

The Futurist State

By Timothy Turtle

American Futurist Publishing

Find Us At:
americanfuturist.net

Table Of Contents

Third Edition

Prologue .1

Chapter I Social Change .3

The Enlightenment Revolution Against The Natural World .3

Individualism, The Demon Within .6

War, The World's Only Hygiene .9

A New Race For A New World .12

Volunteers Galore! .14

We Are Under Occupation And It Should Be Treated As Such .20

Selection For Societal Sanity .24

Environment .27

The LGBT Problem .29

Art, Our Greatest Strength .35

To Hell With The Right Wing! .39

Animal Welfare .41

The Sins of Our Founding Fathers .49

Chapter II Governmental .58

Our Manifest Destiny .58

North American Governance .61

No Room For The Old Guard In Our Revolution .65

Exporting Revolution .67

Chapter III Economic .69

We Are Anti-Capitalist .69

Fiat Currency, Satan's Money System .72

We Are Anti-Leftist .76

Chapter IV In Conclusion .79

March! North America! .82

Prologue

This book has been years in the making. It was born from the “American Futurist Project” on Ironmarch, as well as other influences. The goal of this book is to create a new rally point: the American Futurist Movement. We need a true ideology to embrace. We can’t just carbon copy the Third Reich. Nor can we fuse Fascism with American Republicanism.

We’ve struggled with this in North America. This is because Americans aren’t a specific ethnic group like Germans or Slavs. There is also the glaring fact that the United States is a Republic founded on Enlightenment values; Enlightenment values are completely opposed to Fascism. An American Fascist State embracing the values of the old republican system is doomed to spectacular failure. Trying to meld ideas from the Enlightenment Era with a Fascist system is stupidly oxymoronic. Oil and water do not mix. They repel each other. So it is with mixing Enlightenment ideals and Fascism. This muddled mindset is incorrect but understandable. Enlightenment ideals are brainwashed into all Americans. We even see these incorrect ideas in works by great men like George Lincoln Rockwell and Dr. William Luther Pierce.

Through this book, we’ll show why this happens and what we can do to purge this Enlightenment cancer corrupting our movement and clouding our thinking. Through this book, we will create a more cohesive movement to base our movement and it’s work on. Gone will be the days of a loose, often infighting, collective of individuals with vaguely similar ideals who are open to infiltration and subversion. Like concrete, we’re only strong when we’re solid and hard, not fluid and soft.

The reason why we pick Futurism instead of National Socialism is simple. Futurism is a Fascist Political and Art Movement started in Italy during the early 20th Century by Filippo Tommaso Marinetti. Marinetti’s ideas meld well within an American landscape because Italy is a nation born of similar circumstances as the United States. The US is a mixture of different cultures and European ethnic groups which have combined to form a new national identity. Italy is also a nation made up of many ethnic groups. Sicilians and Venetians are both Italian, but traditionally they had very different cultures.

Futurism, unlike National Socialism, isn’t based on tradition but is rather anti-tradition. Futurism believes in destroying the current order in favor of raising a new one from the ashes of the old.

This is the definition of the Futurist term of “Reconstructing the Universe”.

Futurist Art

This is something that Marinetti declared. He even stated that war is the world's best hygiene and that a total systemic collapse is needed to bring about the proper society. This is also why Marinetti resigned from the Italian Fascist Party. Mussolini's Neo-Romanism and desire to destroy the old system to create a new Italy would not work. These ideas are sorely needed in the corrupt US of A. We fascists must torch the festering ruins of the American Republic to create a new North American Fascist Nation. We must put this torch to the government buildings, academia, and media offices. All symbols of this system should rightfully be erased so we can create a new America in our image. Only then will our race and all the races be free from this evil Jewish system of slavery. We as white men have a duty and a responsibility to atone for the sins of our ancestors and to save the world from the revolution of the Enlightenment. As Adolf Hitler said, "If today I stand here as a revolutionary, it is as a revolutionary against the revolution!".

Chapter I Social Change

The Enlightenment Revolution Against The Natural World

The Enlightenment Revolution Against The Natural World

The disastrous nature of the Enlightenment Era and its consequences cannot be understated.

First, we must define what the Enlightenment truly was. The Enlightenment Era, or the Enlightenment Revolution, was a period when many writers, artists, and ideologues started openly criticizing and calling into question the Old Order of Europe that had reigned since the time of Charlemagne. From the Church to the Royal Families, the entire system which had reigned for over a thousand years was now in question.

Some of these new beliefs were atheistic, proto-Marxist, or republican. The overarching idea to brew from this era was individualism. Individualism is the belief that the individual should be held in higher regard than that of the collective society. This, of course, is completely selfish. It results in selfish, narcissistic people. These weak people create crippled societies exactly like ours today. Individualism is an artificial, fake idea that is opposed to natural law and order.

Do you ever see individual ants placing themselves above the colony? How about wolves putting themselves above the pack? You don't. Ever. Why not? Because when that happens the collective becomes weak and divided and it dies off. Mass individualism is suicide of the collective. Every time.

This is why we fascists use the fasces as our symbol. While a single stick may be broken, a bundle of sticks is nearly impossible to break. The fasces remains strong against any force.

Der Bildhauer Deutschlands

Infighting(the jew wins) vs Unity(the Aryan wins)

This same principle applies to all living creatures and systems. Any deviation from this will always result in a failed society, a failed system, and failed individuals. Ironically, individualism ultimately destroys the very individuals it seeks to elevate and improve.

Enlightenment individualists may say “Well, it is human nature to be an antisocial, selfish piece of shit!” to justify their garbage ideas. However, we simply don’t see individualism in nature. It’s for a damn good reason. In individualistic systems, antisocial, narcissistic, and sociopathic personality types are promoted and rewarded. People aren’t naturally like this though. It is only seen when it is actively encouraged by the system itself.

Many individualists argue that humans are “above nature, and thus we can change our behavior or biology as we please”. You must be willfully ignorant of basic natural concepts and laws to believe in such a thing. No one and nothing can be above nature. This is the deranged philosophy of Jews and mutilated trannies. Anyone who tries to be above nature will only find confusion and ruin at the end of their warped path.

Individualism, The Demon Within

When I attack individualism, I do it for good reason. This ideology central to the Enlightenment Revolution is filthy and corrosive. What it has birthed is often even more so. Individualism is also responsible for her clan of bastard offspring: republicanism, Marxism, anarchism, capitalism and communism. These poisonous ideas and their variants originate from the diseased whore of individualism. These ideas have caused a nearly insurmountable amount of social, environmental, spiritual, and genetic damage.

If individualism is someone's core belief, then it would make sense for them to elevate their own needs over society and the greater good.

Why should an individualist care if he dumps toxic waste in the local lake? It'd cost him too much money to dispose of it properly or to use better methods that produce less waste. Sure, it'd poison the local water supply and cause catastrophic consequences to the local ecosystem. Yet, if the individual matters more than the collective at large, nothing wrong has been done.

Another example of individualism's venom is sexual degeneracy. The supposed "LGBTQ+" "movement" has sprung up to dominate the Western World. It began in the 1960s with the homosexual Jew and child molester politician Harvey Milk. "LGBTQ+" is a prime product of individualism. It places the individual's desires above society's needs. Society needs children. Society is made of people and people are only born from heterosexual sex.

Harvey Milk in San Francisco

Instead of having a normal family that will grow and sustain society, the “LGBTQ+ bowel movement” would rather cum and have fake sex with the same sex. This never produces children. It only produces a cornucopia of sexual diseases and plagues.

Then there are transexuals. These are just perverted men and women who get off to playing dress up as the opposite sex. They even mutilate their genitals. They do things like cutting off their penis or breasts or building a “penis” out of the skin of their thighs. Does this sound sick to you? It sounds like something too sick to show in an R-rated horror film. Well, a lot of transexuals eventually notice their sickness, and act on it; there is a 50% suicide attempt rate among transexuals.

This of course is not their fault. Really. An individualistic society based around Republican ideals is to blame. In a sane world, such people with sick urges would be put into mental wards or camps to correct such disorders. Anyone who promotes such filth would be justly executed.

Sadly, we don't live in a sane world; we live in a very insane world. It's gotten to the point where this cult of faggotry is promoted to children as young as three years old! It's promoted in schools and on national television. I remember seeing on "Good Morning America" their promotion of a so-called "Child Drag Queen" named "Desmond is Amazing!" who's sponsored by famous crossdresser RuPaul. This boy was only 11 years old at the time of the broadcast. I honestly felt sick to my stomach watching his performance and seeing some nigger and middle-aged white whore interview and celebrate him. I remember specifically his mother speaking on how angry she was on "his critics sexualizing this and they're the real sickos!" while her own son was looking like some crossdressing prostitute that you'd see on the streets in a Weimar ghetto. Then, this disgusting whore of a mother took her 11-year-old son to a gay bar in Brooklyn called "The 3 Dollar Bill". She has him on stage doing sexual dances for middle-aged men while they shower him with dollar bills like he was a stripper! Desmond Napoles a victim Of course, we all know where that money goes: his mother. That's why she does that to her son. Profit and fame. She puts her own needs above her family and society at large. Pure individualism.

Desmond Napoles a victim

The American Republic needs to burn. It produces nothing but cancer. In a just and sane society, the mother would have been executed. Her abused child would have been cared for and rehabilitated by the state. But we don't live in a just society. We must destroy this society to build a more just one. A Fascist one.

War, The World's Only Hygiene

F.T. Marinetti called war: "War, the World's Only Hygiene".

What does this mean? War can cleanse races and societies. It makes them stronger. This is a proper rebuttal to those revisionists who whine "No More Brother Wars!" about white-on-white warfare. They say it was "a mistake and a waste of white blood to be at war at all! Our race needs to be pacifistic!"

This is a mantra spoken endlessly by many people who claim to be pro-white. They're gravely mistaken; they have been duped by liberal, pacifistic thinking. War made the European race great! It led to us conquering the world. The British, Spanish, Portuguese and other great empires grew primarily due to warfare.

War maintained eugenics as well. Warfare allowed the smartest and strongest to survive while the weak were eliminated. War illustrates the true might of ideology. While Hitler and the Third Reich lost World War Two, it still showed the world how strong fascism truly is. It took the industrial might of the entire world to bring down a single country. The entire world barely won.

Heinrich Himmler advocating our exact point

Pacifism is poison. It leads to a weaker society. If you don't believe me, just look out the window. It's a joke. Even American society was a warlike society up until the end of World War Two. Out West, there were Indian Wars against the Navajo and the Sioux Nation. War kept us on our feet. War strengthened our resolve and our beliefs.

We don't have that now. Our society, in fact, teaches the opposite. We are told to tolerate invaders who steal the land our ancestors bled and died for. We are even told to celebrate and advocate for the invaders! Men are taught to be weak and effeminate; men are told their sole focus should be on materialist pursuits like profit and consumerist pleasure. It's a cruel joke really.

The degradation of our race. Is this slob really worth saving?

Because of pacifist weakness, the very land we conquered is at risk of being conquered by these sub-humans. Mestizos of Mexico advocate for "Aztlán!" which is the belief that the states of California, Arizona, New Mexico, Nevada, Texas, Utah, Colorado, Kansas, Oregon and Idaho belong to Mexico. The Mestizo population of Mexico is moving into these states to stake their claim. California is already majority Mestizo. They're doing this because they know damn well that we're too weak to stop them. If this was 100 years ago, they wouldn't have dreamed of trying this nonsense. The white man would have met them proudly and destroyed them. They smell weakness and are coming to take our land from us. If we are really that weak, then they deserve that land. We need to reawaken our race back to warfare! Back to war we must go! For if we don't then we risk losing everything. Our land, our race, and, above all, our people. We can't beg subhumans to give us back our country nonviolently. We must fight! As George Lincoln Rockwell himself said: "WHITE MAN FIGHT!"

A New Race for A New World

As colonial whites of North America, we must deal with the widespread issue of “race-mixing” between European nationalities. We must be realistic. We don’t have a solid ethnic group in America.

So, what do we do? One word: Latinos. Now, what do I mean by that? Well, like us, Latinos started in the same boat: a bunch of mixed-up people without a real ethnic identity. They are a Spanish and Native mix with some Negro blood thrown in from the slaves. Regardless, Latinos organically became a legitimate and unique ethnic group, they did this by building up their own culture. They even made their own variations of Spanish too. This same factor applies to groups in Europe, such as the Polish who are just Germanic-Slav mixes. With the Polish, they grew a legitimate ethnic identity despite being a racial mixture.

The issue with most white Americans and Canadians is that our entire identity isn’t based around racial culture and language variations like the Latinos or Poles. Instead, it’s based on civic nationalism and Republican values. American identity is not organic. It isn’t made by nature. Instead, it is entirely man-made, artificial, and, therefore, anti-fascist.

With American Futurist thought, we can destroy this false identity to facilitate a real identity of our own. We can base our identity around being North American Whites who celebrate fascist values. Being “American” or “Canadian” is artificial and meaningless unless it encompasses fascism. If the Latinos south of the border from us can do this, why can’t we?

I’m sure people will say things like “Well, Latinos and Poles created their cultures from nothing! They didn’t have to tear down an existing culture and identity they held beforehand!”. This is true to an extent. However, remember the fact of Mao’s Cultural Revolution. He did the exact thing I’m mentioning here. He destroyed the existing Chinese Imperial Culture that had been there for over 2000 years. He created a Communist “Culture” that still exists today.

For our American Futurist Revolution to be successful, we need to burn and dispose of the ashes of the old Jewish system and replace it with our own. To disagree is to be counter-revolutionary and anti-fascist. Why on earth would we want to preserve any part of this system? It's the enemy of the world! It is the Great Satan! It only makes sense to burn such a system and throw its remains into the sea. To quote Robert Jay Matthews "So stand up like men and throw our enemies into the sea!"

Volunteers Galore!

Just like any movement, we need manpower. Where do we get such volunteers? Where do we get our men? Simple. Look at those ignored by the system. Look into areas such as Coal Country, the Great Plains, the Rust Belt, the Deep South, and alike. They suffer from poverty, drug addiction, and suicide more than anyone else. There's an overflowing open market of volunteers thanks to the unflinching brutality of the system towards its vassals.

The supposed "Representatives of the Working Class," the American left, doesn't want them. They shove the white working class in the ditch in favor of spoiled college kids playing make believe Bolshevik. The suffering and pain of our communities is completely ignored. I know because I've been to them. I know people who live the American hell. Alcoholism and opioid addiction run rampant. People are forced on welfare not because "they're just lazy assholes" but because it pays a better wage than the shit jobs left in the wake of globalism. They would have to work multiple jobs to make half of what they can get on welfare. Then, they would still be forced to go to a food bank or live on food stamps.

Healthcare in these places is abysmal too. Medical malpractice is common due to hospital networks dumping their worst doctors in these places. Corruption is as common as the air people breathe. People don't trust the police or their county government. They view them as corrupt entities, and rightly so. It's common to hear stories of a county official pocketing cash for himself or a sheriff taking bribes or flat-out dealing drugs and weapons. It's truly heartbreaking to be in such areas. Yet what do their so-called "representatives" do? Whether it is a basic liberal or radical leftist, they mock them. They sneer at them as they spit out the racist anti-white slur "redneck" and say they deserve hell and more for being born white.

I remember watching a liberal TV show about West Virginia and its declining coal industry. They showed a news clip of some laid-off coal miners weeping as they wonder how they will keep their home and feed their families. It cuts back to the show host, and he gives some speech about “well, you know that’s too bad, but people against these coal layoffs need to realize the damage coal is doing to the climate! Besides, I have some good news! He can just learn to code!”

I remember feeling this disgust come over me. This millionaire who will never know the brutal struggle of the poor working man can dismiss the agony of the poor and offer “easy solutions” like learn to code. As if a professional miner is going to know how to code in Python or C++.

Then these people wonder why no one in these regions likes them! They wonder why the average American finds a multi-billionaire like Trump more relatable. The left is insanely and criminally out of touch with the needs of the white working class!

This isn’t the only case. I remember an interview with the author of a book on the Alt-Right. The author remarks on spending most of his time with the now-defunct Traditionalist Workers Party. He explains how most of its membership is made up of people from Coal Country. Talking with them, the people remarked how they’re members because of all the suffering they see in their hometowns, from rampant unemployment, drug addiction, suicide, and so on. Now, this author says “well, if they just lifted their heads a little, they’d see that there are plenty of wealthy whites out there!” This heartless attitude baffled me. It’s literally just a basic boomer reply of “well, I know you’re suffering but do you know that there are people of your same race that are wealthy including myself? Checkmate, Nazi!”

Maybe it should have dawned on this idiot that “Hey, maybe instead of dunking on them we should try and help them? Maybe we should try to improve their situation?” People like him and the supposed “worker’s radicals” like antifa just can’t think like that. They’re incapable of it! The reason is because they can’t relate to the white working class, because they hate them for being white.

I’m not saying I’m the “champion of the workers!” I came from a lower-middle-class family who was lucky enough to not go through the

absolute hell of what these people have gone through. However, I don't have to be working class to have empathy. It's called being a man.

These leftists on the other hand are mainly spoiled brats from rich families. I remember a broadcast by CNN that illustrated this perfectly. It was a story on antifa. They interviewed various prominent activists. All of them were upper class who wanted to play pretend as revolutionaries. One person that stood out was one guy named John Carico. He was just some rich kid from a well-off boomer family who had a "fuck you dad!" complex. Despite living in a well-off family, he goes to homeless shelters to "eat among the workers." He "starts his day" here and conveniently made sure CNN recorded him giving a bag of chips to an elderly, homeless woman. It was irony. It was parody. It was a textbook example of what these people really are. They don't represent anything. They are stereotypical liberals with a guilt complex wanting to pretend to be a Bolshevik or CNT fighter. It's pathetic.

However, I'm not asking for them to change. Quite the contrary, I want the left in North America to be exactly where it is. Let them make fools of themselves. Let them look like snot-nosed brats who don't give a fuck about those who are suffering! Let us be the ones who give the white working class a helping hand! Let us be the ones who actually give a damn about their lives! If our only competitors in impoverished areas are rich billionaires faking it, we have no competition. It's an untapped market. Volunteers galore for the revolution to put things right!

This same principle also applies to that of guerrilla actions. A disaffected and abandoned population that's suffering and in pain is a perfect recruiting ground. This is a tried-and-true tactic. This is what Mao and his communist guerrillas did. It is what groups like the Taliban did in Afghanistan. Both recruit from and find support from rural working-class populations.

How they do this is simple. They provide what the system won't: empathy, understanding, and real, practical help. This aid can be simple: guerrillas giving water and food to the local populations who are suffering due to the system enacting embargoes to hurt the rebels. This could be smuggling in cigarettes to a population who needs them to calm their nerves. This could be providing building materials, money, and fixing infrastructure (which was stolen by big box stores and banks) for these local towns. This is something ISIS did with great success.

In fact, just as God commanded, those who succeed the most in life are often the most selfless and most caring. This is something our enemies aren't. If US troops or "anti-fascist fighters" started running out of food and water, do you think they'd still distribute their supplies to the locals? Do you think they'd help?

Of course not.

They wouldn't do anything. If you cut off the supply lines to these glorified mercenaries in the US military, they would loot, rape, and steal. This creates the conditions for recruiting from the local populations. With this loyal, local following, the guerrillas can oppose and kill said criminal mercenaries. The Taliban does this perfectly.

US troops and the Afghan government forces commit and tolerate disgusting things all the time. The Afghan troops loot and rape the local villagers. The Taliban must simply defend these villagers and they gain a loyal and powerful following. The Afghan army and police commanders widely engage in "Bacha Bazi" or "Dancing Boys", as it's known in English. They kidnap and enslave young boys as sex slaves. Then, they kill them when they're done. The US Command in Afghanistan knows about it and ignores it completely.

It's not hard to be the good guy in that situation, now, is it? This is how and why the Taliban has defeated NATO and controls all of Afghanistan. Sometimes, it doesn't have to be a US proxy state that does such disgusting things. Often, US forces do it themselves. In Iraq, there were plenty of examples to pick from. My personal favorite is the "Abu Ghraib Prison Incident". You know what that was? Probably not. Most people don't know and don't care. It was a prison that the US Military and CIA ran after they occupied Iraq to "hold suspected terrorists."

Pure evil went on there. Name anything you think would be pure evil; US forces did it many times over. One thing that the Pentagon admitted was that when certain inmates didn't comply, US forces would kidnap their children and rape them in front of the parents.

They'd resort to genital mutilation of children and adults. They would pierce inmate's genitals with broken broomsticks. There is audio of child rape; this is something the Pentagon refuses to release but acknowledges that it exists. Thankfully, we do have images of the things that went on there. Not only that but the US troops in charge gave big smiles while doing it.

Beyond this, the evil empire doesn't limit their malice and sadism to prisons. The largest military intelligence leak in US history was committed by Bradley Manning, a military intelligence analyst. It included many cases of US forces either aiding or directly committing acts of violence against the civilian population they were occupying. This includes rape and murder of civilians.

One of the leaks show an Apache attack helicopter firing on eight noncombatants in a village, for fun. For fun! Two of the slain were Reuters journalists. A van pulled over to help them as they lay dying. The helicopter operator was eagerly asking for permission to engage the van helping the wounded. He got it and fired at the van. He killed the driver, a father, and injured two children being driven by their dad to a tutoring lesson.

When confronted, the operator stated, "it's his fault for bringing his kids to a battle." Of course, he didn't mention that it was him, the operator, who brought the battle to non-combatants. US forces cry out as they kill you. The US military aren't these professional soldiers who follow everything to a perfect T. That's pure propaganda.

When you have a military made up of individuals mainly joining for money and free college, they're going to act like mercenaries, not like honorable soldiers fighting for a greater good. They act like mercenaries because that is what they are. If a guerrilla war ever broke out in the Rust Belt or Coal Country, you will see US troops abusing their power and abusing the American people.

That inflames anti-system tendencies among a brutalized population who are already sick of their corruption. This helps create recruits for us.

Here's another great example. Remember when Hurricane Katrina happened? US troops were supposed to be freely handing out MREs to the local Louisiana population. Instead, some troops charged the starving population for the much-needed supplies. They either demanded material goods or sexual favors. It makes sense. If a military specifically recruits individuals by offering money, you're going to select dishonorable and greedy soldiers only looking out for themselves. This is the twisted reality. However, we can use the system's corruption against itself to gain recruits and, ultimately, power.

With the proper conditions and planning, a guerrilla force with proper insurgent tactics can turn the US into another Afghanistan. The beauty with North America is that we have every type of climate and region type. So, you can learn from any group from any region of the world and see how their tactics worked for their region, then apply it here.

We Are Under Enemy Occupation And It Should Be Treated As Such

We are under enemy occupation and that is a fact. We cannot avoid reality. We must accept the sad truth if we are to successfully oppose it. Occupation by whom? By Jews with the help of their white traitor collaborators. It's been this way since the 68' riots. At this time, the Jews used the blacks to seize total control over the system from the remaining WASPs. Before this, there had been an uneasy truce of power sharing between the WASPs and the Jews since the late 1800s/early 1900s.

The system before total Jewish occupation wasn't good. It is not something we should strive to return to. Yes, it was mainly white-owned and ran by whites. It was not run by a malevolent and foreign race like the Jews. However, it was run by rich and greedy whites who were blinded by greed and power.

The Jews used this to their advantage. First, the Jews, using nepotism and corruption, climbed to the top and shared power with the entrenched WASPs. Then, the Jews used groups like the blacks to take total control by pitting blacks against the WASPs.

We must treat this as an enemy occupation. When we accept that we live under an enemy occupation, the next step is simple. How do we end this occupation? We won't end this occupation by nicely begging the Jews and their collaborators to hand power over to us. That just won't work.

As Chairman Mao said, "political power flows from the barrel of a gun." The fascist interpretation of this eternal truth is that we need to use violence to take power. This is exactly how Republicanism stole power throughout the world. Blood oils the gears of history and keeps time's machinery moving. There is no such thing as a non-violent political movement. Never once has this existed. Power is taken by blood and by force. Every revolutionary and radical knows this truth and lives, breathes, fights, kills, and dies by this truth.

POLITICAL TERROR

**It's the Only Thing
They Understand.**

**Build the
National Socialist Revolution
through Armed Struggle.**

An early Fascist application of the eternal truth expressed above

This especially applies to the United States. This nation was born through blood; it shall die in blood. To end this occupation, we must use violence. However, I must clarify that we should not employ stupid violence. Wasting our lives by killing minor individuals is exactly that; it is throwing your life and potential into history's trash heap. You're no good to the revolution if you are dead or in jail! If you're going to do something, make it really count!

These are principles to live by. These are principles that many successful revolutionary groups lived by. The best example would be the anti-fascist partisans of World War 2. They didn't waste their lives killing random Germans in schools or supermarkets. They targeted vital things to the Third Reich. They attacked rail lines, electrical power grids, bridges, German leadership, collaborators, and alike. They attacked things that mattered. They played a crucial role in screwing over the German war effort and occupations.

Another great example would be the early Irish Republicans during their war for independence. Specifically, we can learn from the actions of Michael Collins. He was infamous for his assassinations of various British leadership in Ireland and Irish Collaborators. This caused many within the British system in Ireland to hide in the safety of their castles. This in turn caused them to look weak in the eyes of the locals, which benefited the revolutionaries.

Michael Collins

This also occurred in occupied Afghanistan. Here, the Taliban does this so relentlessly and successfully that the Americans rarely left their bases. When Americans transfer to another base, they rarely did so by ground movement. They often use a helicopter. This causes people to view the American occupation as weak; if the United States can't fend off some goat herders in the mountains, then the Taliban is viewed as dominant and strong. As Osama Bin Laden said, "When people see a strong horse and a weak horse, by nature they will like the strong horse". When the masses see the system's weaknesses, they are more likely and able to accept our propaganda. This is how we win.

Selection For Societal Sanity

If we American Futurists are going to be masters of the revolution, we must position ourselves first as the masters of North American whites. We must be the leadership, the party, and the army to lead and shelter them. Our people have been led astray from the path of truth. Instead, they're left to make their own decisions for themselves. As we can see, the average person constantly chooses wrong.

We see this with rampant degeneracy and bad ideologies corrupting society and harming individual people. Our nations tear themselves apart over simplistic left vs. right issues. This is because our people do not have any proper leaders. The citizens are forsaken orphans. Our people need a system that acts as a caring, wise parent to lead them to greatness.

Charlemagne led our ancestors to greatness that lasted centuries. History is filled with cases like this. A strong man or a strong group of men arises to lead their people to greatness. That shall be us! We have our opportunity; we must take it. Paradoxically, despite the corruption of the system, we're not in such a bad time. In fact, I wouldn't have it any other way. We have the chance to save our people from this hell. We have the chance of being eternal heroes of history. Though, this will never be if you do not act. The only way you guarantee our defeat is by never acting at all.

Now our opponents might say "You're out to limit human freedoms and behavior!" and you know what? They're right. That's exactly what we're out to do. Let's hold on a second and see what that even means. Freedom of what? The idea of "freedom" is entirely man-made and arbitrary. What a Marxist or Republican might see as "freedom" is nothing more than slavery. As Christ said: sinners become enslaved to their sins and the sin is the master, not the sinner. Which do you prefer? How common is it that we see people addicted to porn or degenerate sex? How often? Very often, these addictions are rampant. When you allow such things without proper control, society collapses.

Which do you prefer?

All the great religions of the world, whether it's Christianity, Islam, Hinduism, or even Paganism, all seek to do the things we want to do. When you let a society run itself, it's like allowing the lunatics to run the insane asylum. Society needs control to succeed. That's why the most successful societies in the world were all fascist, whether it was the Roman Empire or the many great European Kingdoms afterwards.

These actions of control aren't out of some primal want for power; they are out of protective selflessness. If not us, then who else could control the impulsive, irrational, and just downright insane behavior that the masses endlessly fall into? This will be our responsibility as rulers. We act as a force of nature to help promote proper behavior and natural selection. This is something that we haven't seen since the days of Adolf Hitler and his Third Reich.

Natural selection isn't limited to the genetic evolution of our species. It applies just as much in the realm of ideas, culture, and memes. We must select the good ideas and cultural traditions while discarding bad, harmful ones.

This is the problem with the liberal "Marketplace of Ideas." This allows bad, harmful ideas to exist alongside good ones. Often, individuals and entire cultures choose the bad ones.

Environment

The environment is extremely important to any fascist. At the American Futurist, we hold it especially dear. We wish purity and health for our race. We wish the same for the natural environment and animals.

I personally despise capitalism more than leftism. This is because the Soviet Union and various anarchist communes could only dream of doing half the damage that liberal capitalist countries have done. The capitalists co-op anything they can to make short-term profits. They do the same with environmentalism.

The environmentalism business is booming. Companies sell “environmentally friendly products” that aren’t even good for the environment. Sometimes, eco-products do more damage to the environment. However, they’re promoted because it’s usually cheaper to produce them and they can be sold at a premium. The same thing happens with so-called “organic foods.” Usually, there’s no difference in food quality or environmental impact. The only difference is that the food costs at least 20% more and it is usually grown in countries like Mexico or China with poor food standards.

The recycling movement is also a giant scam. Recycling plastic, glass, and paper has zero benefits over just throwing it away. With paper recycling, it pollutes more because all that ink, dirt, and industrial cleaners have to go somewhere. Plastic ends up in the dump anyways; countries just ship it over to Southeast Asia, where they put it in a dump or toss it into the ocean.

From an economic standpoint, recycling makes sense. For a corporation, it’s always cheaper to buy trash that people have thrown out compared to getting raw materials.

I’m not saying all recycling is bad; it has its uses. In industries such as the metal industry, it’s cheaper and causes less pollution to remelt metal than to mine ore and process it. This is why the steel and aluminum industries almost exclusively use recycled metal in their mills.

Another great modern scam is global warming, climate change, or whatever they call it next year. You have con artist “activists” pulling in billions from this cult. Entire nations use this con. For example, in the EU, they put high taxes on things such as gasoline, cars, and raise income taxes to “save the planet”. We constantly hear how “in the next decade the world’s going to end!” Except, when the next decade comes, they just push their apocalyptic predictions another decade back. It’s a modern-day end-times cult. They sound like lunatics!

Am I saying the climate isn’t changing? Of course not. The climate changes all the time. The entire planet goes through cycles. However, it’s insane to think that humans can affect the climate with cars, planes, and trains. There are forces of nature, like volcanos, which release far more CO2 than humanity ever could.

The cult of climate change only makes sense if you are doing for-profit activism or are a nation that needs an excuse to raise taxes. Otherwise, it is a massive scam. We have more important ecological considerations. Plastic pollution, freshwater contamination, deforestation, and so on. You’ll never see anything done about these real problems except token statements or tiny things like paper straws. Real environmental change will never happen in this system because real change would hurt the profit margins of the corporations and the system.

You don’t hear a single word from these fake “earth warriors” about countries like China and India. China and India don’t give a single damn about the environment. They dump toxins wherever they please. You won’t hear a word from these liberals because that’s where all their cheap consumer products are made. China, India, and nearby countries dominate world manufacturing, making everything from t-shirts to iPads. If liberals complained about these countries and shut down their devastating environmental destruction, who would make all their cheap stuff? They’d rather blame white countries for it. It’s convenient and fits into their anti-white narrative.

These problems are symptoms of the system we live under. Therefore, it needs to be overthrown as soon as possible. It is our duty to overthrow it to prevent further damage to our world and the people who live in it.

The LGBT Problem

A growing problem in the world is the LGBT movement, its funding, promotion, and adoption. The US spends billions to promote the movement in Africa and the Middle East. Most recently, in the nation of Zambia, the Zambian president refused and expelled the US Government; the US Government was attempting to bribe the president with \$500 million to legalize and promote the LGBT movement to his people. LGBT propaganda is so heavily promoted in Africa that there are militias of Africans dedicated to fighting against it. This includes groups like “Boko Haram” which roughly translates to “Western Education is Evil” or “The West is Evil.”

I remember looking over a leaked document from the US Embassy in Estonia that was on Wikileaks. The staff of the embassy openly bragged about working with various groups in Estonia such as NGOs, teachers, government officials, and alike to promote multiculturalism and homosexuality to the youth. All of this was because a gay mullato Cuban complained about how badly he was treated by the Estonian locals for being a homosexual mixed-race mutt. The embassy staff felt that Estonia needed to change to suit American perversions---I mean interests.

2003 2004 2006
 2006 2007 2008
 2008 2010

 Content **Raw content** **Metadata**
Show **Print**
[Close Headers](#)
Browse by Classification

 UNCLASSIFIED
 CONFIDENTIAL
 LIMITED OFFICIAL USE
 SECRET
 UNCLASSIFIED//FOR
 OFFICIAL USE ONLY
 CONFIDENTIAL//NOFORN
 SECRET//NOFORN

Browse by Handling Restriction

 EODS - Exclusive Distribution Only
 ONLY - Eyes Only
 LMODS - Limited Distribution Only
 NOOIS - No Distribution (other than to persons indicated)
 STADS - State Distribution Only
 CHEROKEE - Limited to senior officials
 NOFORN - No Foreign Distribution
 LOU - Limited Official Use
 SENSITIVE -
 BU - Background Use Only
 COMDIS - Controlled Distribution
 US - US Government Only

Browse by TAGS

 US PFOR PGOV PREL ETRD
 UR OVIP ASEC OOBEN CASC
 PINT EFIN BDXP OEXC EAKD
 CVIS OTRA ENRG ODOO
 EOOO NATO PINS OE JA UK
 IS MARR PARM UN ED FR
 PHUI SREP SAR MASS
 APER SNAR PWR EAGR
 POIP AORP PORO MX TU
 ELAB IN CA SOUL OH IR IT
 XF QW ENYV TH TECH SENV
 OREP KS EGEN PEPR MLJ
 SHUBI KISSINGER HENRY A
 PL BR RP GR SF AFSP SP
 PTER MOPS SA UNGA
 COEN ESTC SOPN RD LE
 TGEN PV AR NI OSCI CI
 BEC VS YO AFIN DECD SY
 IZ IOVE TPIV TW AS PBOO

Media Organizations

 Australia - The Age
 Argentina - Pagina 12
 Brazil - Publica
 Bulgaria - Bivol
 Egypt - Al Masry Al Yom
 Greece - Ta Nea
 Guatemala - Plaza Publica
 Haiti - Haiti Libre
 India - The Hindu
 Italy - L'Espresso
 Italy - La Repubblica
 Lebanon - Al Akhbar
 Mexico - La Jornada
 Spain - Publico
 Sweden - Aftonbladet
 UK - AP
 US - The Nation

1. (U) Summary: Discussion in Estonia about tolerance and integration has focused mainly on the cultural and linguistic divide between the Estonian and Russian communities. Looking forward, the GOE intends to broaden its Integration Action Plan to include initiatives designed to address integration of new, and non-European, arrivals. The timing is auspicious. In the wake of several racially-motivated incidents involving Embassy staff and the wider diplomatic community, on March 2 the Ambassador initiated a Tolerance Action Plan to raise awareness and sensitivity with GOE officials, law enforcement, academics, NGOs, and with the Estonian public. On June 6 the issue gained prominence when Dutch Ambassador Hans Glaubitz reported to the press that he was leaving Estonia due to racist and homophobic incidents against his African-Cuban partner. End Summary.

A SMALL BUT GROWING PROBLEM

2. (U) While Estonia's minority population (of non-European descent) is tiny, membership in the EU, rapid economic growth, growing tourism, and declining birthrates will increase immigration pressure and potentially lead to an increase in the number of racial minorities (i.e., foreign workers, students, tourists, immigrants, etc.). Reported racially-motivated incidents have been relatively limited in number to date, and law enforcement officials tell us that there is no evidence of a statistical spike. However, over the past year there have been six incidents of U.S. nationals being racially harassed and/or intimidated. Anecdotal evidence from members of the wider diplomatic community, foreign tourists, students, and business people also indicate that challenges may lie ahead.

people also indicate that challenges may lie ahead.

3. (SBU) On Feb 21, the European Commission against Racism and Intolerance (ECRI) report on Estonia made a number of recommendations to improve the atmosphere for tolerance. The report has been criticized in some quarters for having been poorly sourced and based on incomplete information. However, ECRI made a number of recommendations and observations with which we agree:

- Estonia has no hate crime specific legislation, and Estonian prosecution of hate crimes has not been aggressive. Punishment for first-time offenders is particularly lax.

- More efforts must be made in awareness-raising to ensure that law enforcement officials and victims of race hate crimes are aware of appropriate provisions of the Criminal Code allowing for prosecution of hate crimes.

- Estonian authorities ought to add the teaching of the benefits of diversity and living in a multicultural society in school programs.

- Estonian authorities need to provide support for the Press Council of Estonia and the Estonian Newspaper Association for training journalists on issues related to racism and racial discrimination.

- More training is needed for law enforcement on issues related to racism and racial discrimination.

Said WikiLeaks article exposing the attempted racial and sexual subversion of Estonia

This was back in 2006, by the way. This was under the Bush Administration, which promoted itself as “for the interests of God”. No matter what party is in charge, the Jewish interests remain the same. The same thing happened under Trump; the \$500 million dollar bribe in Zambia was under his presidency.

Now one might ask themselves, why is the US going out of its way, paying billions of dollars, and using advanced psychological warfare operations to promote this shit? Simple! Money.

Faggotry is consumerism and materialism taken to the extreme. Faggots are the final form of the evolution of the consumer. They are narcissistic and hedonistic, with short term pleasure as their false idol. To be a degenerate one must first disregard family and religion. All that remains is a lifeless husk where their soul once was. They use products and cum to fill the void in their soul. This is why corporations publicly promote this disgusting stuff. There is no big conspiracy to screw over white people. They do it because it’s more profitable.

For example, there is Pfizer. Pfizer is one of the biggest pharmaceutical companies in the world. Diseased homosexuals and mutilated transvestites require a mountain of expensive medications to live. Pfizer sells these expensive medications, such as HIV meds, that are essential to many homosexuals. They sell transvestite estrogen pills, antidepressants, and the like. Pfizer is unsurprisingly a corporate sponsor for LGBT groups like Human Rights Campaign. They are supporting their paying customers.

The same pattern applies to technology companies, fast food companies, peak consumer companies like Amazon, and more. They have a vested interest in promoting degeneracy. This is because degenerates are unstable and miserable; they are easily manipulated by corporate advertising propaganda to spend more money than healthy, happy people.

The transvestite is the absolute peak consumer. They spend absurd amounts of money on medications, surgeries, clothing, tech, and more. Every transvestite I've ever met has based their lives around consumerism; they viciously attack anyone who threatens their consumption based "sexual identity". It's no wonder why so many of them are anti-fascists; we're the anti-consumer and they feel threatened by us ending the system they depend on for pharmaceuticals, surgeries, and survival.

The average mutilation surgery can total more than \$50,000. The price is expected to rise due to increasing demand. The transgender population in the US is around 1.4 million people. Basic math tells us that's around \$70 billion just for surgeries. This isn't even including medication. Daily, they must consume drugs ranging from antidepressants to artificial hormones.

It's a well-known fact that these people all suffer from severe depression. They have an absurdly high suicide attempt rate of 50%! With 1.4 million US transgenders, 700,000 of them will attempt to kill themselves at least once in their lifetimes. I don't understand how anyone can call this normal. It's a mental illness. It was recognized as such until it started being accepted and promoted by the elite once they realized they could make billions off of other people's mental illness and suffering. It's sick! Yet, these same sadistic sickos and pharmaceutical perverts call us cruel and immoral!

Now they're promoting this to children! New, expensive medications are on the market such as "hormone blockers." Imagine a young boy whose sick mother forces him on this stuff! What would it do to him? Well, it would prevent him from going into puberty. When he hits the age of puberty he would be put on artificial female hormones, which are derived from horse urine due to its high estrogen content. When he reaches adulthood, he will go through Sexual Reassignment Surgery. The "surgeon" turns his penis inside out to simulate a vaginal hole! This is madness and it only profits the corporations pushing this twisted shit.

We saw this with the “Transgender Child Star and Activist” Jazz Jennings. Those who grow up as transgender and are mutated by the medications, their penis doesn’t grow. It’s permanently stuck at toddler size. The doctors improvise the surgery. Instead of using the penis to create a hole, the colon is simply rerouted to the front. In other words, they take your asshole and move it to the front of your body.

I know! What fun and “progressive” stuff to imagine! The marketing of transgender children is for two reasons. First, for maximum profit. With children, you can make money from cradle to grave off of someone rather than waiting until they’re a teenager or young adult to victimize them.

Secondly, it is to humiliate you. This transgender child stuff is the same exact shit the Ottomans did to the children of their conquered. It makes sense since the Turks and our Ashkenazi overlords are related genetically. The Ottomans would take young boys from villages and “conscript them.” They’d neuter them like a dog to prevent puberty. Then, they would keep them as sex slaves for the Ottoman elite. Now, why would they do such a thing? Control. It was to instill in the population the ever-present idea: “If they can do this to our children whom we are supposed to protect, what else can they do to us?”. The answer? Anything. They do it because they know you don’t want it. They know it humiliates you by showing how weak you are and then they brag how you can’t stop them. We should treat this as an enemy occupation of our lands, not just a system that we hate. People who collaborate with them should be treated the same as you would the elites. There is no other way.

This is also why things like Mass Movementism are stupid. You can’t beg your way to power in an occupation. You can only kill your occupiers and take back power. The faster we learn this, the faster we win.

Art, Our Greatest Strength

American Futurism shall be a political movement. Also, it shall be an art movement, just as its Italian forerunners were. Whether it's paintings, digital art, drawings, poems, fictional stories, music, and more, all are extremely important and encouraged. All should express one powerful thing: violence, in its raw form, unashamed, unabashed, celebrated, and promoted. As Marinetti said, "Art, in fact, can be nothing but cruelty, violence, and injustice!"

We must break from traditional means and create our own art movement. This parallels our creation of a new world from the ashes of the old. I see it with the "fash-wave" electronic music movement and its coinciding digital art. The Italian Futurists created many great things. They made a giant impact on the art community. The creation of Science Fiction can be attributed to them; their early films, such as "Thais", which was made in 1917, is considered by some to be the first science fiction film ever. When we put our minds together, we become strong like the fasces and can accomplish many great things.

Militant Futurist art

Art itself can be an excellent recruitment tool. While our enemies churn out repetitive, uncreative art, we shall have a media monopoly of our own. Pulled in by gripping stories of heroes, art pieces that beg to be gazed at, music that one can truly enjoy, and more. Our enemies have no real art. The mainstream has corporate songs that are bland and devoid of anything of merit. Their so-called modern “art” is total trash. Even worse is the “counterculture” of leftism that can only pump out shitty folk/punk songs; this is awful half-assed shit where the lyrics consist of ham-fisted political commentary consisting of endless bitching and complaining. The art is disgusting and degenerate to look at and there is no real creativity.

Though, this is to be expected from people who believe in absolute equality; garbage “artists” are promoted while talented individuals are shunned. I say that art itself is fascist. The best art can only come from a true fascist. So many great fascist men were accomplished artists. The best example is Adolf Hitler himself. Our ideas lend themselves to the creator: that person who can best express his talents without worry of untalented weaklings dragging him down. This is the perfect environment for the artist to prosper and, even, conquer. With great pieces of beauty and glory, people would be attracted to our movement and our ideas more and more.

Instead, we have the bland and boring Norman Rockwell styled “propaganda” (if it can even be called that) by certain organizations. On the opposite end of the spectrum, there is school shooter edgelord art like the stuff put out by artists such as “Dark Foreigner.” This is not impressive either; it only attracts edgelords and big mouths to your movement, not people of value. Violence and war should be celebrated through art. However, it needs to be done in a smart manner.

Being edgy is good but needs to be done in moderation. When you’re too edgy like “Dark Foreigner’, you start to go off the deep end. You screw up your goal of recruiting true radicals and instead attract dumb teenagers who talk shit and attract feds and informants. I only ask readers to look at how the Italian Futurists did their pieces on violence and war. They did a perfect balance without going overboard on anything. Aspiring American Futurist artists should look at them and emulate them while still being original.

When you make your art, no matter what it is, you must ask yourself “Who do I wish to attract with this?” Always! Always! Always! This is a must! We as American Futurists need to learn from our mistakes and progress our movement into the future. We must not remain in the past or remain in our mistakes out of comfort or familiarity.

Being tied to the past is like being stuck in a bad relationship. All that bitch does is nag, nag, nag! She does nothing but devour your soul. However, you’re so used to being with her that you’re scared of leaving her and the change that would bring. I say we have nothing to fear and should recklessly embrace the coming future. Those stuck in the past will die in obscurity: their future will be the death they have chosen.

American Futurists shall not make such mistakes! It's in our very name. Embracing the future prevents failure and leads only to success. We embrace the depths of the Futurist message itself.

Edgy, extreme, and eye-catching. But not tryhard

To Hell With The Right Wing!

To quote George Lincoln Rockwell, this describes every flavor of the month e-celeb that pops up only to fade away into obscurity. People such as Mike Enoch, David Duke, Nick Fuentes and any others that pop up from the crop. They all have a Teflon coating in the eyes of their followers. They can do no wrong. Sure, they may be hypocrites or con men but according to their followers, it's all a conspiracy. The behavior of their virtual father figures is always excusable. Whether it's homosexual allegations, race mixing, or just general phony Fuhrer behavior, it doesn't matter; it's excusable for some dumb shit reason that only makes sense to the person making excuses. Even if there are mountains of evidence proving these claims, they don't care. It's a cult! The leadership can do no wrong, and when they do, their braindead followers lie, deflect, lie, and then make excuses.

Internet personality Nick Fuentes is the perfect example. He got caught hanging out with a male prostitute who flew in to meet him in Chicago. Nick and this homosexual hooker go on a homosexual date for ten uninterrupted hours. This entire time the homosexual is wearing cat ears and the whole faggot shebang. This degenerate male hooker has been recorded drinking fake semen out of a rubber horse cock and gargling it while in drag. Unbelievable, I know.

Yet, Nick's supporters go one of two routes. They deny it and claim it's a conspiracy against their daddy figure. Or they excuse his actions by saying "it's just a joke." I fail to see the punchline in dating a male hooker who gargles fake cum from a rubber horse cock.

This is the so-called "right winger" in denial. Rather than press forward into the future, they react and spend all their time trying to defend their fake daddy figure. It's no better than those pathetic "men" that give away their money to sexcam girls to simulate having a girlfriend. These misguided men are simulating having a father figure who tells them what is right and wrong.

This is a larger problem with society; too many men have had no real men in their lives. A lot were raised by single mothers. Naturally, they try to find a male role model and a daddy figure. They turn to phony fuhrers like Nick and they'll defend them to the death. In their mangled minds, they are defending the father they never knew. All so that they don't have to take responsibility for themselves. Idolized fake daddy cannot be destroyed!

It's prostitute rationale. The only difference is whores don't look for political speakers to idolize, they just have a lot of sex and get STDs. The ideas that these phony fuhrers spread are entirely anti-revolutionary and just reactionary and revisionist filth; it is an STD of the mind.

It shows you where men and women's priorities are. Instead of pleasure and cum, a man looks for a leader to follow in the face of trauma and pain. That is a good instinct. However, it's a shame the leaders these men pick are garbage men spreading garbage ideas. Certainly, this tragedy can be corrected. We can free these men from their mental prisons with the truth of American futurism. I don't expect everyone to follow us in the beginning. It never worked that way for Hitler or Christ. Why would it work that way for us? Hard, relentless, unflinching work is required.

Animal Welfare

We love our race and our people. We love the environment our people live from and within. Of course, we love animal welfare.

During the Third Reich, there were many great advancements in animal welfare. Animal testing was banned. Hunting and fishing were limited. The end of factory farming was sought, though it never materialized due to the German loss in the war. I agree with all of this, especially when it comes to animal testing. Testing potentially toxic products on animals is cruel, vile, and unnecessary. Why would we test on a dog for medical purposes when we can get better results testing on actual people? It makes no sense.

This whole debate has been hijacked into two camps, both as unreasonable as the other. One camp wants animal testing to remain. The other wants to end animal testing but they also are against human testing; this would end scientific progress. I don't see anything wrong with the human testing that went on in the Third Reich that was done on prisoners, whether they were communist radicals, homosexuals, or Jews. These tests taught us many things. We discovered the harmful effects of tobacco, which Hitler was going to ban. We realized the effects of hypothermia and many other things. This is because you are going to get accurate results on how something will affect a human when you in fact test on humans. It's common sense!

Animals saluting a Fascist. Their only human comrades

Now you might say “well that’s bad for the human you’re testing on!” Well, the humans we’ll be testing on have little worth. Whether they’re degenerates or Jews, they only act as parasites. It’s a good thing to test on them since that is the only way they will be useful to society. Animals are above Jews and degenerates, and animals should be spared the fate of testing. It’s an insult to the animals to be compared to such filth as a kike.

Another mission of ours is the abolition of factory farms for both fish and animals. The consumption of prey animals is natural and healthy. However, the institution of factory farms is endlessly cruel; it inflicts maximum suffering on the animal and leads to the emergence of novel diseases as well as the destruction of the environment. Factory farms bring us massive quantities of cheap meat and seafood. However, short-term financial savings can never outweigh the long-term price we pay in terms of disease, pain inflicted on animals, and inferior nutrition packed with cortisol and other stress hormones.

Fish farms are the most common way to produce fish in the world. They do untold amounts of damage to the water systems they are placed in. Under the tyranny of free market economics, fish farm owners find it cheaper to place farms in oceans, lakes, and rivers. The correct thing to do would be to place them inland. An overpopulation of fish in one area prevents them from moving and pollutes the water due to excess waste. The waste poisons the ecosystem. The fish swim in this waste. They get sick. Parasites and diseases flourish that affect both the fish in the fish farm and the wild fish. The farmers can feed the farm fish antibiotics and other medications to stop the disease; however, they can't do that with the wild fish. This in turn causes epidemics of disease. Massive die-offs occur; these poison the animals and people who eat the wild fish.

Fish farms are not needed. They only exist due to short-term profit-seeking behavior by companies. The goal is the cheapest, lowest quality of fish that can be sold easily to price-obsessed consumers. Any long-term considerations are overlooked or ignored. People caught fish for thousands of years from the wild; only in the industrial age have people created underwater factory farms. Human ingenuity fused with greed have created a living hell.

I do not advocate for the end of fish consumption. Instead, I demand the end of its automation via factory farms for the sake of profit above all. Wild fishing needs to be controlled with heavy regulation. Implementing heavy controls has seen great success in areas like the Atlantic Cod fisheries in Northern Europe and tuna fisheries throughout the world. Overfishing has laid waste to areas like the Northwest Atlantic where Atlantic Cod populations were driven to the brink of extinction.

This wasn't due to small-time fishermen or even commercial ones using trolling on a small scale. It was due to fishing corporations who would take a large net and drag it across the bottom of the ocean, taking everything.

If these were jews the country around this machine would be burned down. Cow or a jew, which has done more for the world again?

Again, this is the free market terrorizing the natural world. When you prioritize profits over everything else, this is what you get. It's not "crony capitalism." It's regular capitalism. It must be destroyed before it destroys everything good, noble, and beautiful! Only we can replace it with something that rationally respects the bigger picture, not some corporation's short-term profits.

Even worse than fish farms are factory farms for animals such as chickens, pigs, and cows. The animals on these corporate farms live their entire lives in their own waste. Many die from disease. Factory farm animals consume tremendous levels of antibiotics due to the diseases caused by having overpopulated animals in cramped spaces. Through evolution, the overuse of antibiotics breeds diseases that are resistant to medications and can cross-infect humans.

Another issue is the sheer amount of waste produced on these factory farms. Even on a regular meat farm, lots of literal shit is produced. On corporate factory farms, however, they produce absurd amounts of manure. Due to low quality animal feed and lack of exercise, their manure is depleted and not very useful as a soil additive. All this shit produces two things.

First, the shit leaks into freshwater sources like lakes and rivers. This kills off the fish, damages the ecosystems, and poisons the drinkable water and fish supply for animals and nearby humans.

Secondly, the farmers who run these farms often get sick from being around these farms and all the waste, disease, and death they produce. They can develop breathing issues among a slew of other diseases. They barely earn anything compared to the corporations they work for. The farmers are essentially low paid franchisees. The corporations are glorified check collectors, no better than a nigger with his welfare check. Both are pretty damn similar, except the nigger isn't destroying the environment on the scale these Jews and white liberals are.

These were non-issues when the average Joe and his small pig farm provided pork for the village. Now the industry is worth billions of dollars, with many vested interests supporting it. This also shows the failures of Republicanism; instead of representing what's best for the people, they represent what's best for the profits of a few.

Another example is the litter of waste. Back in the day, things such as paper, glass, and even metal would break down over time. Plastics are something else entirely. They don't break down naturally. They last forever. Plastics are, in fact, the biggest pollutant of all time. More than coal, oil, and lead were during the nightmarish pollution of the Industrial Revolution.

A very small snippet of the contamination of once pure waters

Plastics have become such a problem that in the Pacific Ocean there is a giant patch of plastic floating around that's more than two times the size of Texas. Yes, you heard me right: two times the size of Texas and growing. None of that will return to nature. Plastics don't just go away. They can break down into smaller particles, but these smaller pieces have their own slew of toxic issues. They don't oxidize like metal. They don't break down into sand like glass does.

The same phenomenon happens in your plastic bottles. Whether it's water or soda, it doesn't matter. All of it has microscopic strands of plastic floating around. The plastic produces absolutely toxic effects on the human body. Plastics tend to contain xenoestrogens, which is an artificial form of estrogen.

If you're a man, then you're feminizing yourself whenever you are exposed to microplastics. Besides being cheap for kikes to produce, a bonus for our occupiers is that it poisons and feminizes the masses. A feminized society isn't as violent.

Lead and asbestos were plagues of the past, but now plastic is ours. I do not see why we should not return to the use of glass, metal, and paper. We have been using these materials for centuries with no issues. This isn't even that radical. It's just common sense.

The issue of the environment isn't one of reform but one of revolution. We cannot just end this vile system by banning plastic straws or buying "free-range grass-fed meat." Besides, free-range meat is most likely just regular factory farm stuff mixed with Jewish legalese at the FDA to classify it differently. No! There is no minor reform to solve these issues! These issues are byproducts of the system. It's an absurd liberal belief that the issues within our system are nothing more than the plays of bad actors and not the system itself. This is just reformist propaganda by the system to trick people into supporting reform; our oppressors can control reformers but they fear revolutionaries.

The so-called "Alt-Right" movement was and is a sham. Why? The whole time they sought reform through a mass movement; we as American Futurists seek radical revolution and the death of those responsible for the system's evils. The world isn't dying, it's being killed and those killing it have names and addresses.

Natures final demand

The Sins of Our Founding Fathers

I'm not a fan of the American Revolution nor am I a fan of the Founding Fathers. In fact, I strongly oppose the American Revolution and its consequences. The American Revolution and its principles are entirely anti-fascist and are 100% based around Enlightenment Era doctrine. From the start, America was doomed to turn into today's American nightmare. Conservatism---even the Alt-Right brand of it---and their idea of going back to the 1950s is plain stupid. If we went back to the Constitution and its original beliefs, then we would end up right back here 200 years later.

This is because the foundation of this country---the Constitution---is rotten to the core. It has been hopelessly rotten since the very beginning. Just as you wouldn't build a home on a bad foundation, you shouldn't build a society on a bad Constitution. No matter how good the materials of the home are, the bad foundation will curse and ruin it all.

Commander Rockwell himself planned on building a fascist society on top of the foundation that the Founders built, but this would have been doomed to fail. Whenever you're combining liberal values such as individualism, republicanism, and free markets with fascist values, you're essentially trying to mix oil and water. It won't work! Fascism and Republicanism are deadly enemies! You're bound to screw up and eventually your society will collapse into itself.

This also goes for trying to combine American aesthetics with fascism. I see people doing this. Well, American aesthetics are intertwined with Americanism; now you're trying to mix oil and water again. It'd be like trying to combine Soviet aesthetics with that of fascism; it's bound for failure and the creation of a muddled, non-fascist society.

We as fascists, and especially us American futurists, should strive to create our own world. The Founders themselves were not good men. They weren't "fighting tyranny." The American Revolution wasn't Star Wars.

It was the elite WASPs of the American colonies pissed off over a sales tax on luxury items; this tax was painful to the elite WASPs who bought these items in bulk. Since they owned the newspapers and print shops, they ran stories of how the British were tyrants for putting taxes on the colonies. They argued that if they were “overtaxing” them then how long until they overtaxed the regular settlers of the colonies?

The truth is that these taxes were more than justified. The American colonies had been a tax haven for wealthy elites from England; they moved to America to avoid paying taxes and buy vast swaths of land for nothing. Think how the elites today have their hidden bank accounts in the Caribbean and own private islands. This is what America was to the elite WASPs.

Just before the American Revolution there had been the French and Indian War, where Britain had defended the colonies from French and Native invasion. The British racked up a lot of debt from this war; they were more than justified to ask the colonies to foot some of the bill.

England itself was developed. Taxes there were high. The British feared they would incite their own riots and revolt if they raised taxes even further. This made sense. Less than 100 years earlier, the English had fought a brutal English Civil War. Chaos from it still lingered in the air.

It makes sense to bill the people you spent treasure on by providing military defense, especially if that place is being used as a tax haven. Now, you may say “No Taxation Without Representation!” But that’s bullshit! They did have representation. They were represented by the King and the British Parliament. The American Colonies were not a core part of England. Therefore, there was no need for the colonies to have delegates the same way the English did. The colonies were a backwater used for dumping prisoners and keeping puritan whack jobs in isolation. People under British rule shouldn’t make decisions, hence why they sent them there.

Especially Puritans, who made up the majority in many colonies. You know why? Not even 100 years prior, Puritans overthrew the British government. Puritans supported Oliver Cromwell. Cromwell was also supported by Jews; Cromwell lifted the ban on Jews from entering England. He publicly beheaded King Charles I in London and did all sorts of other wacky things.

Oliver Cromwell and his puritans beheading the King

It's no mystery why the English who booted these nutjobs from England didn't want to give them representation! There is a myth about Puritan settlers that's taught in American Schools. The pilgrims didn't leave because "England was anti-freedom! The righteous pilgrims rejected the authoritarian Church of England! They came to the new world to find freedom!"

No, they left because their illegitimate Jewish government got overthrown. They fled to North America to avoid the just consequences for killing the King, genociding Catholics, genociding the Irish, creating arbitrary rules to execute their enemies, and killing anyone they disliked. I don't blame them for getting the hell out of England, going to North America, and setting up a Theocratic State under their control in New England to avoid retribution.

Now, you understand why the British didn't want to give representation to these folks. They weren't being mean. America was an exile colony meant for deranged Puritans and convicts. It also became a tax haven for an elite of rich WASPs. Most people within the American Colonies had no issues with the Crown. Your average colonist didn't give a damn about paying a small sales tax. Through the use of newspaper and print shops, the organization known as "The Sons of Liberty" spread Anti-Crown propaganda, incited riots, committed acts of economic terrorism, and committed physical terrorism by lynching and tar and feathering royal officials. From a revolutionary perspective, this is something I respect. Still, your average colonists did not care either way about the Crown. Only around 3% of colonists supported independence; most did not care and a third of the country were hardcore loyalists.

This goes for the Continental Army, too. Most of them were poor peasants promised land and money if they fought and won. This promise wasn't kept. In fact, the opposite occurred. The new government overtaxed the poor to pay off the debt they racked up during the revolution. Ironically, they did the very thing they lied about the British doing. This resulted in the Whiskey Rebellion due to the taxes on alcoholic spirit sales, which was the only way most peasants made money. They revolted and it required more US troops to put down the Whiskey Rebellion than it did to fight the American Revolution.

Already, we see the hypocrisy emerging. The Founding Fathers were no saints. They were followers of Enlightenment Era thinking. They were obsessed over restarting the Roman Republic. Any student of history knows the Roman Republic failed. As is the nature of Republicanism, the Senators meant to represent the people ended up representing the elites and themselves; they became as corrupt as possible through political dynasties and bribery.

Insanity is doing the same thing over and over again and expecting different results. The Founders thought they knew better. This time, their system would work. Reminds me of the mindset of a communist. When they set up their Roman Republic, they structured it as it was in the past. The wealthy elite were at the top. In the middle were peasant serfs while the bottom was a slave class of negros and the rest. This system was not set up for the good of the nation. It was not set up for the people. It was set up to benefit the elite and their interests. It's no wonder why the Founders were such big proponents of Individualism and Free Market Capitalism. It was only natural; however, the ideals of the Founders were far from natural.

The Founders were the liberals and radicals of their time. They were also Freemasons. All of these things are enemies of fascism. Thomas Jefferson, the author of the US Constitution, rewrote the Bible and removed any mention of God and miracles from it. All for an atheist power trip. Ben Franklin rejected tradition. He believed Enlightenment Principles would guide humanity forward. He was a member of the degenerate "Hellfire Club".

There are many more examples of the evil degeneracy of the Founders. Despite what movementarians claim, the founders were no friends to their race. Yes, they stated platitudes, which were common opinions, about race relations. Nonetheless, their Enlightenment ideals are ultimately the cause of our many ills today.

These men were funded by Jewish investment bankers. Haym Saloman was one of the biggest funders of the American Revolution and the Continental Congress. They were responsible for the French Revolution: the most catastrophic revolution in the modern world. It birthed Leftist thinking as we know it today, from communism to anarchism and social democracy. It all came from the French Revolution.

**George Washington with Saloman (left) and
Robbert Morris (right) another financier**

The French Revolution was a Jewish and Freemasonic revolt against the natural order. Yes, the Founders “denounced” the French Revolution. This is true but they denounced it for all the wrong reasons. The reason why the Founders hated this revolution was simply that they thought it was a “too extreme” formulation of Enlightenment ideals. They, as elites themselves, didn’t like how they were beheading French elites. This is exactly the way that liberals today talk about leftist radicals. They agree on the fundamentals. They only disagree on the extremism of the means used to achieve the fundamentals.

This is just where America started. It’d be dishonest to blame the Founder’s ideas entirely on the debacle of modern America. Most of their ideas were thrown into the garbage over 150 years ago by the Republican Party and Abraham Lincoln. Abraham Lincoln and the Republican Party were Leftists; not, liberals, but full-blown leftists.

Abraham Lincoln himself was a Social Democrat. Many in his party would be considered the same or even more radical: proto-communists, proto-anarchists, and even outright Marxists and anarchists. The Republican Party itself was a creation of the failed 1848 revolutions within Europe. These revolutions were largely led by hardcore leftists seeking to overthrow the old order in favor of their own. It will be noted that the Republicanism that the Republicans largely sought was not the Roman Style Republic that the Founders wanted. No, they wanted what the French created. A French-style Republic based around “Liberty, Equality, and Brotherhood.”

Many in the Republican Party were veterans of the 1848 revolutions. When they lost, they fled to the US in exile. Many of these exiles would take command during the Civil War itself. President Lincoln himself offered the Union Command to a man called Giuseppe Garibaldi. Garibaldi was a radical Republican from Italy. Giuseppe didn’t accept the offer. However, the fact that the offer was even made shows President Lincoln and the Republican Party’s actual beliefs. They were not fighting the Civil War because of “We Love America!” fuff as stated by lying fool conservatives today.

Another prominent figure of the US Civil War was August Willich. He wasn’t so much a republican as he was a radical communist. He was also a homosexual. He was heavily involved in many communist organizations and newspapers in Europe; he ran the anti-Marx segment of the Communist League in Prussia. Now you might think “he’s anti-Marx though, nothing wrong with that!” Yes, he was anti-Marx. He even plotted to kill the man himself. However, he wanted Marx dead because Marx was “too conservative.” The anti-Marx segment of the Communist League was the far-left side. August Willich was made a general in the Union Army in Ohio.

We know the Republicans won the Civil War. After victory, Lincoln pushed through many radical reforms. He tore to shreds the Founders’ idea of a New Roman Republic. They transformed America from a loose collection of nation-states under one flag, which meant people often identified with state first and nation second. They turned it into something no different than the Soviet Union, a prison of nations. America became a heavily centralized French-style Republic.

I view it simply. Both revolutions were bad. The American Revolution and the Republican Revolution. Both had disastrous consequences for our race. Both revolutions rejected the natural order. Both were pro-Enlightenment revolts. Celebrating Americanism, the Constitution, and so on is cancerous. It cannot work with fascism; both revolutions were anti-fascist and different flavors of anti-fascist Enlightenment ideals.

These revolts spawned liberalism and leftist thinking. They popularized Communism and Capitalism, the two-headed demon of our age. It's idiotic for any fascist to embrace such ideas; any fascist who does so isn't a fascist. We American Futurists must understand that these revolutions and their consequences must be entirely opposed and reversed. We need to destroy Americana, Republicanism, and the like; it must be crushed under our boots! American Futurism isn't love; it's the sword with which we destroy our enemies, whether they're Jews or white traitors. They all get theirs in the end.

Benito Mussolini's most important quote

Chapter II Governmental **Our Manifest Destiny**

American Republicans envisioned an American Republic stretching from the Atlantic to the Pacific. This is an idea going back to the American Revolution. It was attempted during the War of 1812 with the failed invasion of Canada.

Just as they had their manifest destiny, so do we. As American Futurists, we must envision an American Futurist Nation from the Atlantic to the Pacific, from the Arctic Circle to the Rio Grande. All under OUR control. We must settle for nothing more and nothing less. To hell with the secession movements! To hell with the so-called "Butler Plan!" If we're going to have our own nation and our own lands, I want the whole pie, not just a slice. Know why? Because it's our land, that's why. Our ancestors fought and died conquering this land. Even though it was for Republican ideals, I'll be damned if we're going to allow others to take it from us without a fight. This land is our land and this land is your land but unfortunately for them: this land is only for the white man.

Now you may say "Quit pretending and face reality! We'll never have a nation of our own much less the entirety of North America!" Well, how the hell do you think our race got so far? How do you think we conquered everything up to the stars themselves? How? It's because we're a race of brave dreamers. We think of things that other races cannot fathom. Then, we act on our ideas simply because it's our will. Saying anything otherwise is defeatist thinking. It will happen because I, a white man, will it to happen. I will use my will to make it happen. I will convince other white men to make it their will. It's that simple. This is how Hernan Cortez conquered the Aztecs: it was his will. Lawrence of Arabia liberated Arab lands from the Turks, all through his will. The British conquered a quarter of the world through their collective will. Saying that we white men can't accomplish our wills is unhistorical and racial treason.

Global totality. The only option

Lawrence of Arabia had some fine words about this reality: "All men dream but not equally. Those who dream by night in the dusty recesses of their minds wake in the day to find that it was vanity but the dreamers of the day are dangerous men, for they may act their dreams with open eyes, to make it possible." This is what I mean when I say we can because we will it. If our race can conquer the world and then space itself, then we can certainly reconquer North America. It'd be hard, especially without an organized war machine backing us like the Axis did, but it's still in the realm of possibilities; that alone is enough for me to keep up hope.

Like all things, we require a flag to embody our ideals and vision. When I think of a flag for such a nation, I envision the Red Ensign Flag. I chose the Red Ensign for a simple reason. Not to hide that we are fascists. I reject any hiding of our beliefs. I chose the Red Ensign flag because it was the flag the American colonies used. Canada used an altered version until 1965 when they chose the famous maple leaf flag. It is an excellent symbol to symbolize a united North America under our rule.

North American Governance

When contemplating a united North American state, we must ask how it should be governed. We agree on an “American Futurist State”. However, what does that even mean? How should it be structured? What precisely do we mean by an “American Futurist State”?

It would be futurist and fascist. All relics of the old republics, both American and Canadian, would be destroyed. All that would be remembered of them would be akin to what we know about the Babylonians: near myth and legend. Nobody would think of the old days, they would just be a small thing lost among things.

In its place would be a proper Fascist state that upholds the values of Fascism: race, family, and nation. Organically, this Fascist state would create new traditions and new ideas. How is such a land to be governed? North America is a vast land. How would we govern it?

Simple: by reviving imperial systems of land and governmental management, with our own twist. We would split North America into territories or states known as “governorates,” with each being managed by a governor. Each Governor would be appointed by the head of the nation himself, the Governor-General. Under each Governor is the Lieutenant Governor.

In each governorate, there are counties. Each county will be managed by a County Council, with a County Manager heading it. All these positions will be appointed by the Governor of that Governorate. Under the County Council, would be positions such as Mayors and Police Chiefs and other positions dealing with matters in that specific county. All these positions would be appointed by the County Council and approved by the Governor themselves. Final say on all matters within their Governorates pertaining to administration and governance belongs to the Governors unless overruled by the Governor General. Each Governor belongs to the Council of Governors; within this, things are discussed and managed, with the Governor-General heading it. The Governor-General would make appointments for a ministry cabinet. This includes but isn't limited to..

Military, Finance, Postal, Energy, Commerce, Industry & Labor, Environment, Foreign Relations, Law & Order, Agriculture, Food & Medicine, Education, and more.

All ministries dealing with and managing issues within the new state are appointed by the Governor-General. All ministers being present at the Council of Governors, but having no voting rights, should be present as advisors. In the event of a Governor-General's death or resignation, the Council of Governors would select a new Governor-General. This would be from a list of heirs that the previous Governor-General had made; this would be a requirement.

There would be an internal vote with a 3/4th majority needed to elect the new Governor-General. Voting should take less than two weeks to conclude. A Governor-General should resign by age 65. We do not believe in having senile, 80+ year old men ruling nations. This same rule applies to all governmental positions. This eliminates the burden of out-of-touch, downright senile leadership.

Having a young and in-touch leadership ensures a better leadership that can deal with the issues of the nation. In the United States, we're ruled by people pushing their late 70s. Both the elites and the politicians they control are old, senile, and rotting. They are unwilling or unable to pass the torch to a new generation. For the most part, we've had the same politicians since the 70s and 80s. The youth should be the ones to rule, for the youth are the future. Fascists of the past believed this. In fact, the Italian Fascists wrote an entire anthem titled "Youth!". This should be respected.

Old, senile leadership has killed many nations. Most famous is the late Soviet Union. It met its demise over the incompetence of the leadership who were all old men dating back to the Bolshevik Revolution or WW2. All were unwilling to hand over power to a new generation due to selfishness and greed. They took their country down with them. I want to avoid this fate.

We should be thinking about basic governmental structures. It keeps our eyes on the prize. It gives us solid ideas on what we want. From there, we can create more and do more as a movement. Being vague and nonspecific has screwed us and allowed bad actors and fakers to come in without having ideological purity. Just being “Pro-White” isn’t enough. Ideological purity is needed. We must state what we want exactly, both societally and governmentally. Without this we are lost.

No Room For The Old Guard In Our Revolution

Historically, one of the biggest mistakes any revolution can make has been allowing the remnants of the old system to take part in it. The old guard is given power because “they had power before, have experience with having power, so, surely, they can help us.” Hitler himself made this mistake. He allowed the old guard from the German Imperial Era to join in as Generals and as political leaders. Simply because he thought they could be helpful. That bit him right in the ass; they were the first to turn when wartime came. They turned traitor on him and sabotaged the war effort. The old guard did this because they were angry that Hitler wouldn’t allow the Kaiser, an incompetent idiot who sold his country to Jews and abandoned his people to leftists at their time of need, to take back power. Hitler rightfully told the Kaiser to fuck off back to Denmark when the Kaiser asked to have his grandson take back the German throne. Not only that, but these imperial types didn’t like a Bavarian peasant running the show; they thought it should be an imperial type like them. They tried to kill Hitler with “Operation Valkyrie.” They tried to kill Hitler and make a peace deal with the allies while reviving the old German Empire so it could be a puppet state for Jews.

If we were to take power, why should we trust the Generals of the US Military? Why should we put our trust in American politicians? Only because they have experience? Their only experience is in oppressing and betraying our people. These people are traitorous scum and aren’t welcome in our American Futurist nation. They will only be welcomed hanging from the gallows and being tossed into mass graves.

The current American elite are traitors to their own people. They must be treated as such. Stalin did the right thing with his “Great Purge,” which killed off the old guard. Now, you might be angry that I’m praising a communist, especially Hitler’s number one enemy, Joseph Stalin. I don’t care. It doesn’t make me a communist to point out our enemies’ successes so we can learn from them. To not learn from history is idiotic and leads to failure.

Let's say we had our revolution and established our own state. If we allowed the Old Guard to live after all the damage their treason had wrought, they would backstab us the first chance they get. Then, they would re-establish the old republic. We saw this in Mao's China. He allowed many Imperial Chinese elements to stay; then, these people slowly but surely took over his party. He tried to cleanse them with the "Chinese Cultural Revolution." But it was too late. There were too many old guard and after Mao died off in 1976, all he fought for was for nothing. The old guard established "Socialism with Chinese Characteristics" in place of Maoism and purged all Maoists from the party. Now everything in China is back to the old ways before the revolution Mao started. Sure, they learned from the past and have a strong state instead of a weak one. However, this is mainly to make sure there isn't another rebellion or revolution.

Mao was not an anti-Jewish revolutionary. He was the opposite. Mao was Jewish owned and controlled. We saw that Mao was backed by many Jews. In fact, around 85%-90% of all foreigners helping Mao out during the revolution were Jewish, according to the #1 Jewish Newspaper in the US "The Forward." "The Forward" was started by a bunch of communist kikes who had links to various communist groups in the US and beyond. It's not an anti-Semitic conspiracy theory. Mao's Jewish handler, Sidney Rittenberg, ran the propaganda in China while having connections to America's biggest corporations such as Intel, Microsoft, Levi Strauss and more.

Some of these corporations, like Microsoft, didn't really get big until the 1980s. Turns out Jews are rats and communism is a sham. Even though Mao was under Jewish control, we can still learn from him. In this case, we can learn not to keep the old guard within your party. It only gives them the chance to take back power and overthrow you. Those who don't learn from history will repeat its mistakes.

Herr F. puts it best in *Gold in the Furnace*, “marching through the streets and singing our beautiful manly songs, we were becoming a new people,” he said, “and we knew it; we felt it. We were so happy! Then the disaster came, and all seemed lost irretrievably . . . It was not our fault. Had it depended upon us, the young generation, the Führer would have been world-Führer long ago. But there were traitors among the elder generation.”

The youth who should have lead and would have won

Exporting Revolution

Once the revolution is won and a new American Futurist state has been created, we must focus on Europe. Without US muscle and money, Europe will be in a state of massive decay and collapse. Such is the fate of puppet states without their master. Thankfully, the militaries of Europe are weak. This was originally done to ensure Europe's dependence on the US and thus their slavery to the Jews. Such a tactic will bite them in the ass when we come rolling along. The world will see something that hasn't been seen since Hitler: fascist armies will march on Europe to liberate the continent and our brothers from Jewish occupation. Our ancestors imposed Jewish rule upon them. Now, it's our duty to undo these past evils.

Artistic depiction of American Fascists liberating the streets their grandfathers destroyed

It would be a long and bloody fight, considering the Russian state would move in to take territory for themselves and their tribe of Jews. A reopening of the Eastern Front is not something I relish. However, it's unavoidable if we are to export the revolution to our brothers and liberate them from the Jewish menace. It'd be foolish to think such a thing wouldn't cost millions of lives. It would be just as bloody as the US Revolution would be, if not worse. It could easily go full nuclear.

However, it would be needed for total success and the completion of our revolution. This would be a baptism of fire for our entire race, forging a stronger race with stronger resolve. It would be worth it for our people even if it means our own deaths by nuclear fire. Let this land burn for the sake of our race! This was Hitler's dream and so shall it be ours.

Chapter III Economic **We Are Anti-Capitalist**

We reject the Free Market, and we reject all the problems it produces. The system of Capitalism has been the most destructive system on earth. It is also the most Jewish one. It is even worse than Communism and its variants.

Capitalism has destroyed the environment and human lives. It turns everything into a commodity that can be bought and sold. The Capitalist system has turned society into a machine and the people living inside it into replaceable cogs. Naturally, this causes issues of alienation, which breeds depression, suicide, drug addiction, mass shootings, mental illness, and so on.

Supporters of the system may brag about “Capitalism brings untold wealth to many individuals and makes countries like the US the richest in the world!” This is true, to an extent. We live in a country where CEOs and other elites have HUNDREDS OF BILLIONS while the workers under them live paycheck to paycheck. With their unparalleled wealth, instead of increasing their worker’s wages or benefits, they lobby the government to keep wages down. They fire and blacklist workers who demand better conditions. I even remember companies like McDonald’s telling their workers how to apply for welfare instead of increasing their wages.

I’m not against wealth or individuals being wealthy. Nor am I against Private Enterprise. What I am against is individuals manipulating the system to hoard absurd amounts of money while their workers get the bare minimum. It’s disgusting.

An example of a good business owner is a man like Henry Ford. He paid his workers the highest wages that any worker could receive in the world. He made sure everyone in his factories worked in humane and safe conditions. He didn't price gauge on his Model T automobiles. Today, automobile companies move factories to Mexico where they can pay workers pennies on the dollar. They price gauge the shit out of their cars to force you into buying their car loans. They cut every corner they can, consumer and worker be damned!

This same pattern rules every other industry in our capitalist world. The motto "Fuck everyone else, I want money" applies. Therefore, Jews dominate our economic system. Free Market Capitalism is a Jewish wet dream, even more so than Communism. Jews thrive best in a system of utter evil and that is what Capitalism is.

In our state, we'd nationalize all vital industries from Banking, Energy, Water, Communications, Food, Transportation, and alike. There is no reason for vital, national industries to be in the hands of private individuals or entities outside the state. This is how Jews took power in the first place. They monopolized several industries from Banking to Communications to Food and alike. Through this, they were able to conquer everything else including the US Government. The idea of "A Free Market without Government Intervention" is unbelievably stupid unless you are a Jew or a spiritual Jew.

However, we aren't Strasserists. As Commander Rockwell pointed out, rejecting private enterprise and private property in favor of a communist pipe dream will result in failure. As he correctly pointed out, the USSR was forced into policies like we're advocating to avoid collapse. Just like in Germany or Italy, you can still hold a private company or private land, except it is under strict governmental observation. Such a system prevents worker and customer exploitation. This also secures the economy both locally and nationally. Outsourcing jobs and unneeded automation are other problems that arise when private enterprise goes unchecked.

Debt Slavery is the perfect reason why the “Free Market” is shit. In today’s society, it is impossible to be a fully functioning member of society without being forced into a loan and getting into debt. This is by design. Jews purposely price gauge things like automobiles, college tuition, healthcare, and property. All these things require debt.

The best example of this is healthcare. Private hospitals primarily run by Jews will nickel and dime you so badly that you end up tens of thousands of dollars in debt. It can be hundreds of thousands if you aren’t careful. Medical debt is one of the most common reasons for bankruptcy in the United States of America.

Now you might say “Well it’s their fault for not getting insurance!” Well, the insurance agencies themselves are run by Jews. As a result, insurance companies will fight tooth and nail to get out of paying for your medical bills. Most of those ruined by medical bill debt had insurance; the Jews at the insurance agency spewed legalese about technicalities and got out of doing the thing you pay them monthly to do. This applies to all insurance, whether it’s auto insurance or anything else. They all pull the same shit.

Now, some whiny kike like Ben Shapiro or Dennis Prager will spew their kike venom: “Well insurance is private business! They have to keep their shareholders happy!” This is true; they’re not wrong. Thanks, so we will nationalize all insurance. Insurance is a “vital industry.” People need it, especially health insurance. Your response might be “So you’re in favor of a welfare state that has total control of every aspect of society!?” YES! This is what American Futurists should and do advocate for. These ideas saw success from Bismark’s Germany to Hitler’s Germany. Fuck consumerism, Fuck the Free Market, and Fuck Capitalism. We’re in favor of our own Futurist system in place of this rotten one.

Fiat Currency, Satan's Money System

Since the 1970s, the entire world has converted from the Gold Standard to a Fiat Currency system. What is the Fiat Currency System? It turns paper money, like dollars, into the foundational currency itself. Until 1973, in the USA, your banknotes were receipts for gold or silver. You could take a one-dollar bill, take it to the bank, and get a silver bullion piece worth exactly one dollar. This system has been used since money was around. Banknotes were IOUs you could easily carry instead of lugging gold and silver bars everywhere.

Fiat Currency takes these IOU banknotes and turns them into the actual money itself, with nothing backing them. Instead of being based around the worth of gold or silver, it's based on what the majority believes it's worth. If you thought this sounded Jewish as hell, you're right! All that gold and silver that was backing those IOU banknotes is now in the hands of the Federal Reserve Bank in New York City. It was Jews within the Nixon Administration who lobbied for the abandonment of the Gold Standard in favor of a Jewish scam. The Jews wanted us to abandon the Gold Standard to get the US to rack up more debt to the Federal Reserve. The Federal Reserve Bank is privately owned. It is not part of the US Government. It is regulated by the US Government but that is a big difference from being owned by the US government.

The Federal Reserve itself is run by and for Private Banks. The Federal Reserve produces all our currency. Through Jewish Legalese, the US government and its citizens owe interest on every single dollar in existence. Now, if there is interest due on every single dollar then how the hell will we pay off the debt? You can't ever pay off the debt. This is the evil of usury. Every major religion from Christianity to Islam banned this practice. Christ himself used a whip on the Jewish money lenders in the temple.

It's easier to commit usury with a fiat system compared to a Gold Standard. Under a Gold Standard, you're limited because the number of banknotes you can print are based on the amount of real, physical gold and silver available to your nation. With a Fiat system it's unlimited. If you were running a Jewish scam like the Federal Reserve, you'd want your scam to be unlimited and not limited.

Yes, the Federal Reserve is Jewish. Even ignoring the banks that are owned by Jews that own the Federal Reserve, it is Jewish. The Federal Reserve Bank itself is a creation of the Warburg Banking Dynasty. They are one of the main Jewish families in power. Not the Rothschilds, who, like Mr. Soros, seem to be the Jews designated punching bag for the masses to shake their fists at.

If I mentioned the Warburg Banking Dynasty to most people, they wouldn't know who I was talking about. This is funny, since they personally own the Swiss Banking System, which has large control over other financial sectors. UBS Warburg in Switzerland is one of the most powerful investment banks in the world. They were also credited by the NSDAP as one of the main Jewish families in control today. They are one of our biggest enemies.

Another big scam is the Jewish Banking concept of "Fractional Reserve Banking." Now, what is this? Why should you care? Fractional Reserve Banking is as it sounds. The banks, such as your local bank, steals most of your money and does whatever they want with it. The amount they save is totally up to the banks. It could be 25% or even outright 0%. The amount that is saved for you is called "Vault Cash" in banking terms.

"What do they do with the portion of the money that they take?!" and "Why does my bank account still show that I have all my money then?" The banks use your cash to give loans to other customers. Sometimes, they use it for stock investments. Both result in profits for the bank. There's zero risk for them. It's not their money, yet they make pure profit from loaning or investing it. The money they take from your account is replaced with bank credits. These are imaginary numbers on a computer.

It's a widespread problem. 95%+ of the money supply is created through these means. Most likely, the money you spend isn't actual money but is bank credits created at your local bank branch. This causes inflation since your local bank can create money at will for its own gain.

Under an American Futurist State, the Gold Standard would be reestablished. I recognize that Hitler and the NSDAP adopted Labor Based Currency rather than The Gold Standard. However, this was due to the historical circumstances Germany was in. Germany didn't have gold and silver. If you're a broke nation like Germany was, the only way to get gold and silver was to suck up to the banking Jews in New York City and the Federal Reserve, where most of the world's gold and silver still is to this day.

We as American Futurists do not have this issue. I doubt that the Jews have the manpower to move most of the world's gold and silver that quickly. Even if they left only a quarter of their current inventory, that's more than enough for us. Besides, North America is blessed by God with the largest deposits of gold and silver in the world. Most of it is untapped. The Jews can steal it all back to Israel or London and it wouldn't make a difference. For these reasons, the fight for North America is of utmost importance.

Through our ideas and revolution, we can create the perfect fascist state that's entirely self-sufficient, with enough resources to support billions. The USA already supports billions of people through trade and aid. Private Centralized Banking is of the Devil himself. In an American Futurist society, it would be nationalized for the public good, like what Adolf Hitler himself did by absorbing the Central Bank into the Treasury.

Usury is satanic and is one of the greatest evils of our time. In an American Futurist nation, mortgages and the like would be without interest. We would adopt the brilliant system of Adolf Hitler and forgive mortgage debt at one quarter per child born. If a German family had four children, then the debt owed in a mortgage would be entirely forgiven. The added manpower of children to the German state would more than make up for the loss in money. This subsidizes population growth and economic growth.

No more Jewish Economics, both in Marxism and Free Marketism! All will be put to the torch and space will be made for our new way, the better way, the only way.

We Are Anti-Leftist

Partisan scum given what they deserved

We are anti-leftist. As American Futurists and Fascists we view leftist ideology as what it is: the final form of Enlightenment thinking. It checks all the boxes, whether it's Marxism or Anarchist thinking: Equality and Individualism by any means necessary. It is the exact opposite of our thinking. We should oppose it even when it comes as a cheap leftist copycat of our ideals like Strasserist ideology. We have no allies on the left. We have no allies at all besides our fellow Fascists.

Nothing more and nothing less, just like truth itself, because that is what Fascism is, is it not? Under leftist thinking, society harms itself by removing incentives such as small-scale private enterprise and private property. Those who are naturally better should be allowed to succeed when they offer something useful to society. Now, this doesn't mean we should have unregulated capitalism. A free for all where snakes can take advantage of the white working class is another type of terrible.

There should be severe regulation. There must be mass nationalization on most things, where it is reasonable and benefits everyone in society instead of turning classes against one another. As Fascists we seek to unite everyone in our society to work towards the goal of a better future for our people. This is again why we use the Fasces: to emphasize the immense strength found in the unity and focus of our people.

There is massive Jewish influence within Leftism itself. Whether it's Marxism or Anarchism, both are used to divide and conquer our people and lead them down a dark and disgusting path. Lovely speeches and writings won't stop opportunistic parasites, no matter the race, from attempting to corrupt the system to only benefit themselves. To prevent this, all work would be unionized, not by private unions but as Hitler and the NSDAP did: with one big state union while abolishing private unions. Private unions do little good, and they are prone to corruption while pushing leftist propaganda.

The UAW-FCA scandal is prime proof of this. The UAW broadcasts Social Democrat propaganda while at the same time taking bribes from companies like Fiat-Chrysler to screw over the workers they're supposedly protecting. Under a Fascist system, this simply wouldn't happen. It would be impossible. Both Chrysler and the UAW would be run by the State and the Futurist Party Vanguard. No treachery could happen in the first place. This brings the maximum benefit to the nation and her people.

I'm not even mentioning the severe amount of sexual degeneracy that goes on within leftist circles, especially so-called "Anarchist" ones. Many if not most of them are under the umbrella term of "LGBT," especially that of transsexuals. It's more common to find someone identifying as "LGBT" rather than straight in leftist circles! This is because leftism itself is the final form of Enlightenment thinking, taken to its deranged, disgusting conclusion. Leftism is where Individualism and Equality reign supreme and are practically worshiped as Gods. It's no wonder why they would all end up sick perverts.

Just as we are revolting against the Enlightenment Era and the Modern World itself, Leftism in all its forms, including Strasserism, must be absolutely rejected. Only then can we move past this dark period in human history to a new golden age. Only then will our race be truly free.

Chapter IV In Conclusion

In conclusion, what is an American Futurist? Why should you call yourself one if you are an American or Canadian? American Futurism opposes all that this system stands for. There is no salvaging it. There is no reforming it. We do not wish to preserve it.

Like the Futurists in Italy, we American Futurists shall create our own world through the ashes of the old. We will put to the torch everything and anything representing the old ways so we can build our new Futurist world, through the baptism of fire that a revolution provides. A new people and culture will rise from the ashes of the old like a phoenix. No more Americanism, no more Enlightenment. All will be put to the torch through the flames of revolution. All wrongs will be righted. There is no other way.

You can't carbon copy the Third Reich nor can you combine "American Values" with Fascism. Both won't work. You'd be insane to think otherwise. We must create our own race and our own culture. It must be based around Futurist values, not Republican Values. To even be a Fascist in White North America then you need to be an American Futurist. American Futurism is the ideology of the North American Future itself. If we are to win, then we need our homeland. Those who would deny us our birthright of a sovereign homeland, they are the enemy, and they must perish.

It is no longer a question of "White man! Join us or stay out of the way!" as Rockwell put it. Now is the question of whether you're with us or against us. There is no middle ground here. There are no big tents to be found here, no "well, we agree on some basic ideas so we need to ally!" like we saw with the Alt-Right and its predictable self-destruction. None of that. American Futurism or bust! It's as simple as that. Truth is not a spectrum and we won't tolerate any lies or ally with those who spread them. That is the Futurist way. Futurism seeks a total break from the past to create our own universe in our image. The natural image. The right image. Jews and White Traitors be damned.

A Futurist Revolution is inevitable with the way this system is going. It's not a question of if but when. Are you prepared for this? As I see it, we're not. We are far from it. I'm not being defeatist, only honest. We are a people at war and when one is at war we need to mobilize our troops and prepare for battle.

The final battle is going to happen right here on North American soil. We need our commanders, and we need our party vanguard at once. Not tomorrow, now! Revolution is not a dinner party! It's a war, we're in it, and it needs to be treated as such. What you don't do during a war is march around city streets, trying to 'redpill' the masses. This is something the movementarian loves to do.

No, you need to arm yourself and mobilize for battle! This is how we will win, not by begging the Jews and White Traitors for power through the electorate but by shedding their filthy blood. The blood of tyrants is the fuel for the machine of history. It powers it forward. We must be vigilant, but also smart, about our revolution. You are no good to the revolution dead or in jail!

Hail Victory and Hail American Futurism!

**Hail Victory and Hail
American Futurism!**

March! North America!

Done in the music of "La France de demain"

Bold Caps= Chorus

Oh North America see your beauty!

From the Rio Grande to the Arctic!

And we will work to make this land whole!

As the sons of settlers!

We work to preserve our race!

For without it we are lost!

March! North America!

March! North America!

With our greatness,

There is no limit for thee!

March! North America!

March! North America!

For we are fighting for our race and land,

Our mission uncompromising!

Through struggle there is no compromise!

We are not afraid to say such truths!

With our faith, we will succeed,

We will rebuild our lands!

Following truth will lead us!

For it showed us the proper path!

March! North America!

March! North America!

With our greatness,

There is no limit for thee!

March! North America!
March! North America!
For we are fighting for our race and land,
Our mission uncompromising!
March! North America!
March! North America!
With our greatness,
There is no limit for thee!
March! North America!
March! North America!
For we are fighting for our race and land,
Our mission uncompromising!

