

WAR VIDEOTAPES \$20 - DVDS \$15 (UNLESS OTHERWISE NOTED)

CLASSICS

610V JACK LONDON FILM - PREMIER WHITE RACIST AUTHOR
626V TRIUMPH OF THE WILL - WORLD RENOWNED NAZI FILM
627V ETERNAL JEW - MOST BLATANT ANTI-JEW FILM
633V CHARLES LINDBERGH BIOGRAPHY
634V JOHN METZGER TOUR OF JACK LONDON SITE
663V HOLLYWOOD JEWS AND THEIR POWER
671V BIRTH OF A NATION - CLASSIC FILM ON THE KKK
684V THE ANIMAL WITHIN-TOM'S PICK
698V NOAM CHOMSKY - EXCELLENT SYSTEM BASHER SHOW
776V WHITE TERROR - DOCUMENTARY ON THE ORDER
801V ALEXANDER NEVSKY (RUSSIAN NATIONALIST)
809V LENI RIEFENSTAHL - PHOTOGRAPHER OF TRIUMPH OF WILL

NATIONAL SOCIALISM

623V DOCUMENTARY NEO-NAZIS IN CHILE. (IN SPANISH)
624V CULT OF THE SWASTIKA - NAZISM AND PAGANISM
625V MARQUETTE PARK
637V CALIFORNIA REICH
641V LOUIS THOREAU FROM THE BBC AND NAZIS
643V GOOD MORNING MR HITLER-COLLECTOR'S THIRD REICH
668V HITLER'S CHILDREN-FICTION
679V ERIC THOMPSON NATIONAL SOCIALISM. SPEECH
689V HISTORY OF NAZI TELEVISION (RARE) 1930-1945
723V RUDOLF HESS MEMORIAL MARCH IN EUROPE
731V ADOLPH HITLER'S SPEECHES
815V ADOLPH HITLER-END DAYS IN THE BUNKER
821V FUHRER'S DAUGHTER
836V NAZI UFOS-ILLUMINATI CONSPIRACY
837V HITLER'S SECRET WEAPON
838V RUINS OF THE REICH

SKINHEADS & MUSIC

606V BLOOD IN THE FACE
640V TEEN TALK - JOHN METZGER SPEAKS TO SEATTLE TEENS
642V RADIOEREWOLF-BOYD RICE/NICKHOLAS SCHRECK
645V WAR AND SKINHEADS ON THE OPRAH SHOW
670V SKINHEAD VS. ASIANS-MOVIE-VIOLENT
691V WHITE POWER & SKINHEADS - EXCELLENT FOOTAGE
710V ENGLISH DOCUMENTARY ON AMERICAN SKIN BANDS
722V (SKIN BANDS) C.I.S./STORM SECTION/ EXTREME HATRED
724V ARYAN WOODSTOCK 1989 - CONCERT BANNED
726V MTV HATE ROCK - OVERVIEW OF "HATE" MUSIC
728V VH1 HATE ROCK
735V EUROPEAN HATE ROCK VIDEO - 37 SKINHEAD BANDS
736V KRIEGSBERICHTER 1 - SKINHEAD WORLD IN EUROPE
743V IAN STUART / SKREWDRIVER VINTAGE VIDEO! 1977--
744V KRIEGSBERICHTER 3 - SEXY SKINHEAD MUSIC FOOTAGE
749V KRIEGSBERICHTER 2-INTERVIEWS/MUSIC FROM EUROPE
755V KRIEGSBERICHTER 4-WHITE EUROPE VIDEO MAG
765V CLUB SKINHEAD 1 - THE SHACK - 1999 FOOTAGE OF CA. SKINS
790V CLUB SKINHEAD 2 - THE SHACK (2000) - LOTS OF OI MUSIC

BANDS

780V ARYAN FEST 1989 - BOUND FOR GLORY, HAKEN KREUZ
781V SKINNED ALIVE - 70 MIN/1987 SKREWDRIVER CONCERT
783V ARYAN FEST 1990 - MUSIC FROM SKIN BANDS
790V THE SHACK (JUNE 2000) LOTS OF OI MUSIC
795V KRIEGSBERICHTER 5-WHITE POWER BAND FOOTAGE
819V ATLANTA HAMMERFEST-MUSIC AND SPEECHES
820V HAMMERSKIN NATION II
826V SKINHEADS 1988
824V LATEST HAMMERSKIN CONCERT-SPEECHES-DVD 2SET \$25

WALLY GEORGE SHOWS

629V WALLY GEORGE SHOW - TOM & BLACK ACTIVISTS
631V WALLY GEORGE SHOW - TOM'S FIRST & J.B STONER
646V METZGER VS. JEWISH DEFENSE LEAGUE- BRAWL!
650V JOHN METZGER KICKED OFF WALLY GEORGE SHOW!
804V STAN SIEGEL WITH TOM - TOM ON WALLY-FUNNY!

TALK SHOWS

630V 1993 MCLAUGHLIN SHOW WITH TOM
652V JOHN METZGER & FLAMING LEFTIST TV HOST CNBC
653V TOM AND JOHN VS. AL SHARPION IN NEW YORK CITY
656V TOM METZGER TROUNCES ORDER SNITCH MARTINEZ
658V TOM & BLACK PANTHER MILITIA ON JERRY SPRINGER
708V HOWARD STERN PITS JEWS AND BLACKS AGAINST OTHER
712V WHOOP! GOLDBERG INTERVIEWS TOM IN LOS ANGELES
725V THE WHOLE GERALDO BRAWL SHOW - GREAT CLIPS
727V JOHN ON 7 YEAR ANNIVERSARY OF GERALDO BRAWL
761V TOM IS INTERVIEWED BY LOCAL COLLEGE GALS
686V GERALDO- JOHN MCLAUGHLIN BREAKS GERALDO'S NOSE
697V HONKIES IN HARLEM-METZGER- MORTON DOWNEY JR
766V GREG WITHROW STORY -FORMER WHITE-STUDENT UNION
831V LETS TALK TV SHOW - LOS ANGELES EARLY 1980's
835V HARVEY LEVIN - IN THE LIONS DEN- 1980's TALK SHOW

TOM'S VIDEO PICKS

831v LETS TALK

**Tom on Los Angeles
Talk Show - Early 1980's**

835v HARVEY LEVIN

**Tom and racists on "In
the Lions Den" Talk
Show**

807v ALIEN NATION

**Author Peter Brimlow
speaks on illegals taking
down the U.S.**

834v THE GOD THAT WASN'T THERE

**Former fundamentalist
holds Christianity up to a
glaring spotlight asking
questions few dare to ask**

823v CRIPS & BLOODS

**What Niggers really
think!**

767v JOHN SINGER/ADDAM SWAPP MOVIE

Feds Kill

682V THE RANDY WEAVER IDAHO SHOOTOUT DOCUMENTARY

Feds Kill Again

709V HISTORY OF NAZIS IN THE U.S.

672V FICTIONAL ASSASSINATION PLOT AGAINST LEADER (CANADA)

741V INTERROGATION OF MICHAEL CROWE-

**A Must See
Documentary on the
Way Interrogations Are
Done**

WAR VIDEOTAPES \$20 - DVDS \$15 (UNLESS OTHERWISE NOTED)

RELIGION

687V NAKED TRUTH-MYTHS & DECEPTIONS BEHIND RELIGION
692V TWO GREAT VIDEOS ON VIKINGS & MODERN VIGILANTES
693V THE RUNES-SPEECHES AND DISPLAYS OF RUNES (ODINISM)
719V 1994 ODINIST FESTIVAL WITH RITUALS, MUSIC AND TALK
811V INSIDE SATANIST ANTON LEVEY
825V WOTANSVOLK MOUNTAIN VIDEO-ODINIST/RON MCVAN
834V THE GOD THAT WASN'T THERE

RALLIES

657V ARYAN NATIONS2004/PSTR BUTLER-LAST SPEECH-3EA-\$40
660V KKK GOES TO GERMANY & INTERVIEW W/ DENNIS MAHON
678V TOM AND JOHN IN GREENBORO, NC
707V 4 HRS HISTORIC FOOTAGE ON EUROPEAN RACIST ACTION
720V J.B. STONER SPEAKS-MAT HALE COTC SPEECHES
721V ROBERT MILES 1985 RALLY
730V ROBERT MILES CHURCH WITH RICK COOPER (RARE)
750V MISSISSIPPI 1991 (1.5 HRS)

SPEECHES WITH OTHER RACISTS

703V TOM /JOHN VISIT JAPAN - DANGERS OF INTEGRATION 1995
787V TOM VISITS JAPAN AGAIN (JULY 1999) GREAT FOOTAGE

RIOTS WORLDWIDE

705V 2 HR VIDEO ON POLITICAL & WORLD RACIAL RIOTS
714V LOS ANGELES RIOT - 4 HOURS OF MAYHEM
756V NEW YORK CITY RIOTS-WHITE RIOTS DURING CIVIL WAR
759V SOUTH AFRICAN MASSACRES - WHITES DEAL W/BLACKS
806V MUNICH RIOTS 1990

WILD AND CRAZY VIDEOS

661V RACIST CARTOON VIDEOS 1930-1940
672V FICT. ASSASSINATION PLOT AGAINST CANADIAN LEADER
695V EBOLA & MONDO CANE-EBOLA & NEGRO TRIBAL ACTS
706V TV FLUBS - 1 HOUR OF CRAZY TV PRANKS
708V HOWARD STERN PITS JEWS AND BLACKS AGAINST OTHER
715V POSITIVELY JEWISH -MOST OBNOXIOUS VIDEO SEEN
716V BLACK UNITY MEETING - 3 HRS OF ANTI-WHITE BASHING
745V PORNOGRAPHER LARRY FLYNT VS. JERRY FALWELL
747V BLACK FREAKS AND ANTI HATE VIDEO
796V KILL WHITEY-KHALID MUHAMMADW/WHITE SELLOUT
816V AMATEUR CROOKS (MOVIE)
813V ELVIS MEETS NIXON 1997/LIL OL BOXKO/EDDIE COCHRAN
823V-CRIPS & BLOODS -WHAT NIGGERS REALLY THINK

CANADA

648V HERITAGE FRONT-ROBERT MATHEWS MEMORIAL
651V EWALD ALTHANS, GERMAN TRAITOR INTERVIEW
696V TOM DECIDES TO PLAY A TRICK ON CANADIAN OFFICIALS
711V METZGERS ARE JAILED IN CANADA
713V A CANADIAN GOVERNMENT SNITCH IS EXPOSED BY WAR
718V ISRAELI REPORTER PROBES ERNST ZUNDEL (REVEALING)
733V HEARTS OF HATE - CANADIAN FILM WITH RACISTS

WOMEN ACTIVISTS

664V WOMEN ACTIVISTS
768V BOUDICCA-QUEEN ICENI CELTIC HEROINE

INTERNATIONAL NEWS INTERVIEWS

694V FORMER MOSSAD AGENT ABOUT ISRAELI TERROR
753V GERMAN TV CREW INTERVIEWS JOHN & TOM
754V MEXICAN NEWS INTERVIEWS TOM METZGER - OUR TAPE
763V MEXICAN TV AND TOM ON RACE RELATIONS
789V ITV MEXICAN INTERVIEW WITH TOM

HISTORIC FOOTAGE

709V HISTORY OF NAZIS IN THE U.S. - VERY INFORMATIVE
757V JAPANESE SCIENTIFIC TORTURE - WWII FOOTAGE
758V MUSSOLINI - THE STORY BEHIND THE ITALIAN FASCIST
769V WWII U.S. ARMY HOME VIDEOS-GERMANY-END OF WAR
773V WILLIAM WALLACE DOCUMENTARY - SCOTTISH HERO
775V WAR WITH MEXICO - 4 HOURS - HOW WE STOLE LAND
800V IT HAPPENED HERE-FICTION OF HITLER'S TAKE OVER
810V ROOSEVELT WWII RAT BY DAVID IRVING 1989
812V WHAT VICHEY FRANCE WAS REALLY LIKE
828V CIVIL WAR HISTORY - REAL STORY
829V WHO KILLED KENNEDY

**U.S. SHIPPING INCLUDED -
OUT OF COUNTRY SHIPPING ADD
\$15 TO ORDER**

WAR VIDEOTAPES \$20 - DVDS \$15

SURVIVAL

608V MATRIX OF POWER AND CIVIL WAR
611V SECRET GOVERNMENT TERRORIST OPERATIONS
612V UNARMED COMBAT
613V PERSONAL PROTECTION
614V FITNESS FOR THE RACIAL WARRIOR
615V BODY LANGUAGE
616V HAND TO HAND COMBAT
617V SURVIVAL STASHING
618V DEADLY AMBUSHING
619V WINNING WITH KNIVES
620V LONE WOLF TRACKING
621V DEFENSE IN YOUR CAR
622V SWAT TRAINING SERIES
623V DOCUMENTARY NEO-NAZIS/CHILE. (SPANISH)
628V HIDE IT-CAMOUFLAGE
680V GREEN BERET HAND-TO-HAND COMBAT
688V (\$50) S.W.A.T. VIDEO - 13 HRS WEAPONS & TACTICS
700V HOW TO BEAT GOVERNMENT SURVEILLANCE
741V INTERROGATION OF MICHAEL CROWE- CROOKED COPS
760V BODYGUARDS-IN-TRAINING. GOOD POINTERS
762V SPY VS SPY VIDEO. 150 MIN. ASTOUNDING SPY INTRIGUE
792V COUNTERAMBUSH- DRIVING AND EVASION TECHNIQUES
793V STALKING AND SILENT KILL TRACK EM SLAP EM
817V TACTICAL CARBINE
818V ANTI-TERRORISM

HISTORY OF WAR

601V WHITE REVOLUTION DAY AT MATHEW'S HALL! 1988
602V DEBBIE MATHEWS VISITS WAR MEETING W/SON CLINT
605V 1986 WAR MEETING IN LOS ANGELES AT ALPINE HOUSE
740V 14 WORDS - DOCUMENTARY ON WAR
777V HISTORY OF WAR - PART 1 - VIDEO YEARS 1975-1990
779V HISTORY OF WAR PT 2-ACTIVITIES OF WAR
782V HISTORY OF WAR - PART 3 - COVERING WAR 1991-1992
798V AFRICA BLOOD & GUTS-WHITES TAKE ON 1000's
799V NEW SOUTH AFRICA- NIGGA PLEEZE!!!!
830V T. METZGERS RUN/U.S. CONGRESS 1980 OCEANSIDE RIOT

RACISTS ON TRIAL

639V 100 LITTLE HITLERS-LANGER EXPOSES PORTLAND \$15
675V HATE ON TRIAL - METZGER CIVIL TRIAL
676V COURT TV- METZGER L.A. CRIMINAL COURT CASE
677V DAVID LANE- SEDITION TRIAL DOCUMENTARY
788V TOM'S CLOSING SPEECH TO 1990 PORTLAND JURY
751V TOM METZGER IN PORTLAND-TOM ON POST VERDICT
791V TOM RETURNS TO PORTLAND DEES SAID NEVER!
814V ARYAN NATIONS TRIAL

TOM SPEAKS

600V TOM DISCUSSES STRUGGLE W/ECONOMIC DETERMINISTS
604V 2005 BRITISH INTERVIEW WITH TOM PART 1 & 2
635V TOM WITH SOCIOLOGIST
704V TOM SPEAKS TO THE BLACK PANTHERS IN DALLAS IN 1993
732V 1ST SHOW TOM APPEARED AFTER OKLAHOMA BOMBING
734V TOM METZGER SPEAKS TO 100 HIGH SCHOOL STUDENTS
737V TOM RETURNS TO A LOS ANGELES BASED CABLE ACCESS
742V MAT HALE AND TOM METZGER SPEAK INDIANA 2001
746V PHOENIX VOLKFRONT 2004
748V HOUSE DIVIDED- FOURTEEN WORDS-T.M.'S HOTTEST
770V TOM METZGER SUPPORTS TIM MCVEIGH-ONE OF A KIND
785V EUROPEAN FESTIVAL 1998 - PIERCE AND METZGER SPEAK
786V EUROPEAN FESTIVAL 1999- TOM SPEAKS TO N. ALLIANCE
794V (2002) METZGER MAYHEM- FOX INTERVIEW
802V TERRIBLE TOMMY VISITS ARYAN NATIONS 2004
803V METZGER'S GUIDE TO FINANCIAL SECURITY
833V TERRIBLE TOMMY'S TRANS SIBERIAN RAILWAY TOUR

U.S. NEWS INTERVIEWS

636V FOX INTERVIEW WITH TOM (23M)
690V TOM AND JOHN'S PUBLIC RADIO INTERVIEW
738V 1996 COLLEGE INTERVIEW WITH TOM. LOW KEY
752V CNN INTERVIEW WITH TOM
771V INVESTIGATIVE REPORTING-EXPOSING US EVIL RACIST
772V THE O'REILLY FACTOR - VIDEO EXPOSING DEES

DOCUMENTARIES

607V CNN ON ERIC RUDOLPH
632V 9/11-WHAT'S WITH THAT? - DEBUNKS THE PC EXPLANATION
649V LECTURE BY JAMES BACQUES OTHER LOSSES 30 MIN
674V DOCUMENTARY ON THE ASIAN INVASION OF CALIFORNIA
681V EXCELLENT VIDEO DOCUMENTARY ON "TURNER DIARIES"
659V MEXICANS VS. CONSERVATIVES- ILLEGAL IMMIGRATION
665V THE WETBACK INVASION-2 HOURS OF SPIC INVASION
666V CRIMES OF FBI-J EDGAR THE CRIMINAL HOMOSEXUAL
667V THE BS STORY OF THE COLLAPSED MILITIA NETWORK
669V INSIDE THE FEDERAL RESERVE
673V JEWS BUILD PEACE PARK ON PALISTINIAN VILLAGE
682V THE RANDY WEAVER IDAHO SHOOTOUT DOCUMENTARY
683V INSIDE THE CIA-FORMER CIA AGENT ABOUT BUREAU
767V JOHN SINGER/ADDAM SWAPP MOVIE - FEDS KILL AGAIN!
805V OKLAHOMA BOMBING VIDEO
807V ALIEN NATION- BOOK ON ILLEGALS-PETER BRIMLOW
827V ROSS KEMP ON U.S. GANGS 2005

AUDIO PICKS

84CD \$25

SAVITRI DEVI'S LIGHTENING AND THE SUN- The Spy Who Loved Hitler

86cd (\$25) 4CD SET

AUDIO & MUSIC ROCKWELL, IRVING, MATHEWS

87cd (\$15) GHOSTS

BLACK CROSS CD of Racial Heroes

88cd (\$15)

XENOPHOBIA Heavy Metal Music

Rockwell CDs \$10

75ACD

ROCKWELL SPEAKS AT SAN JOSE UNIVERSITY

76ACD

ROCKWELL SPEAKS AT BROWN UNIVERSITY

78ACD

ROCKWELL SPEAKS TO CONSERVATIVES IN DALLAS

79ACD

ROCKWELL DEBATES A KOOK PROFESSOR IN OKLAHOMA

81ACD

ROCKWELL COMPILATION

83ACD ROBERT

MATHEWS- LEADER OF ORDER (AUDIO CD)

RACISTS SPEAK

609V GORE VIDAL
644V (\$40) MASTER JAMES MASON (3 TAPES)
662V BAY ARYAN TV SHOW - SAN FRANCISCO INTERVIEW
701V JOHN BANGERTER ON MONTEL WILLIAMS
702V REVISIONISM FOR BEGINNER (SPANISH) DAVID MACALDEN
717V HISTORY OF THE TNO AND ALEX CURTIS
774V MARCUS GARVEY-BLACK RACIST PROMOTED SEPARATISM

RACIST AUDIO SPEECHES \$10 EA

U.S. RADIO SHOWS

1A TOM AND ASSOCIATES CRASH DEES' SPEECH IN L.A.
6A TOM AND JOHN ON NATIONAL PUBLIC RADIO
21A TOM SPEAKS TO 100'S OF 1000'S ON MAJOR L.A. RADIO
22A TOM IS INTERVIEWED ON LOCAL SMALL TIME RADIO
29A TOM ON FLORIDA RADIO IN 1995-HOST IS A REAL BITCH
33A DENVER KOA INTERVIEW ON MARK FUHRMAN FLAP
35A TOM DISCUSSES RODNEY KING BEATING/ S.D. RADIO
37A TOM IN 1980 AFTER WINNING (D) CONGRESS NOMINATION
38A TOM DEBATES ANTHROPOLOGIST ON THREE SHOWS.
39A TOM DEBATES EX-LAPD POLICE CHIEF GATES
42A TOM ON BOSTON RADIO SHOW-1993-NAACP AND LESBIANS
44A TOM ON KOA DENVER RADIO AGAIN IN 1993
50A L.A. RADIO WITH TOM- JEW PUNCHES MEXICAN
55A ATLANTA RADIO WITH TOM METZGER
59A TOM SPEAKS ON KFI RADIO AGAIN
66A HOST MAKES FUN OF TOM ON OKLAHOMA RADIO
69A TOM ON KANSAS CITY RADIO- 1998
82A TOME SPEAKS ON UTAH RADIO -1999
85A BILOXI, MISSISSIPPI RADIO CALLS- MORE METZGER
88A TOM SPEAKS: NEW MEX. GEORGIA, PA, NEVADA
155A TOM AND ECONOMIC DETERMINISTS DISCUSS MONEY '73
173A 1988 SHOW ON KING HOLIDAY WITH TOM
174A TOM APPEARS FOR FIRST TIME ON KFI, LA RADIO 1988
181A APR. 2000 DISCOVERY INTERVIEW/LOCAL SALOON
182A TOM IN UTAH NOVEMBER 1999
188A TOM'S INTERVIEW ON MCVEIGH EXECUTION
189A TOM ON HAL TURNER RADIO SHOW
192A TOM ON EXTENSIVE BOOK INTERVIEW
193A TOM INTERVIEWS WITH NUTMEG MAGAZINE
197A TOM SPEAKS TO SOCIOLOGISTS

EXCELLENT RADIO SHOWS

41A TOM ON DETROIT RADIO SHOW-GOOD SHOW-2000
168A RICK ROBERTS SHOW WITH TOM ON RACE
169A TOM ON LOCAL SAN DIEGO RADIO SHOW ON RACE 1986
90A RACIST BASEBALL PLAYER SLAMMED BY TOM
30A FLORIDA RADIO SHOW -GOOD SHOW ON RACE-1993
84A TOM DISCUSSES RACE-MIXING WITH NY RADIO
49A INTERVIEW WITH TOM ON UTAH INTERNET RADIO
11A KOA DENVER RADIO ON RACE (ALAN BERG USED TO AIR)

BIOGRAPHY

92A TOM TALKS WITH REPORTER ON TOM'S PAST-1999
149A TOM'S RADIO COMMERCIALS CONGRESS RACE 1980

SNITCH

28A PETER LAKE-SNITCH AGAINST ORDER, VS TOM - 1989
165A 1991 KFI RADIO SHOW WITH TOM VS SNITCH
126A INFORMANT PUMPS KLANSMAN ON PHONE-GOOD FYI

WAR GATHERINGS

136A TOM SPEAKS AT ARYAN FEST 1989 - HOT!
157A OCTOBER 1988 WAR MEETING
159A WAR MEETING 1982
175A N.Y. 1992 RADIO, 1983 WAR MEETING-1993 RADIO SHOW
198A TOM ON WHIDBEY ISLE 2004 ON MATHEWS DEATH

BLACK INTERVIEWERS

24A TOM ON KOA DENVER SHOW BY BLACK HOST
51A TOM ON BLACK L.A. RADIO SHOW WITH GOOD RESPONSE
54A REPUBLICAN NEGRO DEBATES WAR
56A TOM SPEAKS TO BROTHER X ON SAN DIEGO RADIO
68A BILOXI, MS RADIO & TOM- MODERATE BLACK HOST
162A SYLVESTER HENDRICKS SHOW WITH TOM 1989
178A MISSISSIPPI BLACK HOST JIVES WITH TOM -DEC. 1999

INTERVIEW WITH OTHER RACISTS

04A LINDBERGH SPEAKS ON KEEPING WHITES OUT OF WW11
25A ADL GUEST GETS HECKLED BY BLACKS ON L.A. SHOW
120A ROBERT MATHEWS SPEAKS AT RACIST CONVENTION
121A RACE DEBATE-7 HOURS OF RACE DEBATE IN '60S (\$20)
125A AUTHOR DAVID IRVING-EXCELLENT SPEECH
135A HOW THE FBI BROKE THE MOB-GOOD LESSONS
156A CAMP PENDLETON 1976- 6 HOURS OF RADIO CLIPS (\$20)
161A SAN BERNADINO RADIO & WHITE STUDENT '87
164A BOB MILES FOUNDER OF MOUNTAIN CHURCH- 1982
191A TOM INTERVIEWS LONE WOLF

WAR AUDIOTAPES \$20 - DVDS \$15

JOHN METZGER'S INTERVIEWS

9A PITTSBURGH RADIO ON RACE & REASON
18A JOHN METZGER VS WALLY GEORGE
43A JOHN METZGER SPEAKS ON HEAVY METAL STATION
46A JOHN METZGER GIVES HELL AT RELIGIOUS RADIO
132A 3 HR RADIO/JOHN'S DEPORTATION FROM GERMANY
172A FRIEND OF JOHN TURNS SNITCH, TRIES TO ENTRAP
171A CA. RADIO SHOW-JOHN METZGER & STEVE JOLLY 1988
194A GREAT INTERVIEW OF JOHN BY UNIVERSITY WRITERS

GEORGE LINCOLN ROCKWELL

70A ROCKWELL DEBATES L.A. HOST NEARLY 3 HOURS 1962
71A ROCKWELL LECTURES MEETING HALL IN VIRGINIA. 1963
72A ROCKWELL DEBATES BLACK PANTHER IN CHICAGO - 1966
74A ROCKWELL TAKES ON NAACP 1963
75A ROCKWELL SPEAKS AT SAN JOSE, CA UNIV.
76A ROCKWELL SPEAKS BROWN UNIVERSITY-ONE OF BEST.
77A ROCKWELL SPEAKS TO PROWHITE CROWD ST LOUIS 1964.
78A ROCKWELL SPEAKS IN DALLAS. POOR QUALITY (\$5)
79A ROCKWELL DEBATES IN OKLAHOMA. POOR QUALITY (\$5)
81A COMPILATION TAPE OF ALL ROCKWELL SPEECHES
83ACD ROBERT MATHEWS-LEADER OF ORDER (AUDIO CD)

RELIGIOUS INTERVIEWS

3A TOM & CHRISTIAN IDENTITY MINISTERS SPEAK IN L.A. 1976
13A L.A. RELIGIOUS STATION COMBATS TOM
31A TOM CRUSHES CHRISTIAN HOST BOB LARSEN IN 1992
40A TOM DEBATES REV.MURRAY ON LESLIE MARSHALL SHOW
137A THE NAKED TRUTH-RELIGIOUS MYTHS EXPOSED

WALLY GEORGE/RACE & REASON

60A COMICAL & CHILDISH LOS ANGELES RADIO WITH TOM
160A WALLY GEORGE, CONSERVATIVE SCREAMS AT JOHN
176A WALLY GEORGE, CONSERVATIVE WITH TOM 1989-1992

WILD AND CRAZY SHOWS

53A MOST RACIST CITY IN NATION! HILARIOUS SHOW W/TOM
57A COPS PASS OUT RACIST FLIERS? BLACK PROPAGANDA
61A WILD SAN FRANCISCO SHOW WITH TOM
64A ART BELL WITH GUEST TOM METZGER-INTERESTING
134A COMEDY BLACK-ON-BLACK CRANK CALLS
179A WILD JEW NEW YORK RADIO SHOW-1999-2000

SCHOOL INTERVIEWS

5A TOM SPEAKS TO MINNESOTA HIGH SCHOOL (VOL 1)
7A TOM SPEAKS TO MINNESOTA HIGH SCHOOL 1996 (VOL 2)
26A TOM LECTURES 200 STUDENTS IN SAN DIEGO 1983
45A TOM ON SAN DIEGO COLLEGE FREE SPEECH RADIO 1981
47A TOM KARAOKES ON NATL. SHOW/SPEAKS TO IOWA KID
48A TOM SPEAKS TO WISCONSIN STUDENTS 1996
58A TOM SPEAKS TO MINNESOTA CLASS (VOL 3)
131A TOM SPEAKS TO HIGH SCHOOL STUDENTS
142A CAL STATE SAN MARCOS RADIO SHOW
143A TOM SPEAKS TO MID-WEST SCHOOL
152A TOM METZGER SPEAKS TO MINNESOTA CLASS (VOL 4)
158A STUDENT INTERVIEW WITH TOM-JULY 2000
166A WISCONSIN SCHOOL INTERVIEW WITH TOM 1997
170A STUDENTS INTERVIEW TOM/ILLEGAL IMMIGRATION 2000
180A APRIL 2000 COLLEGE WITH TOM-GOOD AUTOBIOGRAPHY
187A HIGH SCHOOL LECTURE-MINNESOTA
196A&B 2004 LECTURE TO STAPLES, MTN HIGH SCHOOL

INTERNATIONAL

32A GERMAN INTERVIEW-1993-WILD VIRGINIA SHOW W/TOM
129A CANADA RIOTS OVER METZGER VISIT

PORTLAND TRIAL

17A INTERVIEW ON PORTLAND RADIO BY BLACK/ BLIND HOST
36A KOA DENVER RADIO WITH TOM/PORTLAND CIVIL SUIT
183A TOM RETURNS TO PORTLAND/TALKS ABOUT LAST 12 YRS
190A LAST PORTLAND SPEECH AND PRESS INTERVIEWS

NEW INTERVIEWS

199A TOM ON LEFKOW CASE CHICAGO 2005 NEW
200A TERRIBLE TOMMY ON BLACK RADIO STATION. NEW
201A TOM AND BRITISH INTERVIEW 5/05 NEW
202A TERRIBLE TOMMY INTERVIEW-SPHINX RADIO- \$10

JEWS

2A KFI WITH IRV RUBIN OF THE JEWISH DEFENSE LEAGUE.
52A TOM DEBATES DIKE ATTORNEY ALRED ON L.A. RADIO
83A TOM BATTLES JEW ALAN COMBS IN N.Y. APRIL 1999

WAR LIBRARY

Individually priced

SKINHEADS

B40 (\$25) BLOOD IN THE FACE-RACIST SKINHEADS IN 1980'S
B63 (\$15) SKINHEAD CODE PLUS PHOTO ALBUM

METZGERS

B06 (\$12) SANTA BARBARA SOCIETY- FICTIONAL TOM STORY
B11 (\$12) MYSTERIOUS BILLY GLASS - FICTIONAL TOM YARN
B14 (\$08) TOM METZGER & THE POLITICS OF RACISM
B22 (\$25) 100 LITTLE HITLER'S-PORTLAND METZGER STORY
B31 (\$25) TOM METZGER'S AUTOBIOGRAPHY
B54 (\$17) WAR EDITORIALS 1984-1999
B61 (\$14) TOM'S WHITE URBAN SURVIVAL GUIDE-EXPANDED

PRISONER'S WRITINGS

B43 (\$12) K.D. REBEL (DAVID LANE)
B57 (\$15) FAMOUS 33/5 KLAN MANUAL (ROBERT MILES)
B72 (\$35) SIEGE-JAMES MASON'S WRITINGS

SURVIVAL BOOKS

B10 (\$12) WHITEY REVOLUTIONARY
B15 (\$15) 150 QUESTIONS FOR AN INSURGENT-HOW TO
B21 (\$20) THE CHOSEN-1970'S FICTIONAL ORDER TYPE OP
B24 (\$25) SHIT MAGNET BY JIM GOAD
B27 (\$08) URBAN GUERRILLA CONCEPT-RED ARMY
B28 (\$25) STAR ROVER-JACK LONDON-OUT OF BODY TRAVEL
B29 (\$20) INSIDE JACK LONDON-WRITTEN BY ASSOCIATE
B34 (\$20) WAR OF THE FLEA-CIA TRIED TO DESTROY
B35 (\$20) COMBATIVES- UNCONVENTIONAL WARFARE
B36 (\$20) MIGHT MAKES RIGHT-LONE WOLF BIBLE
B41 (\$20) TOTAL RESISTANCE
B46 (\$20) ATTACK, ATTACK
B50 (\$12) WE SHALL FIGHT IN STREETS
B53 (\$12) ROB THE BANKS-REVOLUTIONARIES & ROBBERY
B58 (\$20) LONE WOLF COOKBOOK
B59 (\$15) CITY SURVIVAL, CITY RESISTANCE
B64 (\$07) HISTORY OF TORTURE: STUDY OF CRUELTY
B67 (\$22) BIOTERRORISM-HOW TO SURVIVE
B94 (\$17) ETHNIC CLEANSING MANUAL -FIGHTING BIG BROTHER

RELIGION

B07 (\$22) ORIGINS OF CHRISTIANITY /REVILO P OLIVER (PBK)
B26 (\$20) EXTREME ISLAM EDITED BY ADAM PARFREY
B30 (\$20) BOOK CHURCH DOESN'T WANT YOU TO READ
B37 (\$28) HISTORY OF THE ARYAN RACE
B44 (\$25) ARYAN SUN MYTHS
B51 (\$10) HORUS SAVES-RELIGION SCAMS

ART

B48 (\$20) PRISONER ART
B49 (\$25) A WYATT MAN CARTOONS
B55 (\$12) ARYAN KIDS' COLORING BOOK
S1-100 (\$12) QUALITY STICKERS (A. WYATT MAN)

HITLER, FASCISM, NAZISM AND JEWS

B09 (\$25) HITLER AND I-STRASSER & LEFT OPPOSITION
B16 (\$12) DIARY OF ADOLPH HITLER
B33 (\$25) DREAMER OF DAY-WORLD OF FRANCIS YOCKEY
B38 (\$25) THIS TIME THE WORLD - ROCKWELL - RARE
B39 (\$20) ROCKWELL TRAINING W/PLAYBOY INTERVIEW
B45 (\$15) BIOLOGICAL JEW
B56 (\$35) BEASTS OF APOCALYPSE - BEST ANTI JEW BOOK
B68 (\$12) JUDGMENT AT NUREMBERG 1946
B70 (\$20) A MAN CALLED LUCY-JEW DEFEATED HITLER
B71 (\$15) WORLD WITHOUT JEWS (KARL MARX)
B77 (\$15) RED LIONS & BLACK SHIRTS - ITALY GREATEST
B78 (\$12) EXILES FROM HISTORY- INSIGHT INTO JEWS
B90 (\$07) CHINESE JEWS PAMPHLET
B96 (\$07) MENGELE-MAN & MYTH
B99 (\$25) WHITE POWER- G.L. ROCKWELL - HARDCOVER

WHITE RACIAL MOVEMENT

B08 (\$20) EQUALITY-AMERICAN LIE-THOMAS JEFFERSON
B18 (07) LOOKING AT WHITE WORKING CLASS HISTORICALLY
B81 (\$20) THE RACIST MIND
B82 (\$20) INSIDE ORGANIZED RACISM
B88 (\$20) THE TERRORIST NEXT DOOR - RADICAL RIGHT

GOVERNMENT CONTROL

B03 (\$05) LINCOLN WASN'T HONEST- A TYRANT-RARE
B04 (\$08) WAR IS A RACKET- GENERAL SMEDLEY BUTLER
B05 (\$20) HATE CRIMES PRO & CON - W/CHAPTER BY TOM
B60 (\$15) COTTON KINGDOM-1% OWNED 99% OF WEALTH
B93 (\$12) FBI COVERT WAR ON RACISTS 1964-1971 - 37 PAGE

BOOK SALE (\$15) AN EYE FOR AN EYE

Jewish Revenge on
Germans in 1945

B99 (\$20) WHITE POWER-
George L. Rockwell -
Hardcover

(\$20) ONE SHEAF ONE VINE
Racially Conscious White
Americans Talk About
Race

B51 (\$5) HORUS SAVES
Religion Scams

B30 (\$215) BOOK
CHURCH DOESN'T
WANT YOU TO READ

B70 A MAN CALLED
LUCY
Anti-Nazi spy

SHIT MAGNET
One Mans Miraculous
Ability to Absorb the
Worlds Guilt

FREE GRAB BAG BOOK
WITH \$50 ORDER
ADD "FREE BOOK"
TO ORDER FORM

RACE & REASON TELEVISION SHOWS

1 VHS OR DVD FOR \$15 - 3 FOR \$30 - 3 TAPE MINIMUM

*** POLITICAL DISCUSSION ***

[WAR INTRO]

- 441) QUESTION AND ANSWER TIME WITH TOM
- 445) TOM SPEAKS ABOUT WAR'S POSITIONS
- 448) TOM ANSWERS COMMON QUESTIONS TO WAR PT.1
- 449) TOM ANSWERS COMMON QUESTIONS TO WAR PT.2

[POLITICS]

- 313) NATIONAL SOCIALIST ACTIVIST KARL HAND
- 339) LONG TIME ACTIVIST KARL HAND SPEAKS OUT
- 348) ROBERT SMALLEY - ZOG SEDITION VICTIM
- 407) HUNGARIAN DISCUSSES COMMUNISM
- 430) EUROPEAN NATIONALISM VS. PAN ARYANISM

[LEFT RACISM]

- 353) KALDENBERG - LEFTIST WHITE RACIST
- 368) WHITE RACIST LEFTIST
- 376) INTERVIEW WITH EX-COMMUNIST
- 417) HISTORY OF ASSOCIATE FROM PUNK TO RACIST

[INTEGRATION]

- 327) WAR EXPOSE OF DEGENERATE LOS ANGELES
- 328) LATE GREAT DR. PETER PEEL ON SOUTH AFRICA
- 383) WHITE HISPANIC SPEAKS ABOUT RACE
- 418) WHITE MAN FROM L.A. ON THE L.A. RIOT

*** WHITE YOUTH SCENE ***

[SCHOOL]

- 315) HISTORICAL WHITE STUDENT UNION SHOW #1
- 316) HISTORICAL WHITE STUDENT UNION SHOW #2
- 338) KIDS AGAINST RACE MIXING
- 346) WHITE STUDENT UNION REPRESENTATIVES
- 366) ERIC DOBBS - RACIST STUDENT #1
- 370) DAVE GRIFFIN UNIVERSITY STUDENT PERSPECTIVE
- 371) ERIC DOBBS - RACIST STUDENT #2
- 384) TEEN TALK - HUNDREDS OF STUDENTS LISTEN

[SKINHEADS]

- 311) GERAMY REIMAN STORY
- 312) DAVE MAZELLA - FUTURE RACE TRAITOR
- 325) PIONEER SKINHEAD COMPUTER EXPERT
- 341) SKINHEADS OF AMERICA
- 347) TIM ZAHL ACTIVIST & LATER ARYAN TRAITOR
- 363) A.Y.M. AND SKINHEADS
- 381) BARBARIAN SKINHEAD ON RACISM
- 378A) EDITOR OF "BLOOD AND HONOR" MAGAZINE
- 379B) EDITOR OF "BLOOD AND HONOR" MAGAZINE

[HATE MUSIC]

- 326) MARTIN COX & EXTREME HATRED-BAND
- 442) WHITE RACIST MUSIC CD'S ON THE MARKET PART 1
- 443) WHITE RACIST MUSIC CD'S ON THE MARKET PART 2
- 429) EXTREME HATRED SINGER TALKS ABOUT THE BAND

[ARYAN WOMEN]

- 321) DEBBIE MATHEWS SPEAKS ABOUT BOB MATHEWS
- 355) REPRESENTATIVES OF ARYAN WOMENS LEAGUE
- 358) FEMALE ADVOCATE OF PRISONER RIGHTS
- 382) ARYAN WOMENS' LEAGUE REPRESENTATIVE
- 408) ARYAN WOMENS' LEAGUE

**** PERSONALITIES ****

[METZGERS]

- 302) TOM ADDRESSES NEW BLACK PANTHER PARTY
- 373) JOHN INTERVIEWS TOM ON RELEASE FROM L.A. JAIL
- 444) TOM METZGER IS INTERVIEWED BY WAR FEMALE
- 406) GUEST HOST INTERVIEWS TOM METZGER
- 409) JOHN INTERVIEWS TOM AFTER TOM WAS JAILED
- 438) JOHN METZGER ON GERMAN DEPORTATION
- 359) TOM'S JAPAN TRIP

[JAMES MASON]

- 432) AUTHOR, JAMES MASON SPEAKS ABOUT RACE
- 433) JAMES MASON SPEAKS OF HIS RACIAL ACTIVITIES
- 434) JAMES MASON TALKS ABOUT HIS BOOK "SIEGE"
- 440) AUTHOR OF "HEAR THE CRADLE SONG" BOOK

[DENNIS MAHON]

- 426) DENNIS MAHON SPEAKS ABOUT HIS PAST
- 427) DENNIS MAHON SPEAKS ABOUT STATE OF THE RACE
- 428) DENNIS MAHON SPEAKS ABOUT THE FUTURE

***** ENTERTAINMENT *****

- 386) RACE & REASON TV PRODUCER OF FLORIDA
- 334) TWO-YEAR ANNIVERSARY OF RACE AND REASON
- 439) 10-YEAR ANNIVERSARY OF RACE AND REASON
- 447) INTERVIEW WITH CREATOR OF A NAZI WEB PAGE

[TALK SHOWS]

- 331) TWO RACIST ENGLISH SOCCER THUGS!
- 350) HILARIOUS DEBATE WITH TALK SHOW HOST

RACE & REASON TELEVISION SHOWS

1 VHS OR DVD FOR \$15 - 3 FOR \$30 - 3 TAPE MINIMUM

[COMEDY]

- 375) MIKE KINGSLEY - RACIAL MOVIE CRITIC
- 385) AMOS & ANDY - 3 HILARIOUS BLACK CARTOONS
- 395) RACIST MUSICIAN "NON" IN JAPAN
- 431) TOM METZGER ADDRESSES BLACK PANTHERS

***** RELIGIOUS *****

[RELIGIONS]

- 301) THE FIRST RACE AND REASON SHOW WITH ODINISTS
- 305) BOB MILES OF THE MOUNTAIN CHURCH
- 306) MOHAMMED ZAKY - MOSLEM FUNDAMENTALIST
- 340) TOM SPEAKS TO PASTOR RICHARD BUTLER

[ANTI-CHRISTIAN]

- 309) ANTI-CHRISTIAN CHURCH OF THE CREATOR
- 369) JONATHAN BOAG - CHRISTIAN CRITIC
- 404) ANTI-CHRISTIAN TV SHOW PRODUCER PART 1
- 405) ANTI-CHRISTIAN TV SHOW PRODUCER PART 2
- 437) ANTI-CHRISTIAN AUTHOR OF "HORUS SAVES"

***** HOLOCAUST REVISION *****

[HOLOCAUST]

- 307) HOT ANTI-HOLOCAUST VIDEO PART 1
- 308) HOT ANTI-HOLOCAUST VIDEO PART 2
- 319) THE LATE DAVID MCCALDEN ANTI-HOLOCAUST #1
- 320) THE LATE DAVID MCCALDEN ANTI-HOLOCAUST #2

[METZGER AND ZUNDEL]

- 419) TOM METZGER INTERVIEWS ERNST ZUNDEL PART 1
- 420) TOM METZGER INTERVIEWS ERNST ZUNDEL PART 2
- 421) ERNST ZUNDEL INTERVIEWS TOM METZGER PART 1
- 422) ERNST ZUNDEL INTERVIEWS TOM METZGER PART 2

[REVISION]

- 303) TRUTH MISSIONS - BLASTING THE HOLOCAUST
- 314) COVERT KOSHER FOOD EXPOSE
- 361) THE ERNST ZUNDEL STORY PART 1
- 362) THE ERNST ZUNDEL STORY PART 2
- 367) JERGAN NEWMAN SAMSTADT - ERNST ZUNDEL

**** GOVERNMENT POLICY ****

[LEGAL]

- 337) ATTORNEY KIRK LYONS - DEFENDER OF PATRIOTS
- 423) AN INTERVIEW WITH ATTORNEY KIRK LYONS PART 1
- 424) AN INTERVIEW WITH ATTORNEY KIRK LYONS PART 2
- 425) KIRK LYONS DISCUSSES THE RANDY WEAVER CASE

[P.O.W.]

- 335) EXPOSE OF PRISON BRUTALITY
- 304) ORDER MEMBER FRANK SILVA SPEAKS
- 396) HORRORS OF MARION PRISON
- 435) GUEST WHO'S BEEN CHARGED WITH HATE CRIMES

[IMMIGRATION]

- 332) RICHARD COTTEN - JEW FIGHTER
- 357) RACE MIXING EXPOSE
- 364) ANTI IMMIGRATION #1-GEORGE KADAR
- 365) ANTI IMMIGRATION #2-GEORGE KADAR
- 380) ANTI-IMMIGRANT PACE AMENDMENT
- 415) TOM HUMILIATES PAT BUCHANAN AT BORDER

[MILITARY]

- 318) BLACK KOREAN WAR VETERAN
- 323) BAXTER THE BARBARIAN A
- 324) BAXTER THE BARBARIAN B
- 374) MARINE SKINHEADS - KICKED OUT
- 324) BAXTER THE BARBARIAN B
- 333) BLACK VIETNAM MARINE SPEAKS OUT
- 352) KOREAN WAR VETERAN SPOUTS OFF
- 329) THE USE OF GUERRILLA TACTICS IN LAW
- 330) FORMER HITLER YOUTH MEMBER SPEAKS
- 360) WHITE KOREAN WAR VETERAN SPEAKS
- 446) TWO RACIST MARINES ARE DISCHARGED

[FUN AND MUSIC]

- 317) ARYAN FESTIVAL 1988
- 356) ARYAN FEST 1990 - THE BEGINNING
- 450) RACE AND REASON AUDIO SAMPLER OF 15 SHOWS

[ALTERNATIVE]

- 377) RACIAL OCCULT WITH NICKOLAUS SCHRECK
- 342) BOYD RICE - ALTERNATIVE MUSICIAN
- 349) RACIST GOTHIC "RADIO WEREWOLF" BAND
- 322) HISTORY OF THE RUNES STONES

[NATIONAL SOCIALISM]

- 310) GEORGE LINCOLN ROCKWELL'S BODYGUARD
- 343) TOM & GEORGE LINCOLN ROCKWELL'S BODYGUARD
- 344) TOM AGAIN WITH ROCKWELL'S BODYGUARD

[HISTORICAL FIGURES]

- 345) TOM & DR. HERBERT POINSETT-ARYAN BROADCASTER
- 336) DR. GEORGE ASHLEY- TEACHER & JDL VICTIM
- 351) DR. ED FIELDS OF THUNDERBOLT NEWSPAPER

HOW TO ORDER

**GO TO RESIST.COM
FOR EASY ORDERING
THROUGH THE
MERCHANDISE
LINK ON THE
HOMEPAGE**

EMAIL:

MERCHANDISE@RESIST.COM

**FOR ORDER
QUESTIONS**

**SEND PAYMENTS TO:
THE INSURGENT
P.O. BOX 2267,
TEMECULA, CA
92593-2267**

**MAKE PAYMENTS OUT
TO:
THE INSURGENT**

**SHIPPING INCLUDED
FOR U.S. ORDERS**

**INTERNATIONAL
ORDERS ADD \$15 TO
ORDER FOR SHIPPING**

**GET TOM'S RADIO
SHOW BY SENDING A
DONATION
Tm_Metzger@aol.com**

**24-HOUR ARYAN
UPDATE HOTLINE:
(574) 267-5036**