 'Midwest sensibilities' being trounced by illegal aliens?

--Indiana, Michigan, Ohio, West Virginia (nsm88r5 @ gmail.com)

--Colorado, Kansas, Nebraska, Oklahoma, Wyoming (nsm88r6 @ gmail.com)

--COLORADO NOTE: Contact Person for the State of Colorado is Shawn K. who can be contacted at: nsm88colorado @ gmail.com

--Iowa, Minnesota, North Dakota, South Dakota, Wisconsin (nsmregion9hq @ gmail.com)

--Nationwide (651/659-6307)

--WISCONSIN NOTE: Ben L. is now the Unit Leader for the state of Wisconsin. Ben has been in the Movement for years fighting for Our Folk and the struggle for White Rights. The NSM welcomes Ben in this leadership role and knows he will do well. Contact Ben at [nsmwi88 @ gmail.com](mailto:nsmwi88@gmail.com)!

Your part in the pro-white struggle is more important now more than ever! If you aren't part of the solution, you're part of the problem!

PERSPECTIVE FROM DR B., PhD

Why should a US Vet should support NSM?

The National Socialist Movement welcomes our heroes home!

We affirm you and your duty to uphold the Constitution. We salute your service and that of your co-warriors for our homeland. NSM is a political activist group that uses many of the same values and disciplines of your soldier training.

In America, homelessness and imprisonment with specters like PTSD and drug addiction threaten many of our warriors. But, good news is NSM gives camaraderie and support to each individual who joins us. We help with reintegration into a peaceful law abiding society. But, you because of your experience are positioned to organize and awaken our team units locally and regionally as we serve and care for the public.

You could prove yourself by merit and obtain rank and loyalty of our servicemen and women. Don't be a victim to giving up and depression. Each day has new light, hopeful opportunity and chances to make America stronger. We can do that through courage, integrity, wise and responsible teamwork – if we are united and strong. Share your Passion and dreams for this nation. JOIN NSM today!

United to stop prison recidivism and End Homeless and Jobless Stagnation!

NSM has an active prison outreach ministry-like program. Our society values prisoner reputation and street macho-ism higher than correction, personal virtue and traditional American values. We change that one life at a time. We give those who join us the chance to write letters, visit and mentor inmates so they can 'learn from their mistakes' that got them into trouble – even if it was a false charge or lack of smarts – wrong place, wrong time or wrong behavior.

We advocate justice and character growth, but denounce violence and terrorist extremism in all forms. Our patriots are literate, loving America and want to push back at the moral degeneracy and social decline of poverty.

We have a compassion to serve and assist the needy. Single parent homes are the number one cause of abortions and cohabitation as marriage flounders and people seek convenience instead of fidelity to absolute religious teachings. Our people are being discriminated against because of a culture that does not respect authority, support elected representation in an accountable government, and live as individuals the ideals of heroism, loyalty and honor, character with integrity, and a responsibility to do unto others as you would have them do to you.

See our website at www.NSM88.org for information about how you can join and help our cause. It all begins with you White America – wake up, the time for passive inactive laziness and welfare is long gone. The needs are great but the resources of One People working for prosperity and freedom of mind expressed in action are truly something we can depend on indeed.

Border Control is a sign of US lack of self-control and an indulgence problem.

The Hispanic dream for America is a sick disaster – in exchange of traditional values we get a workforce, although graduating and looking good with skills it lacks the spirit that defines American identity: It lacks modesty, willingness to cooperate with the US government and people, it lacks sensitivity to White families. In saying it is tolerant of others' opinions it denigrates anything except humanism, taking jobs, and breaking apart families.

We can solve these national problems best if we work together. Loving treatment of refugees is not the same as letting them have health care, schools, or being elected to town councils and community leadership. In our opinion Amnesty is just another liberal bailout with money from the next generation. As humans we need not emphasize equality if it pulls down the ethnic White Protestant urban and rural strength of our people. If those who speak SPANISH vote democratic by over 2/3, compared to Republican 1/6 and independent 1/6, then we must surely say, "We don't want you to infiltrate and change America for your own advantage!"

Can't we problem solve in a way free of judgment to stop gun trafficking, drug sales, gangs, terrorists entering and leaving as they will while the feds look the other way and not enforce a tight sealed border wall?

If Americans blame foreigners perhaps we should do the field agriculture jobs, or be willing to do housework instead of relying on others. The technology of automation brought progress but we haven't spent our time gained responsibly.

Americans are becoming obese watching football and the Simpsons cartoons instead of coming to our brothers' need. Do not promise a refugee a handout because what is given free is not earned and cheats everyone. The Founding Fathers, Puritans and Pilgrims came here for a country to live in freedom and righteous living – not for a chance to make money, own homes, or see children graduate from college.

These people who came before us sometimes made the best of economic less but their reliance upon their own divine spirituality and each other inspires us to carry on with a belief and desire to return the United States to the greatness that we so have so nearly forsaken out of love of materialist comfort. That's why capitalism and the socialist revolution are not solutions to our problems. We must support nation-building, a state that we can all help and defend, living ideals by work and frugality, and helping families play and stay together to strengthen our towns and cities. We want our children productive too!

No, dividing our country because of self gratification and stealing others' opportunities just makes us all poorer. Kindness and forgiveness demand concern for our brothers' needs; we invite you to read our website www.NSM88.org. See how you can help, and whatever you do, Join now!

Why Support The NSM ?

The National Socialist Movement has been leading the charge for White Civil Rights in America since 1974. We are dedicated to instituting reform of the American government and our nation's economy in accordance with the principles of National Socialism. Our plan of action includes implementing laws and statutes that insure the American descendants of the White Europeans that founded this great nation and are the rightful inheritors of this nation have a homeland free from the destructive influence of multiculturalism and international Marxism. We support the Founding Fathers assertion that we remain an independent sovereign nation free of entangling foreign alliances and influences. In the National Socialist concept the government has as it's highest priority the task of preserving, protecting and promoting the Race that founded the nation. If it fails in this mission it is of no value. We declare that Whites being the majority group in this nation have the right to dominate all aspects of this nation be it culturally, economically and militarily. The Nation and our people suffer horribly under the catastrophic failure of vision and leadership exhibited by the current two Parties in power and we will aggressively seek to immediately implement policies not only for the removal of this failed leadership but we must embark on a bold new course of action for our people. A course that promotes the best interests of the White Race as the primary goal. The National Socialist Movement is aggressively seeking to remove the current two Parties and replace them with National Socialist representatives and ultimately to the creation of a White Congressional Caucus. In the process of implementing this goal we hereby dedicate ourselves to the following platform in order to alter the course of our destiny as a Race and nation:

On Jobs:

- 1) Implementing a jobs plan that will create 15 million jobs in 4 years by:
 - A) The creation of a massive series of public works projects and a complete overhaul of our nation's infrastructure and the construction of pipelines and refineries in order to meet our people's energy requirements. These projects will be funded by the issuance of Treasury Bonds backed by the productivity of the American worker themselves. These Bonds will be inflation free and no interest will be paid to any foreign entity or to the Federal Reserve.
 - B) The immediate repatriation of ALL illegal aliens that have entered this nation since the last Reagan era amnesty regardless of national origin. This in itself will open millions of jobs for legal citizens of the nation.
 - C) All able bodied citizens below retirement age currently receiving Welfare or other state sponsored benefits will be required to go to work, no free rides. With citizenship and the privileges that go with it comes responsibility to the Race and nation. By mandating these people move into the work force it instills in them a sense of duty and self worth which is

necessary to breaking the cycle of multi generational dependence on state benefits. Also mandatory drug screening for all Welfare recipients.

- D) Protecting rights of collective bargaining. We are absolutely committed to organized labor but Union members must understand that they must form a competent and competitive work force that represent the best interests of Race and Nation. The trade Union exists to represent the given trade and is not to be used as an instrument of class struggle hence the Marxist influence being exerted over the Union leadership must be replaced by National Socialist representatives.
- E) An immediate end to the practice of outsourcing jobs and the protection of American exports. The creation of “Fair Trade” deals not “Free Trade” deals. As such we call for an immediate exit from all current treaties such as NAFTA, GATT, and the WTO.

The Economy

- 1) Strengthening America’s sovereign economy by the following:
 - A) Reducing the Federal Budget by 5 Trillion dollars in four years by eliminating redundant Federal programs and the downsizing or abolition of a number of Federal agencies such as the EPA, IRS, the Department of Homeland Security and other intrusive Federal bureaucracies.
 - B) The elimination of all Foreign Aid.
 - C) The elimination of many domestic subsidies.
 - D) Ending all social services to illegal aliens and pursuing a policy of immediate repatriation.
 - E) Abolishing the unconstitutional entity of the Federal Reserve and returning control of monetary policy to the Congress.
 - F) The discontinuation of using our military abroad as a global police force and using them instead to secure our own borders.
 - G) Aggressive auditing and oversight to identify waste and fraud within the government.

Healthcare

- 1) Reform of the current treasonous healthcare system in existence today where citizens are left with inadequate care in a nation that has more than ample tax revenues to provide for all legal citizens. No citizen should have to be without healthcare. Healthcare should be available regardless of economic class as our citizens are our most precious of commodities. Thus we will implement the following reforms:
 - A) An immediate repeal of Obamacare.

- B) Instituting real health care reform that includes opening across state lines to competition that will help to drive health care costs down.
- C) Limiting damages in litigation and cracking down on frivolous law suits.
- D) Vigorous investigation and prosecution of Medicare and Medicaid fraud.
- E) No benefits for illegal aliens in the nation.

Cultural Issues

- 1) It is our intent to pursue policies that empower and promote White (Aryan) culture and work to maintain our status as the dominant cultural group in the nation. Pursuant to this policy we will:
 - A) Bring an immediate end to affirmative action and racial quotas in hiring and scholarship applications as well as loan applications and replace it with a merit based system. The most qualified applicant will get the position.
 - B) Make English the official language of the nation and all official business to be conducted in English.
 - C) Bring an immediate end to all non White immigration.
 - D) Promote Aryan classical art forms and Western classical literature and discourage contemporary and multiethnic "art" in all forms.
 - E) Discourage abortion in all but cases of rape, incest and in severe health risk situations.
 - F) Promote the traditional nuclear family and pursue policies as to encourage the birthing of White children.
 - G) Guarantee the rights of law abiding citizens to keep and bear arms.

The National Socialist Movement is America's pro White lobby. We pledge to use all legal means available to see these reforms become a reality. The leadership works tirelessly to bring these reforms to our people but we cannot do it alone. White America must understand that we are now engaged in a struggle to the death with the forces of Globalism that absolutely will not rest until the free nations of the West have been consumed and the White Race has been exterminated. There is no hope in the current system and only by embracing National Socialist doctrine will we survive. Only by supporting the efforts of the National Socialist Movement will we be able to halt and reverse the current course of events. Support the 3rd Party option. Support the National Socialist Movement. Your children's very lives depend on it.

THE FINAL WORD

By Kevin ("KJ") James
Managing Editor, *NSM Magazine*

For the past nearly five years, I have contributed to and edited *NSM Magazine*. In case you're curious, April is my anniversary. And by the time this issue will have 'gone to press,' I will have also celebrated another milestone – the 100th show of *NSM Weekend*! But all self-aggrandizing celebrations aside, I wanted to share something interesting with you, our readers.

Originally, when I took over the editorial duties of this magazine, it had been created by members of the New York units of NSM. It was then called, The Stormtrooper.

There wasn't a clear way in which the magazine could be taken, except by re-envisioning the entire publication. Oddly enough, we did this by looking *backwards* to issues of the far past which most might consider a bit more 'primitive,' to actually find even more of what worked. But we went forward, especially with the mantra of trying to be reasonably close to the professionalism of other magazines produced by the mainstream media.

Then, *NSM Media* emerged and evolve to assist command-staff and the NSM PR Department into providing the content as well as the technical means of delivering that content.

Now, *NSM Media* has its own web page as part of the larger , complex **NSM88.ORG** website – nsmmedia.org/nsmmediawebsite/.

What's next? I dunno. But, if you haven't read through this edition of *NSM Magazine* yet, you won't fully know the National Socialist *present*, and you may not even understand its *future*!

NSM Regional Contacts

Region #1

(CT, ME, MA , NH, N , RI, VT)

Region One Coordinator

nsmregion1 (at) gmail.com

PO Box 1488

Torrington, Connecticut 06790

Region #2

(DE, MD, NJ, PA)

nsm88region2 (at) gmail.com

Region #3

(FL, GA, NC, SC)

r3nsm88 (at) gmail.com

Region #4

(AL , KY , MS , TN , VA)

Region Four Coordinator

Captain B. Culpepper

nsmregion4hq (at) gmail.com

Phone: # (423) 408 3737

Region #5

(IN, MI, OH, WV)

NSM88R5 (at) gmail.com

Region #9

(IA, MN, ND, SD, WI)

nsmregion9hq (at) gmail.com

Region #6

(IL, MO, AR)

nsm88r6 (at) gmail.com

Region #10

(AK, ID, MT, OR, WA)

nsm88r10 (at) gmail.com

Region #7

(LA, NM, TX)

Region Seven Coordinator

Sgt. Major Smith

nsmregion7 (at) gmail.com

Region #11

(AZ, CA, HI, NV, UT, UK)

Region Eleven Coordinator

SS Captain Harry Hughes

nsmregion11 (at) gmail.com

Region #8

(CO, KS, NE, OK , WY)

nsm88r6 (at) gmail.com

NSM INTERNATIONAL CONTACTS

**National Socialist Movement
National Headquarters
PO Box 13768 Detroit, MI 48213**

Legal Name: Last: _____ First: _____ Middle Initial: _____

Alias Used: _____

Mailing Address: _____ City: _____ State: _____ Zip Code: _____

Telephone Number: _____ Email Address: _____

Marital Status: _____ Spouse's Name: _____

Ethnicity/National
Origin: _____

Date of Birth: / / Sex: Male ~ Female ~ Height: _____ Weight: _____ Eye Color: _____

Hair Color: _____

Veteran: Yes ~ No Branch: _____ Rank: _____

Discharge: Honorable ~ Dishonorable ~ Dates - From: _____ To: _____

Military Training/Skills (please specify): _____

Other Skills/Talents (please specify): _____

Level of Highest Education: _____

Criminal Record: Yes ~ No ~ Felony: Yes ~ No ~ Misdemeanor: Yes ~ No

If yes on criminal charges, (please specify): _____

Level of Desired Commitment (circle all that apply):

Active Membership ~ Supportive ~ Financial Role / **Indicate Branch:**

NSM (\$10.00/month) ~ NSM Stormtrooper (\$10.00/month) ~ NSM Woman's Division (\$10.00/month) ~

As an Aryan Citizen of the United States of America or _____, I support a strong free Republic without Jewish influence or control. I recognize the National Socialist Movement, in their efforts to improve the environment and living conditions for all Aryan people. I am in agreement with the goals and principles of the NSM and their aims therein to promote White European values. As a Member of the NSM, I promise to support the NSM and do my part in an effort to advance the Movement and our Race, as a whole. I will actively fight for the National Socialist Movement's goals and initiatives by my contributions of money donations, materials, service and skills.

I, _____, support the goals of the National Socialist Movement for all White European Nations. I pledge not to use any methods that are illegal, in the normal sense of the criminal statute, to attain the goals of the NSM and/or a strong free Nation State. I make this pledge to the NSM, of my own free will, for all White peoples to advance my Race. I swear that I am not an agent or partisan whatsoever whose ideals are hostile to the NSM.

Signature: _____ Date: _____

ALL applicants MUST enclose (2) pictures of themselves and \$20.00 application fee, which includes first month's donations. Subsequent monthly donations are \$10 per month. The National Socialist Movement accepts checks, money orders or cashier's checks in US Funds only, No cash please. The \$20 dollar application fee is to help cover NSM publication/handbooks to new recruits.

Disclaimer: The NSM first and foremost is a legal White civil rights organization. And all information obtained, via the NSM Application, is used for the solitary purpose of membership determination. The decision to grant or deny, said Application, is based solely on the information collected. It is never used for any other purpose.

OUR RACE IS OUR NATION!