

# The StormTrooper

Issue #2


Front and Propaganda der Reichswehrführung, Seite 11, Kurland 11 - 16.

HN

Dr. Gert-Dirk Dierke

Spring Edition

**You are welcomed, my racial comrades, to the second issue of The StormTrooper magazine, the magazine dedicated to the motivation, education and even entertainment of National Socialists from around the world, especially to the youth, they are our future, tomorrow belongs to them, they are the most vital resource our race can produce. In particular this spring month of May, lambs are being born, flowers are blooming and the British countryside is at its finest. Nature begins her cycle; that is why this issue is created in mind of Aryan mothers and children.**

**The world deserves more White people; we're a blessing to the planet, without us the world would be lost, we are the superior breed, it's not the fault of the other races, but it is a matter of fact. We have been blessed by the holy Aryan blood and it's our duty and responsibility to protect this bloodline. In 2007 Great Britain's fertility rate was a tiny 1.6. History proves no society can exist like this.**


**The first issue got mostly positive feedback and was well received, thanks very much to the administration at [der-stuermer.org](http://der-stuermer.org) and [estland88.com](http://estland88.com) for publishing this online, along with the Racial Volunteer Force for linking to it from their site.**

**The traditional British family is dying, less children are being produced, children are growing up without a father figure, children are being raised by homosexuals and other sexual deviants. Without producing 2 or more children we are going into decline as a folk, our race is already far dwarfed by the inferior coloured masses of the world. The youth are not encouraged to form a family when they grow up, they are taught about sex, not child bearing, earning money, not serving their nation.**

**Children enter school with a natural psychology of loyalty to folk, nation and family, yet they leave the education system as parasitic drones, constantly in pursuit of material possessions. The Jewish lies shape them into greedy, selfish goyim. Ambitions of starting a prosperous family and ideas of patriotism are now seen as old-fashioned. Instead people live out their lives consuming at societies expense. Chivalry has turned to lust; poverty has turned to greed, honour to extortion. The old British culture has become a very Jewish form of the game "monopoly". People will do anything to get on top, even sell out their own people, against every natural instinct. The schools and the Jewish media are turning our children into our enemies. The real capitalist has no care about the loss of human life, and of course, no White man will ever be truly like that, even with the Jewish brainwashing. Instead the capitalist doesn't care about employing migrant workers and turning Whites down, they don't care about extorting third world countries; they call it "globalisation". But they *do* care about the supposed 6,000,000,000 dead Jews and they call anyone who has different views about this heartless, evil and wicked.**

**A National Socialist serves God, folk and nation. If we are to survive as a people, our children must be raised as National Socialists. As I've said in a previous article, National Socialism is the only doctrine truly opposed to selfishness and greed. Children should be raised to protect their nation, be proud of their ancestry and defend their race.**

**The future of our nation relies on her children being raised as good, loyal citizens who will lead our nation to glory. When our children inherit this land may they be true Britons and not the Goyim that they the Jews want them to be.**


### **Table of Contents**

**Identity: A look at the false identity of Britishness and how heroes are made villains of and sinners are looked up to.**

**Colin Jordan: A biography of one of Britain's greatest activists.**

**The three little pigs: A fable about the general election.**

**The Aims and Goals of the Hitler-Jugend: A short piece on the Hitler-youth**

**Skinheads: Another small article, this time talking about the Skinhead subculture**

**Action Abroad: A new regular feature which talks about activism around the world.**

**Every Little Helps: A look at the election results in Todmorden.**

**Music and Filth: An exploration as to how the world of art has transformed into Jewish degeneracy**

**Savitri Devi: In memory of the woman against time.**

**Concluding Pages: Bringing this issue to an end**

### Identity

**What is it to be English? What is it to be British? Many modern Brits have a distorted view of what it means to be English. Many buy into false sensations of Englishness. Churchill for example is glorified as a true example of an Englishman. The Beatles have become a national icon and our culture has been replaced by Americanism and alcoholism.**

**We live in a country now where a great man who truly loves his country and defended it to his death, William Joyce is labelled a traitor and a Jewish-blooded man whose hands are stained with the blood of Europeans who got this country into a terrible brother war for his greed of Jewish gold. He ruined Europe yet is constantly given false praise for his actions dividing Europe and his extremist Zionism. William Joyce went to the grave defending the Aryan race, he loved his people.**

**Oswald Mosley lived his life loving his country; he was a politician because of England. He loved this land and her people, yet he was slandered by the Jewish press, he was sent to jail under the almost ironically titled “patriot act” defence regulation 18b, yet the race-mixing, drug-addled, John Lennon is held on a pedestal as a national icon. Well I say to you that all he represents is a poor example of youth, overrated talent and self destruction. To aspire to him is to aspire to dirt.**

**Our heroes are trampled yet alien scum such as Churchill and degenerate filth like The Beatles are worshiped. Children are shown negative examples and in many cases we live up to these negative images. We hear story after story of British people abroad drinking themselves stupid and embarrassing the nation. We have a national pub culture now, it's almost like people believe drinking as much as possible is a British habit.**

**For myself to be British is to have pride, to retain one's dignity, to keep one's honour, to work hard. Perhaps I'm too idealistic; perhaps I've over-estimated my country? The reds and the BNP cowards prove me wrong all the time, but the spirit of the British can never be stopped.**

**Our British has been reduced to nothing more than a rag now. Any nigger, Jew or other alien can raise it up on their front porch and claim them to be just as British as you or I. The flag loses all meaning with no blood behind it. Unless restrictions are put to the use of national emblems they lose all meaning. If you or I carried a Japanese flag and claimed ourselves to be Japanese, spoke in a Japanese way, we would be ridiculous, anyone would point out that to be Japanese is to be yellow, but for some reason anyone who owns a “magic piece of paper” that is a citizenship can call them British. A National Socialist believes blood and soil have a sacred bond that can never be broken through the obtaining of any piece of paper or through any legal process.**

### Colin Jordan


Colin Jordan has been an inspiration of many National Socialists throughout the world. He preached pan-Aryanism and universal National Socialism. He networked with Rockwell in the World Union of National Socialism (WUNS). He frequently put himself at great risk, for example, the headquarters of his White Defence League was situated in Notting Hill an area largely populated by migrants.

We must never forget the work he's given for *our* cause, for *our* survival. It is up to us to ensure his work was not in vain, as Mussolini said "The function of the soldier and the citizen are inseparable. He fought to keep Britain white and he lived every second of his life for this country. He was a true patriot.

Jordan began his illustrious Nationalist career with the forming of a Nationalist club In Cambridge. He was invited to join the British Peoples' Party and it was then that he met with the great Arnold Spencer Leese, author of Jewish Ritual Murder and a true hero of the patriotic cause. Leese left Colin a house situated in Notting Hill which later became his Head Quarters for the White Defence League, of which John Tyndall was also a member.

The White Defence League used marches and published the newspaper "Black and White news" to get their views across. They were also featured in an episode of the BBC's panorama. In 1960 the group merged with the National Labour Party to form the British National Party, however John Bean, the former leader of the National Labour Party claimed that Colin's National Socialist ideology who handicap process and deter people from showing support. These statements cause squabbles resulting in Jordan leaving the BNP.

In 1962 the National Socialist Movement was founded by Jordan with Tyndall and in that year on the 1<sup>st</sup> of July in Trafalgar Square anti-fascist opponents began to become unruly and a riot began.


**It was in August of 1962 when Jordan hosted a conference of National Socialists from throughout the world. There the World Union of National Socialists was formed. He was the commander of the European throughout the 1960's and was elected World Führer along with George Lincoln Rockwell as his deputy.**


**Jordan, Along with Tyndall and several other Nationalists served some time in jail under the Public Order Act of 1936. Jordan served a shorter sentencing then Tyndall and was released in October of 1963 when he married Françoise Dior, who was a close friend of Savriti Devi. To avoid her being sent back to France as an undesirable alien, the marriage was quite rushed. When Tyndall was released from prison and heard of this marriage this cause some division and negative friction between the two as Dior was his Fiancé, he split from his organisation and form the Greater Britain Movement.**

**Jordan found himself imprisoned again for 1 and a half years under the same act for the distribution of a leaflet with the title "The Coloured invasion" the times newspaper called this a "a vituperative attack on black and Asian people" Jordan spoke out against this "Public Order Act 1986, Part III, which makes it punishable as "racial hatred" to speak out freely against the Coloured Invasion of Britain and the Jewish ascendancy in Britain's politics, media, law, industry and commerce... 'IT IS A FREE COUNTRY!' NOT ANY MORE UNDER JACK STRAW!" It's almost needless to say but Jack Straw is a Jew.**

**In a Labour party meeting during the Leyton By-election of 1965 Colin and numerous other patriotic supporters broke up the meeting. Conflicts between the two groups began throughout the crowd and Collin's followers began chanting "keep Britain white! Keep Britain White! " Jordan took to the stage yet Dennis Heaney hit him across the face. He was then 'escorted' by the police and security out of the hall chanting "Send the Blacks back" and "Keep Britain White".**

**In 1968 the National Socialist Movement was reorganised and he stepped down from his leadership in 1978 for Michael McLaughlin. Jordan had connections with Kevin Watmough and his White Nationalist Party which later became the British Peoples' Party, of which he is now regarded their spiritual leader.**


**In the 1980's Jordan took to republishing a leaflet "Gothic Ripples" written by Arnold Spencer Leese. Throughout the years he has made many controversial statements, for example "there is no reliable evidence (of the holocaust) whatsoever" He also declared that Hitler was the real messiah and the Jesus Christ was a fraud. He believed Hitler would return one day as the "spiritual conqueror of the future"**

**In Pateley Bridge, North Yorkshire on the 9<sup>th</sup> of April he passed away peacefully. May he rest in peace.**


### The three little pigs


**Long ago, in a far away land lay a small town called Britain. The people of Britain had relied for a long time on the same little pig to build for them. He would build bridges to other towns and build churches and things for those newcomers to make them feel at home. He'd build schools to teacher the children there to love their foreign friends, he'd make sure the people of Britain knew he was working for them.**

**But recently he hasn't been so loyal, and he couldn't hide it any longer. They found this builder to be stealing from the British, behind their backs. They later found the other two to be no better either.**

**So now on May the 6<sup>th</sup>. The people will decide, just who the correct builder is to serve the British folk. Will it be the same old liar, or perhaps a new pig is for the job. The first pig's name was**


**David. He dressed in bluest blue. He said he would bring change to Britain, like no one had ever seen. He'd been to professional building schools, passed exams their will all As. But his kind had let this country into mess. His grandmother Margaret was an evil swine. She stole milk from children, money from the poor, and jobs from Welshmen too. She'd put this town in an awful mess, but David says he's different.**

**He says that he is clean, green and jolly keen. He says that immigration has gone too far, but he avoids this issue something rotten and still keeps up the bridges. He cares far too much about the shine of his tools and the cleanliness of his apron then getting the job done. He tries too looks the bee's knees, but we know he's a greedy pig. He wants to help the rich wolves, being part-wolf himself, he thinks that they're his friend, if he takes away the inheritance tax, he won't be gobbled up. The wolves may be on his side now, printing in his favour, but only pigs fall for the trick of trusting a greedy wolf.**

**The wolves want to blow down the town, they don't care who built the place. They'll huff and puff, 'till they have their way, and no pig can stop them.**

**The third seems a newcomer to the town. He speaks very well indeed. He preaches change that's right for you. But don't get suckered in. The other two just keep on squabbling yet he seems to stick out. He seems like he's to trust. He wants to help the trolls, whom sneak under the bridge; they get into Britain, under the cover of darkness. He wants to stop the town protecting itself from other towns with a giant slingshot "trojan".**

**But these three pigs don't need to build you nation, you could rely on someone else. Someone not afraid to stand up to the wolves, to slam the bridges down, to provide a strong army and fight for Britons needs, to keep the restore the honour of the British people, make boys men and girls women. To end any amoral wolf-like practices going on in Britain. The British lion; The British lion will never be tamed. It flies a red, white and black flag and loves its country true. The lion fights to the claw and bleeds for its folk and nation.**

**Then, in due course, the people had decided that the pig called David was to be their trusted builder. If he came to power he would turn this town to a living hell. He would cut the plans of better life for the Brits and only help the rich. Just like previous builders of his firm did in the past.**


### **The Aims and goals of the Hitler Jugend**

**The following is an extract taken from the book “German Youth in a Changing World”:**

**“The former youth organisations became extinct and the youth of the country joined in one national organisation, in the Hitler-Jugend, which thus furnished the guarantee for the consolidation and continuance of the new state among the generations of the future. Baldur Von Schiach, who had hitherto been the Reich leader of the Hitler Jugend was appointed by Hitler as the supreme leader of all the German youth. The Hitler youth stands for a new type of German youth and therewith we have a new type of German man-hood in process of formation. In contradiction to the former leagues of youth, this Hitler-Youth is not romantic and does not try to escape from the realities of life but prefers rather to face them openly and master them”**

**The youth of modern Britain could never hold a candle to the glory of the Hitler youth. Modern children have no direction and only seek material good. They do not acknowledge that one day they will grow and the world will be theirs. It is up to them to make it a future fit for a king or a future dominated by mongrelised scum and run by the international Jew. No one in the right mind will deny being an idealist, especially the youth. Hitler brought forth a social revolution starting with the youth. For the first time they were encouraged to take responsibility to fix the wrongs in the world around them, he made them citizens.**

**Though now the children are not citizens, they litter, they are impolite, they swear and why? Because nothing means anything to them and that’s “cool”. But to a National Socialist to serve the nation comes far before being “cool”.**


**As National Socialists we must keep this alive as Children are our future. They must have the same simple goals as our forefathers had; to serve nation and folk. The cycle of manhood must be restored to combat the degeneracy we see on our streets today.**

## Skinheads

**It is a common misconception that the leftists make to suggest that Nazis and skinheads are one and the same. Skinheads as a culture are no less anti-social and degenerate then the “punk” movement. They dress to intimidate and frequently become involved in unnecessary violence.**

**They shave their heads and wear boots and braces to stand out from the crowd. They tattoo themselves and spoil their bodies. Many indulge in alcoholism, smoke like chimneys and damage their bodies in other manners. Although many are clean-cut nationalists the very concept makes them counter-productive of our cause.**

**Victory is hindered by thuggish sub-cultures. National Socialists must present themselves in a professional manner. This doesn't mean we have to alter our policies like the BNP but it does mean appear to the public as a normal citizen, not as a underground mafia-like organisation. The revolution will require people to see that Nazis and skinheads are separate entities. National Socialism is a political ideology and world-view of philosophy not a hair-style or item of clothing.**

**Skinheads set themselves apart from the ordinary man. This is not our intention as National Socialists, we are the ordinary man, we must appeal to them or we lose. Anyone in advertising will tell you that. Hitler's charisma came from the fact he was a normal German man, despite his extra-ordinary character.**


**Compare these two groups of men? Which looks like a serious political organisation?**

**We mustn't isolate ourselves from the people we are fighting for and never forget any of the National Socialist commandments laid down by Goebbels, it's easy to forget number 8.**


### **Action Abroad!**

**Remarkable scenes occurred in Lithuania's capital of Vilnius on the 8<sup>th</sup> of May as the country held her first "gay pride" march. As you can expect a huge uproar happened from the locals especially the nationalistic, anti-Semitic, totalitarian party the VLNDS (Unified Lithuanian National Workers Movement) as they held a counter protest with some brilliant results:**


**This march attracted many new members and the public showed support on video for them by giving the roman salute and cheering after the local leader of Šiauliai, Žilvinas Razminas made many passionate speeches.**

**The march caused a media circus and photos like these appeared all over the media websites and even national television:**


**Many of the “gay activists” were from international organisations and held protest signs written in English and Polish and Israeli flags waved above their heads:**


**Overall the events that occurred were a victory for the VLNDS and showed that there will always be some brave individuals to stick up for the Lithuanian people despite the Jews feeding them lies about “tolerance” and “understanding”.**


## Every little helps

The 2010 May 6<sup>th</sup> elections meant that the British People's Party (BPP) put up their first candidate since the 2006 council election. Representing them was BPP Commissioner Dave Jones for Todmorden. He campaigned very hard and produced many varying informative leaflets and attracted 283 people to vote for him, that's 4.5% of the whole vote.


This is a picture of him at the count.

| District Election<br>Calderdale MBC<br>TODMORDEN | | | |
|--|------------------|-------|--------|
| Candidate  | Party Name | Votes | % Vote |
| BOOTH  | Labour | 1,502 | 26.25  |
| GOLDTHORPE | Liberal Democrat | 1,916 | 33.49  |
| HILL | Green | 355 | 6.21 |
| JONES  | BPP | 283 | 4.95 |
| STANSFIELD | Conservative | 1,665 | 29.10  |
| Total Votes | | 5,721 | 100 |

And here are the all-important results

### Music and filth

**Music is an art, and like any art our people are behind it. As Hitler said “all human culture, all the result of art, science and technology that we see before us today, are almost exclusively the creation of the Aryan”. Yet of late music, in particular, along with film and art have degraded to a point of degeneracy so great it can only be seen by the true Aryan as a satanic disgrace to the gift of music.**

**Classical music was a passion of Adolf Hitler’s and also a passion of myself. A great philosophical question is “what is the purpose of art?” I don’t claim to know the answer to this question yet for myself I would see it as the means to invoke an emotion. If that is so then what emotion is invoked by these lyrics of a Mr. Jay Z “I got 99 problems but a bitch aint one” or this from the Black Eyed Peas:**

**“I drive these brothers crazy,**

**I do it on the daily,**

**They treat me really nicely,**

**They buy me all these ices.**

**Dolce & Gabbana,**

**Fendi and NaDonna**

**Karan, they be sharin’**

**All their money got me wearin’ fly”**

**Indeed to the Jews behind the music industry they are, almost subliminally, creating an atmosphere of greed amongst the youth.**

**Watching the music channels it only takes a few minutes before scenes encouraging racial mixing emerge, grotesque displays of wealth are unavoidable and explicit sexual innuendo is used constantly. You’ll often see some whore or a black-gorilla being interviewed and held on a pedestal as a lyrical wordsmith or prodigy.**

**And the fools who listen to this tripe have no idea of the intension of the words they sing along to be. Their minds are not capable of identifying evil in front of them, unless of course it is in the form of grainy black-and-white videos and speaking in German.**

**The only exposure to the literary world for the majority of people, other than shallow fiction or fantasy is through the books the school makes them read as teenagers. For example the “classic” ‘catcher in the rye’ by the Jewish J.D. Salinger about a rebellious young man’s experiences with a prostitute. Yet reading ‘Mein Kampf’ is heavily discouraged, even, perhaps, banned. ‘This time**


**the world', 'for my legionaries', 'tomorrow we live' and anything that promotes Nationalism is institutionally frowned upon. And they accuse Nazi German schools of "indoctrinating youngsters".**


**The British people have adopted a Jewish degenerate culture and substituted it as their own. We must reclaim our old ideals and art. This does not mean being "old-fashioned" in particular but it means appreciating that which is good and British, for example the music of Thomas Arne and Edward Elgar, or the artwork of George Stubbs or this beautiful piece by John Constable:**


**What was once a thing of beauty has been corrupted by Jewish perversion and our culture is going into huge decline, each day we find the word "art" misused to a higher degree.**


## Savitri Devi


**Savitri Devi is a truly remarkable woman, her philosophy has inspired many and her devotion to the cause of National Socialism lasted her to her death. She believed Hitler was an incarnation of the Hindu supreme God of preservation Vishnu.**

**She was the result of a difficult 2 and-a-half-month premature birth. Her mother was English and her father Italio-Greek. She was named Maxine Portas. Growing up she developed affection for animals and was appalled by the Jewish practise of kosher slaughter. She also developed Nationalist ideas and she despised the Triple Entene's invasion of the neutral nation of Greece.**

**Through her adult life she became a devout National Socialist. She felt Nazism was a religion in its own right and considered it compatible with Hinduism. She has publish many books regarding National Socialism, this is an extract from "Defiance"**

**Soon, it was the 20th of April□"the greatest day in Western history; the greatest known day in world history. I had asked Frau Oberin whether, only for that once, I could spend my free hours with my comrades of the D wing. But she had replied that she could not allow me to, although she wished she could.**

**I woke up early in the morning, and saw the Fuhrer's portrait which I had put, the evening before, on the stool by my bed, against the wall. Today he is exactly sixty, young, compared with those who led the world against him. Oh, may I soon see him in power again! I don't mind if I die after that.**

**I took the likeness and kissed itâ□"as all devotees have kissed the images of their gods, from the dawn of time. And I held it a while against my breast.Mein Fuhrer! murmured I, in a whisper, spontaneously closing my eyes so as to shut myself off from everything, but my inner world of reverence and love. Those two words expressed the life-long yearning of my whole being. And recalling the solemnity of the day, I imagined a newborn baby who, to all those who saw him, was just another child, but whom the all-knowing Gods, who had sent him into the world, had**

consecrated as Germany's future Leader and the Saviour of the Aryan race; the promised divine Man Who comes age after age, whenever justice is crushed, whenever evil rules supreme, and Who saves the world over and over again. It was not the first time I thus pictured to myself the predestined One: at every successive birthday of his, for goodness knows how many years, I had done so. But now, somehow, I was more intimately aware than ever of the mystical link that bound me to him for eternity. I had sought communion with him in one way and obtained it in quite another. Destiny, that had not allowed me to come and greet him at the height of his glory, had sent me to stand by his people in disaster. And again now, while I had planned to make use of my military permit for Austria, and actually to spend his sixtieth birthday in Braunau am Inn, I was spending it here in Werl, imprisoned for the love of him. In all this I saw a heavenly sign. Not only was I sure that we would rise again and one day acclaim his return, but I felt that I "the daughter of the outer Aryan world" would contribute in my humble way (though I did not know how) to that great resurrection. And a strange exaltation possessed me.

I washed and dressed. And then, my right arm outstretched in the direction of the rising Sun that I could not see, I sang the Horst Wessel Song, and also the song of the S.S. men:

If all become unfaithful,

We indeed faithful remain . . .

(Wenn alle untreu werden,

so bleiben wir doch treu . . .)

I knew that it was against the rules to sing in one's cell. But I knew also that nobody would say a word to me, especially on a day like this.


### **Concluding pages**

**Once again I would like to thank you all for reading this issue of The StormTrooper and urge you again to contact [notokosher@yahoo.com](mailto:notokosher@yahoo.com) with all suggestions, advice and feedback.**

**The life of a National Socialist in the 21<sup>st</sup> century is not an easy one, many pseudo-Nazis refuse to fight and stray from debating the masses. Many are so brainwashed they actually feel ashamed and deny their beliefs (which of course contrasts their beliefs) but for those who do struggle through the onslaught of negativity you have the blessing of Adolf the great for fighting for the idealistic cause of National Socialism's world view after Hitler has already moved on to the next life. Just as we salute those before us our children will raise their arms one day for us.**

**Britain deserves National Socialism, there's no alternative. Matt Koehl said that National Socialism is the philosophy of God, without it we are doomed to destruction. Her morals are incorruptible, its principles are divine and its dogmas just for all and decided since the creation of life on earth.**

**It's our responsibility to bring the light of Adolf Hitler to the people and continue the legacy of National Socialism to make Britain great once more, for eternity. The future of this nation rests on our shoulders and unless we all lift in union it will collapse and Britain will descend into a place unfit for any White man or woman to live. The Antifascists and the Jews will try to bring this country down, yet Britain always will prevail and the shackles of financial-democracy, Marxism and Jewish influence will be broken to a state in which repair and re-imprisonment of the Aryan will be impossible.**


**Only through National Socialism will the natural laws of survival of the fittest be recreated for humans. Only then will our race be real Aryans and the factors that hinder this process be removed. Britain will be a white country and her people, all of her people will be true examples of the spirit of the Aryan. Britain will be an empire to be proud of and not a subject for jokes as it is today. Our people will excel in all fields when National Socialism has ruled for long enough.**

**They choice is yours Whiteman, fight for this the hard way or lay back and go with the flow until Britain is engulfed into a sewer of Judaic rule and degeneracy. Many people have fallen so that the second shall never happen, but the struggle is never over, our country and our race is in grave danger, democracy has failed us and our only salvation is the same doctrine many saw once as our greatest threat.**


**Unfortunately, due to personal circumstances next month's issue, you can expect to be considerably shorter.**


**Fight for the safety of the Aryan peoples through political struggle.**