

**TESTIMONY BY MARK WEITZMAN
THE SIMON WIESENTHAL CENTER
THURSDAY, NOVEMBER 21, 1996
PENNSYLVANIA HOUSE OF REPRESENTATIVES
SPECIAL TASK FORCE ON HATE CRIMES,
TERRORISM AND ARSON**

Mr. Chairman:

My name is Mark Weitzman and I am Director of the Simon Wiesenthal Center's Task Force Against Hate. The Simon Wiesenthal Center, named after the famous Nazi hunter and Holocaust Survivor, is an international human rights agency that monitors and combats hate groups in the United States and abroad.

Over the past few years the Simon Wiesenthal Center has concentrated in particular on the monitoring of extremist groups and their use of cyberspace. Our interest in this subject began when we noticed both the early use of computer networks for extremist communication, as well as the appearance five years ago of Neo-Nazi interactive video games in Germany and Austria. These games, professionally appearing with slick graphics, were aimed at recruiting a new generation of Neo-Nazis, and were distributed amongst children as young as 10.

Since then we have been following this issue very closely, and over the past few years we have seen the proliferation of what we call extremist sites on the Web. As Director of the Center's Task Force Against Hate I have been responsible for our research on this issue, and I would like to share with you and the distinguished members of your committee, some of our findings, particularly as they relate to your primary area of concern, Pennsylvania.

As I mentioned, extremist sites have been proliferating. We have included under the heading of extremist sites a variety of groups or topics. They include Skinhead, Neo-Nazi, Christian Identity, Holocaust Denial, Militia and Anarchist sites. Essentially they all are purveyors of either hate or violence, and frequently of both. All told we have identified approximately 450 such sites. To understand our concern about the growth of extremist sites, I should like to point out that in our testimony to the United States Senate on May 11, 1995, we noted that we had at that time logged over 50 groups on line and today the number stands at over 450. To gain a better understanding of the issue, I would like to take you on a tour of some of these sites before I conclude with some recommendations.

SKINHEADS

The Skinhead movement is viewed as the shock-troops of the extremist movement. Originating out of England in the 1980's the skinhead movement is now one of the most important wings of the extremist movement. Fueled by anger, hate, beer and music, they are highly visible and aggressive. Skins have been responsible for a growing number of hate crimes, as in the highly publicized killings in Allentown and Fort Bragg. While originally formed by independent groups in various areas of the country (with New Jersey and Pennsylvania having the greatest concentration in the Northeast), it appears

that some form of confederation is going on, under the control of a Texas based group called the Hammerskins.

The skins who are active in the extremist movement are impatient with their elders, who they see as impotent and inactive. While they originally were geared toward older teens, the skins are now recruiting amongst young teens and even pre-teens. They begin by asserting pride in one's own (white) heritage, thus building a positive link, before they explain who is behind all the troubles and problems of the world (Blacks and people of color controlled by Jews). While it is hard to put an exact number together, estimates are that there are approximately 4,000-8,000 skins in the U.S. (400-600 in New Jersey and Pennsylvania), although their propensity for violence can make their impact seem greater.

The New Jersey Skinheads page is an example of the above. It begins by saying "...if you are expecting to find a page blaming the jews, blacks, chinese, etc. for the white man's woes, you will be sadly let down." This can be found under a drawing of a skinhead punching out a Jew. Following this is a page of white heroes, such Heinrich Himmler, the Nazi S.S. chief, and continuing into a page of "nigger jokes," such as "Why do blacks call white people honkies? That's the last noise they hear before white people run them over," or "What do you say to a nigger in a three piece suit? Will the defendand please rise."

RESISTANCE RECORDS

One of the primary means of recruitment and propaganda amongst skinheads today is white power music. These bands market themselves as “alternative” (thus trying to benefit from the description alternative music that is extremely popular in the high school and college scene). The music is hard driving and the lyrics are very basic and very bigoted. The most prominent distributor of this type of music is Resistance Records, which operates out of Michigan.

Resistance is linked to many of the other extremist sites, and the music can be distributed through on-line purchases (although they do have their own, glossy magazine). Perhaps the best way to illustrate the character of Resistance and its music is by letting it speak for itself. For example, the band RAHOWA (Racial Holy War) in it’s song “Declaration of War” has the chorus “White people wake, save our great race” and verses like “You know our systems run by the secret societies...what they did with the white men to his knees...”.

Another band, Nordic Thunder has an album entitled Born to Hate that includes lines like “We will rage out the White man’s war, we fight the system” or “Come and listen let me tell you who we are, a brotherhood of Aryans fighting for our cause... We’ve had enough of the Zionist ways, creating a path for our races decay. We’ve taken a fight, We’ve taken a stand, hammerskins are fighting on the streets...”

The combination of music, lyrics and alcohol (primarily beer) have been behind some of the most vicious skinhead attacks. The music is used both to recruit and solidify, and Aryan Fests, a sort of Woodstock for the skinhead movement, serve to bring together skins and their sympathizers in congenial settings. In essence, this music has become the articulated voice of the Skinhead movement, and is popularized and distributed through cyberspace.

THE WATCHMAN

Mark Thomas is a leader of the Christian Identity movement in Pennsylvania. Identity (which has nothing to do with traditional Christianity) is one of the two most important religious components of the extremist movement (the other is the revival of Norse paganism that is popular amongst skinheads). Although there are varieties within Identity, the basic belief is that there are “two seedlines”, with one line which descended from Adam, turning out to be the white Aryan, Teutonic, Anglo-Saxon race, and the other, which consists of Jews and people of color, descending from Cain who was born of the union of Satan (the serpent) and Eve. Thus, in the words of the Aryan Nations Creed “We believe that there is a battle being fought this day between the children of darkness (today known as Jews) and the children of light, the Aryan race, the true Israel of the bible.” Therefore, since the U.S. government is in actuality Z.O.G (Zionist Occupied Government) a state of war exists between Identity and the rest of society. As another Identity theorist has written “We.... must

obey God only; not man made laws by our purported conveyors or state legislators and/or the United Nations, under the purported 'new world order' i.e. 'Satan's laws'" so, since "It is the colored people and the Jews who are the descendants of Cain... when we move into a new land we are to kill the inhabitants of all the other races...nor are we to allow other races to rule over us." These words were written by a leader of the Montana Freeman. Mark Thomas, who is involved with this movement, was also an influence on the Freeman brothers who murdered their parents and brother in that infamous case in Allentown in 1995. Thomas is not only an Identity figure, he also uses the name of the Posse Comitatus for his group. Posse Comitatus is a term that refers to the county as being the highest form of governmental authority in the land, and has strong links to the militia movement.

Identity, as a theology of hate, is not limited only to race or religion. I have also included a sample from Pastor Pete Peeters, one of Identity's leading figures, which is titled "Death Penalty for Homosexuals." Homophobia and gay bashing are a strong part of the extremist agenda.

ANARCHISTS COOKBOOK

The sample I am bringing you today is one of the varieties of the Anarchists Cookbook that appears on-line. This cookbook is nothing more than a how-to primer on the making of weapons, ranging from the simple to the high-powered, using readily accessible materials. I have chosen to show you some

of the Table of Contents, which includes recipes for Thermite Bombs, Letter Bombs, Napalm and Fertilizer Bombs, as well as instructions for tapping phones or making a “Home-brew blast cannon” or even a “Tennis Ball Bomb.” If we continue we see more specific instructions, and finally a chemical equivalency list, which shows the easily obtainable household items that can be used as a substitute for harder to obtain chemicals. This list includes Ammonium Nitrate, which together with fertilizer produced the bomb used in the Oklahoma City bombing. The recipe for that particular combination was also posted on the net prior to the bombing.

Finally, Mr. Chairman, I would like to suggest the following conclusions. First, there is an ongoing attempt by extremist groups to use cyberspace as a means of propaganda and communications; and these propaganda efforts are being aimed at younger and younger children. Second, cyberspace, by providing anonymous and instantaneous communication has empowered members of these groups, who no longer feel as isolated or powerless as they did before. The Web, is not the only part of cyberspace used. IRC’s and chat groups, which can function by invitation only, make possible private conversations and conferences that render geographic distance and border irrelevant. Third, information about methods for creating weapons targeted to both the individual and the group are readily available on the Net. Fourth, many of these extremist groups see themselves literally as being in a state of

war with the United States government, a government who's authority they refuse to accept and honor.

Given the above, I would like to conclude with the following recommendations. First, and I wish to be very clear, the Simon Wiesenthal Center, as a firm supporter of the First Amendment, and as an organization rooted in opposition to Nazism and extremism in all forms, clearly recalls the infamous Nazi book burning of May, 1933. Thus we stand opposed to any form of government censorship, unless there is a clear case made for the protection of the most basic right of all, the right of living, (such an exception might be considered for example, for those sites which advocate and give recipes for violence, and thus endanger and threaten other citizen's lives and safety).

We suggest that the answer lies in the concept of citizens acting responsibly. By that we mean that those who provide a forum for these extremist groups need to re-examine their policies. We believe that private business owners are not required to automatically except everything that is offered, as for example, newspapers or television stations respectively, who voluntarily reject submissions of pornographic or liquor advertising. We have suggested this to the industry in the past, and are pleased to note that despite initial negative reactions, a group of providers operating out of M.I.T. have begun to move in the direction of voluntary standards. Hate crimes legislation must be passed,

or strengthened as necessary. Government, as this hearing can demonstrate, has the right to make clear, as Congressman James has written “that racism or racial violence will not be tolerated.”

Its proponents have called the Internet a new form of global democracy that heralds a new age of information sharing. We have attempted to show that, as with any other technological innovation, potential for misuse and abuse exists alongside all its positive applications. The enemies of American society and of the most basic human rights have already recognized that. We must be prepared to do so as well. I thank the committee for its willingness to engage this topic, and in hope of the leadership it will provide on these issues.

The Watchman

The Voice of the Christian Posse Comitatus In Pennsylvania

Mark Thomas Editor - January, 1996

The only real "Birth of a Nation" occurred when our Heavenly Father formed the Aryan Race of the elements of this earth and breathed into their bodies the breath (Spirit) of life. **Your race is your nation!** America was the promised homeland that our Father gave us. We defiled it with slavery and the blood of our White brothers in the Civil War.

When this movie was released the White people who saw it were ecstatic and overnight another Ku Klux Klan was formed. It was primarily made up of haters and political hacks, indeed four presidents were Klansmen. The Klan foolishly defended "Americanism" instead of White ethnicity. They primarily targeted Roman Catholics believing them to be servants of a foreign government, "The Vatican". Vicious religious persecution raged throughout the Depression. I once saw an old newspaper ad promoting Cadillac cars that promised "We will not sell a Cadillac automobile to a nigger or an Irishman". Plenty were sold to Jews however which is no surprise considering that it was they who founded General Motors! While American White men busied themselves with such foolishness as this, better heads were at work in Germany.

I will not attempt to present The National Socialist platform of Germany here, read *Mein Kampf* if you have not already, and if you would really dare to forever cut the cord that binds you to judaico-Christianity read *The Myth Of The Twentieth Century* by Alfred Rosenberg. While Americans were aping the negro as they danced to Jewish jazz bands Germany was busy building the Kingdom of God! There were a few good men in America however and they waged a tireless battle for the truth. Henry Ford, Charles Coughlin, Gerald L.K. Smith and Charles Lindbergh were some of them and they urged America not to oppose Hitler. Lindbergh and Ford went so far as to visit Germany. Although Hitler is today remembered as the most notorious racist of all times it is interesting to note that there was a Moslem SS Division and he had close ties to Japan. It was the American government that exploited racial hatred to get the good old boys to fight Hitler. The pro-Nazi factions of Henry Ford and his friends were too influential for Roosevelt to make war on Germany without first neutralizing the followers of Ford and Lindbergh. Observe the difference between true nationalism and race-hatred. Adolf Hitler had recognized the righteousness of all men who are proud of what they are and who desire a homeland for their race and its culture. As much as he hated what the Jews had done to Europe he did all that he could to help them return to Jerusalem. When the government of Britain prevented him from this he attempted to send them to Madagascar, and finally, anywhere in the world but no one would have them. As members of a race that had declared war on Germany, Hitler finally had no choice but to imprison them in labor camps. There were, however, people of another race who were attempting to implement National Socialism. The Japanese (and some Western Native Americans) are the last racially pure stock of the Asiatic race.

They are different than us but because they remain pure they are declared by God to be good. The Emperor of Japan understood this and was doing in Japan what Hitler was doing in Germany. The rest of the world was doing the opposite so these two nations thought it appropriate to make a treaty that each would protect the other if it were attacked. Roosevelt knew that intelligent American men would not fight Hitler because most admired him in spite of all the lies by the Jews-media.

Roosevelt, whose family is listed in the New York Jewish Social Register, began ordering harassment of Japanese shipping doing everything possible to provoke a response. Japan sent diplomats to Washington to protest acts of piracy committed by the U.S. Navy. They were made to wait for two weeks in the lobby and everything imaginable was done to offend them. After they failed in their attempts to establish peace they returned to Japan. Shortly thereafter, the Imperial Government of Japan declared war on the United States. Even the document declaring war was ignored.

My father was a radio operator in the Aleutian Islands at that time. These little islands are located off the coast of Alaska in the North Pacific Ocean and his job was to relay information by telegraph to California. When American observation planes spotted the Japanese fleet heading for Pearl Harbor, he relayed the message a number of times. It was received and acknowledged but absolutely nothing was done to alert the thousands of sailors at Pearl Harbor. This tormented my dad until his death twelve years ago although he never elaborated on it and refused to speak of his wartime years. It is clear to me today that the Jew-controlled U.S. government had to provoke what would be perceived as an atrocity by non-whites in order to get Americans to fight in the Second World War. The real agenda of course, was to save Communism from Hitler.

The Watchman

The Voice of the Christian Posse Comitatus In Pennsylvania

Mark Thomas Editor - January, 1996

convert other people to their beliefs and traditions. He goes on to say that should they do so, the unfortunate object of their efforts becomes twice as evil as a born jew. This is why I have been so determined to expose judaeo-Christianity for the satanic counterfeit that it is, through this false religion, we have become more evil than the jews. I explained this in detail in my October 1993 issue.

It will undoubtedly anger some to hear me say that we see this in our day to day lives. We read of blacks killing and raping routinely, but when a truly sick and degenerate crime is committed involving sexual perversion, torture or mutilation, the perpetrator is usually a jew or a white man. Serial killers and sexual perverts are usually white men. This is because we have been in bondage to a corrupt religion for seventeen centuries until it has changed our entire culture. More about this in an upcoming article, "The wounding of Eros". Until that great day when the last congressman is strangled with the guts of the last preacher, I remain yours in the struggle for the Kingdom of the True God Whose Name is YHVH ! **Hail His Victory!**

Obviously You would be seeing an incredible Java Applet that micetrap made, but you're a bum who doesn't have Java stuff such as Netscape 3.0...so suffer, you! Follow the Netscape link at the bottom of this page and come back after you have upgraded!

Please allow a few moments for the above Java script to load

Obviously You would be seeing an incredible Java Applet that micetrap made, but you're a bum who doesn't have Java stuff such as Netscape 3.0! Follow the Netscape link at the bottom of this page and come back after you have upgraded!

Please allow a few moments for the above Java script to load

First off, if you are here expecting to find a page blaming the jews, blacks, chinese, etc for the white man's woes, you will be sadly let down! Although there is no denying their economic and political stranglehold on our once-great nations, we are all responsible for our own circumstances and I am sick and tired of the usual paranoia-ridden finger pointing! We must stop dwelling on the problems and instead focus on solutions. We must educate ourselves and work harder to prosper because we sure as hell are not going to receive any hand-outs or breaks! Get up off your ass and motivate yourself! The current system is anti-white and attempts to force our race into feeling guilty for our past actions! Enough about the lies of the past... we must work towards securing our future! It is an uphill battle, but one we are more than capable of winning! Everything starts at the home, so

Nigger Joke Center - When you laugh the world laughs along, right? So why not chuckle and snicker at some of the world's funniest nigger jokes?

NJ Puke Page - Things that make me sick or laugh hysterically!

WARNING DISCLAIMER: Visitors to this page could become extremely offended!

Heroes of the White Race - Yes, contrary to your ZOG run schools, the white race has done some good things throughout history! The time is now to learn and pay respect to our great ancestry!

WEBSTERS Dictionary

Nig-ger (nig'er) n. An African jungle anthropoid ape of the primate family pongidae (superfamily cercopithecoidea). Imported to the United States as slave labor in the late 1700's-1800's, these wild creatures now roam freely--while destroying the economic and social infrastructures of America and various other nations. These flamboyant sub-humans love to consume large quantities of greasy fried chicken and listen to fellow apes "sing" rhymes over def beats. One can find these lazy sub-humans infesting areas of the world called urban slums.

**Why do lions walk around the African Plains licking each other's assholes?
They're trying to get the taste of nigger out of their mouths!!!**

**What is the world's largest traffic jam?
A nigger funeral with only one set of jumper cables!**

How is transportation being improved in Harlem?

...They're planting the trees closer together.

Why do blacks call white people "honkies"?

...That's the last noise they hear before the white people run them over.

How was break dancing invented?

...By black kids stealing hubcaps from moving cars.

Why does California have so many fags and New York have so many niggers?

...California had first choice.

What do you call a white guy surrounded by three blacks?

...A victim.

Twenty blacks?

...Coach

Thirty?

...Quarterback

200 blacks?

...warden

What is the difference between a "RAP" group's manager and a proctologist?

...A proctologist only deals with one asshole at a time.

What's green and pink and purple and orange?

...A nigger dressed for church.

What is the New York State motto? ..."Eat, Drink and be Merry, for tomorrow you may be killed by a nigger in Central park."

What do you say to a nigger in a three-piece suit?

..."Will the defendant please rise."

Why don't niggers celebrate Thanksgiving.?

..."Kentucky Fried Chicken" isn't open on holidays

RESISTANCE RECORDS

Credit Card Orders

RAHOWA "Cult of the Holy War"

NoRemorse "Under The Gods"

Aryan "New Storm Rising"

Berserker "Voice of Our Ancestors"

Bound For Glory "The Fight Goes On"

Centurion "Fourteen Words"

Nordic Thunder "Born to Hate"

RAHOWA! "Declaration of War"

Max Resist & the Hooligans "Renegade Youth"

Aggravated Assault "It Could Happen to You..."

The Voice "Verdunkeln"

Number of visitors to this site since August 16, 1995 : **0017616**

Send us your questions, comments and suggestions by **e-mail** at : rrecords@resistance.com
Join **resistlist** - our free Electronic Bulletin for articles, updates, and concert info.
(Just type "subscribe" in the body of the message.)

© 1995 Resistance Records Inc.

A word from George Eric Hawthorne, Founder of Resistance Records

The White people of the world are in a state of crisis. Many will wonder "what crisis?", and discard this statement as demagoguery or the ramblings of a paranoid mind. But just like a cancer can be growing inside a body that otherwise looks and seems healthy, so too is our Race dying. It is imperceptible at first glance, but look harder, and you'll begin to perceive things that you never thought possible.

Take, for instance, the rapid increase in Race-mixing, especially amongst White girls with black males. Without the wombs of our women, we cannot reproduce our own dwindling numbers. Race-mixing spells death.

Look at the current immigration levels. Non-Whites are swarming into our countries, and mocking our claim to a birthright. OUR ancestors fought and died to leave us a land and a heritage to be proud of, but we are told we are evil if we reject this watering-down of our culture.

Look at global population levels. Whites account for only 8% of the planet's population. Only 2% of the babies born last year were White. (SOURCE: United Nations). So it is WHITE PEOPLE that are the true "new" minority. Non-Whites make up 92% of the people on this planet! We DO have a reason to be concerned and to want to close our borders to non-European people.

Look at the current "White guilt complex" that so many Whites suffer from. We are NOT responsible for the sins of our ancestors, and our forefathers are people that we should be fiercely proud of. We will not accept a media and an education system that teaches otherwise.

Look at how "evil" pro-White individuals like myself are portrayed by the media. You would think that being "racist" was worse than being a "rapist" nowadays. Just change one little letter and *bing!* you have an instant headline for the nightly news. Many murders go unreported by the nightly news, but if one student or one employer in one tiny little city makes one tiny little comment that is not "politically correct", then the nations reporters are sent in like a legion of liars to prevaricate incessantly.

Over all, though, listen to the comments of organizations that want to be your Thought Police! Are you willing to concede to these creepings? Will you let them censor politically incorrect ideas like mine when they appear on the Internet? Or will you let these "disk burners" get their way, and relegate you to a pig pen where you have all the freedom you want to roll around in the mud, as long as you don't think about leaving the pen!? You decide for yourself, but I've made up my mind.

I'm going to stay proud of my Race and Heritage no matter what kind of lies they want to spew about me. I would rather die on my feet than live on my knees! I bow to no man!

So I ask you this one question: who scares you more, the growing number of lobby and pressure groups that want to be your Thought Police and spy into your private life, or a small Detroit-based indie record label that publishes CDs and cassettes?

Somewhere, in the beginning, this all had something to do with music. If you are like the growing numbers of Resistance supporters, you want to hear pro-White music, and do we ever have what you're looking for! Peruse our Web page. Check out our music clips. View our album covers and check out band photos. Subscribe to RREN, our weekly email newsletter. And if you like it all, be sure to support us and let us know by sending us an email and telling your friends about Resistance.

Resistance Records: Forging a new destiny for White Power music!

NORDIC THUNDER: BORN TO HATE

RIISING ABOVE ALL

Come and listen let me tell you who we are
a brotherhood of Aryans fighting for our cause
we've taken up a struggle to save our race
we've taken control of our own fate

While on the streets we stand tall
sticking together rising above all
hammerskins are fighting and never giving in
fighting for our race we will fight to win

started in...but we...
but when others drop out we will never say die
united in our struggle we place our race first
skinheads bloody Jews...
with a bloody fist and a cunning mind
we'll beat down the nuds and stop this nigger crime
for our nation white and pure
the future of our children is what we fight for

Fight the evil forces with our racial pride

.....
hammerskins our here to put him to his death?
hammerskins
unite stand and fight
hammerskins
unite stand and fight

We've had enough of the Zionist ways
creating a path for our races decay
out with the filth to destroy our land
we've taken a fight
we've taken a stand
hammerskins are fighting on the streets
defending our race we won't be beat
for our racial movement we have planned
we will never give up the victory by our hands

Unite stand and fight
hammerskins
unite stand and fight
hammerskins
unite stand and fight
hammerskins

RAHOWA :DECLARATION OF WAR

WHITE PEOPLE AWAKE

White people awake
save our great race
white people wake
save our great race

You know our system's run by the secret societies
their din what they did with the white men to his knees
We got rise up now, white man take a stand
If we all bond together we can take back all the land

White people awake
save our great race
white people wake
save our great race

We've taken a lot now we ain't taken anymore
I think the time has come to return now 'to who we were
I think the time has come I think that we all agree
o'mon join our creed and earn/do? one for you and me

White people awake
save our great race
white people awake
save our great race

Oh look where/got to go now we were given Christianity
But now we've woken up we won't bend to their needs
our flag is flying high a banner we now hail
there here is no stopping us the white race will prevail

White people wake
save our great race
white people awake
save our great race

NORDIC THUNDER: BORN TO HATE

WE'LL OVERCOME

Times running by
the avenging of our nation
the white man must shed his blood
against the oppressors be they come from the east or west
we are ... and our death is
we fight the system
we fight the system
we fight the system
we fight the system

All together we'll.... Zionism
all together we'll root out Marxism
we won't let go
of the Zionist?...oppressor
we'll rage out
the white mans war
we fight the system
we fight the system
we fight the system
we fight the system

We willthe Zionist oppressors
we will rage out the white mans war
we will unfurl? the Zionist oppressors
we will rage out
the white mans war
we fight the system
we fight the system
we fight the system
we fight the system

Anarchists' (Cyber?) Cookbook

Base: [Technical Politics Discussion](#)

Re: [So?](#)

Re: [Distinctions](#) (Ed Hiller)

Keywords: We did build things too.

Date: Tue, 05 Dec 1995 04:45:56 GMT

From: leni@gnn.com

Thanks for reminding those who were not on the "front lines" that there WAS a distinction between hippy-dom and radicals. Some of us, of course, represented a hybrid - wild clothes and a counter-sensibility - and target practice. Yes, we were focused on "tearing down the state", but I must remind readers about the building of People's Park, breakfast programs, outdoor film showings, industrial strikes and door-to-door organizing, some of the countless effective projects. This was the burgeoning of grass-roots organizing and an exhilarating lack of fear. Here in Hell's Kitchen, Manhattan we are trying to create a new urban fabric in the midst of the un-generous decade... How exactly does the "cyber-revolution" fit? As long as profit is the prime motive, it's an uphill battle...where is the anarchists' cookbook with "recipes" for twisting this new medium to create tangible change?

Responses [Embed Depth: [1](#) [2](#) [3](#) [All](#)] [Outline Depth: [1](#) [2](#) [3](#) [9](#) [All](#)]

1. [Priorities](#) (patrick curran)
 1. [Fuck Liberals](#)
-> [Fuck All The Liberals](#) (Mr Bean) NEW
2. [Liberals root anarchists up the arse!!](#) NEW
3. [clinton kisses anarchists butt](#) NEW

a Response to: "[Anarchists' \(Cyber?\) Cookbook](#)"

[Notification](#) | [Copy/Move/Delete](#) | [Admin Mode](#) |
[Membership](#) | [Help for HyperNews 1.9B5.6](#) | [Frames](#) |

Index to the BHU+s Cookbook v 1.0.....i
Introduction by The BHU.....ii
Counterfeiting Money.....1
Credit Card Fraud.....3
Making Plastic Explosives from Bleach.....6
Picking Master Locks.....9
The Arts of Lockpicking I.....10
The Arts of Lockpicking II.....13
Solidox Bombs.....14
High Tech Revenge: The Beigebox.....15
CO2 Bombs.....16
Thermite Bombs.....17
Touch Explosives.....18
Letter Bombs.....19
Paint Bombs.....20
Ways to send a car to HELL.....21
Do ya hate school?.....22
Phone related vandalism.....23
Highway police radar jamming.....24
Smoke Bombs.....25
Mail Box Bombs.....26
Hotwiring cars.....27
Napalm.....28
Fertilizer Bomb.....29
Tennis Ball Bomb.....30
Diskette Bombs.....31
Unlisted Phone Numbers.....32
Fuses.....33
How to make Potassium Nitrate.....34
Exploding Lightbulbs.....36
Under water igniters.....37
Home-brew blast cannon.....38
Chemical Equivalency List.....40
Phone Taps.....41
Landmines.....43
A different kind of Molitov Cocktail.....44
Phone Systems Tutorial I.....45
Phone Systems Tutorial II.....50
Scantron Analysis.....54
Find Info On People Thru Social Security #s.....56
Having Fun At School (hehehe).....58

P Y R O T E C H N I C S

```

*****
** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** **
** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** **
** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** v1.0
** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** ** **
*****

```

~~~~~

Hello! Welcome to the BHU's Cookbook v1.0! I hope that this collection of text files has enough info to keep you hackers busy for awhile (at least until the next update!). As I gather information I will keep adding it and uploading it to my "home base" bbs's in different cities with additional numbered files and an updated index that you can just replace the old one with.

Thanks for taking the time to read this file by the way. There are


Heat this mixture over a LOW flame until it melts stirring well.  
Pour it into a future container and before it solidifies imbed a  
few matches into the mixture to use as fuses. One pound of this  
stuff will fill up a whole block with thick white smoke!

---

#### Mail Box Bombs

by the BHU

(1) Two litre bottle of chlorine (must contain sodium hypochlorate)

Small amount of sugar

Small amount of water

Mix all three of these in equal amounts to fill about 1/10 of the  
bottle. Screw on the lid and place in a mailbox. It's hard to  
believe that such a small explosion will literally rip the mailbox  
in half and send it 20 feet into the air! Be careful doing this  
though because if you are caught it is not up to the person  
whose mailbox you blew up to press charges. It is up to the city.

-BHU-

---

#### The easiest way to hotwire cars

by the BHU

Get in the car. Look under the dash. If it enclosed forget it  
unless you want to cut through it. If you do do it near the  
ignition. Once you get behind or near the ignition look for two  
red wires. In older cars red was the standard color if not look  
for two matched pairs. When you find them cross them and take  
off!

-BHU-

---

#### How to make Napalm

by the BHU

- Pour some gas into an old bowl or some kind of container.
- Get some styrofoam and put it in the gas until the gas won't  
eat anymore. You should have a sticky syrup.
- Put it on the end of something (don't touch it!!). The unused  
stuff lasts a long time!

-BHU-

---

#### How to make a fertilizer bomb

by BHU

##### Ingredients:

- Newspaper
- Fertilizer (the chemical kind GREEN THUMB or ORCHO)
- Cotton
- Diesel fuel

Make a pouch out of the newspaper and put some fertilizer in it.  
Then put cotton on top. Soak the cotton with fuel. Then light and  
run like you have never ran before! This blows up 500 square feet  
so don't do it in an alley!!

-BHU-

---

#### Tennis Ball Bombs

by The BHU

##### Ingredients:

- Strike anywhere matches
-

(trust the BHU! You are going to need it!). Hold the trigger down for 30 seconds hold on tight and hit the switch. With luck and the proper adjustments you should be able to put a frozed orange through 1/4 or plywood at 25 feet.

Have fun!

-BHU-

---

Chemical Equivalency list

by the BHU

| | |
|------------------------------------|---------------------|
| Acacia..... | Gum Arabic |
| Acetic Acid..... | Vinegar |
| Aluminum Oxide..... | Alumia |
| Aluminum Potassium Sulphate..... | Alum |
| Aluminum Sulfate..... | Alum |
| Ammonium Carbonate..... | Hartshorn |
| Ammonium Hydroxide..... | Ammonia |
| Ammonium Nitrate..... | Salt Peter |
| Ammonium Oleate..... | Ammonia Soap |
| Amylacetate..... | Bananna Oil |
| Barium Sulfide..... | Black Ash |
| Carbon Carbinate..... | Chalk |
| Carbontetrachloride..... | Cleaning Fluid |
| Calcium Hypochloride..... | Bleaching Powder |
| Calcium Oxide..... | Lime |
| Calcium Sulfate..... | Plaster of Paris |
| Carbonic Acid..... | Seltzer |
| Cetyltrimethylammoniumbromide..... | Ammonium Salt |
| Ethylinedichloride..... | Dutch Fluid |
| Ferric Oxide..... | Iron Rust |
| Furfuraldehyde..... | Bran Oil |
| Glucose..... | Corn Syrup |
| Graphite..... | Pencil Lead |
| Hydrochloric Acid..... | Muriatic Acid |
| Hydrogen Peroxide..... | Peroxide |
| Lead Acetate..... | Sugar of Lead |
| Lead Tero-oxide..... | Red Lead |
| Magnesium Silicate..... | Talc |
| Magnesium Sulfate..... | Epsom Salt |
| Methylsalicylate..... | Winter Green Oil |
| Naphthalene..... | Mothballs |
| Phenol..... | Carbolic Acid |
| Potassium Bicarbonate..... | Cream of Tarter |
| Potassium Chromium Sulfate..... | Chromealum |
| Potassium Nitrate..... | Salt Peter |
| Sodium Oxide..... | Sand |
| Sodium Bicarbonate..... | Baking Soda |
| Sodium Borate..... | Borax |
| Sodium Carbonate..... | Washing Soda |
| Sodium Chloride..... | Salt |
| Sodium Hydroxide..... | Lye |
| Sodium Silicate..... | Glass |
| Sodium Sulfate..... | Glauber's Salt |
| Sodium Thiosulfate..... | Photographer's Hypo |
| Sulfuric Acid..... | Battery Acid |
| Sucrose..... | Cane Sugar |
| Zinc Chloride..... | Tinner's Fluid |
| Zinc Sulfate..... | White Vitriol |

---

Phone Taps

by The BHU

Here is some info on phone taps. In this file is a schematic for a

---