

FEDERAL BUREAU OF INVESTIGATION
FREEDOM OF INFORMATION/PRIVACY ACTS SECTION

SUBJECT: ARYAN CIRCLE

FILE NUMBER: 100A-HO-44640 SUB 4

FEDERAL BUREAU OF INVESTIGATION

Precedence: ROUTINE

Date: 03/01/1996

To: HOUSTON

From: HOUSTON
CT-1

Contact: [REDACTED] (3398)

Approved By: BERNAZZANI JAMES

Drafted By: [REDACTED] dms

File Number(s): 100A-HO-44640 (Pending)

Title: TEXAS ARYAN BROTHERHOOD,
CHURCH OF THE ARYAN
HERITAGE, INC. (TAB);
ET AL;
D/T
OO: HOUSTON

1
b7c
1

Synopsis: Sub-Files.

Details: As part of investigation involving captioned matter it is requested that following Sub-Files be opened and assigned to this writer.

- 100A-HO-44640 MAIN
- SUB 302 FD-302'S, INSERTS
- SUB 1 TEXAS ARYAN BROTHERHOOD
- SUB 2 ARYAN REICH
- SUB 3 TEXAS MAFIA
- SUB 4- ARYAN CIRCLE *3/1/96*
- SUB 5 FRATERNAL ORDER OF THE ARYAN BROTHERHOOD
- SUB 6 WHITE KNIGHTS

100A-HO-44640 Sub 4-1

SEARCHED: _____	INDEXED _____
FOIMS _____	FILED _____
MANUAL _____	SERIALIZED _____
MAR 1 1996	
FBI - HOUSTON	
<i>Sp</i>	<i>th</i>

100A-HO-44640 Sub 4
DMS (1)

On July 3, 1996, [redacted] provided the following information to SA [redacted] b2 b7D
b7C

Source provided a list of members of the Arvan Circle that [redacted]

b7C b7D

[redacted] b7C

100A-HO-44640(3484)

SEARCHED	INDEXED
SERIALIZED	FILED

MAR 5 1996

MT

-2

XXXXXX
XXXXXX
XXXXXX

FEDERAL BUREAU OF INVESTIGATION
FOIPA
DELETED PAGE INFORMATION SHEET

1 Page(s) withheld entirely at this location in the file. One or more of the following statements, where indicated, explain this deletion.

- Deletions were made pursuant to the exemptions indicated below with no segregable material available for release to you.

Section 552

Section 552a

(b)(1)

(b)(7)(A)

(d)(5)

(b)(2)

(b)(7)(B)

(j)(2)

(b)(3)

(b)(7)(C)

(k)(1)

(b)(7)(D)

(k)(2)

(b)(7)(E)

(k)(3)

(b)(7)(F)

(k)(4)

(b)(4)

(b)(8)

(k)(5)

(b)(5)

(b)(9)

(k)(6)

(b)(6)

(k)(7)

- Information pertained only to a third party with no reference to the subject of your request or the subject of your request is listed in the title only.

- Documents originated with another Government agency(ies). These documents were referred to that agency(ies) for review and direct response to you.

_____ Pages contain information furnished by another Government agency(ies). You will be advised by the FBI as to the releasability of this information following our consultation with the other agency(ies).

_____ Page(s) withheld inasmuch as a final release determination has not been made. You will be advised as to the disposition at a later date.

_____ Pages were not considered for release as they are duplicative of _____

_____ Page(s) withheld for the following reason(s): _____

- The following number is to be used for reference regarding these pages:

100A-HO-44640 (Sub 4) - 2 Page 2

XXXXXXXXXXXXXXXXXXXX
X Deleted Page(s) X
X No Duplication Fee X
X for this page X
XXXXXXXXXXXXXXXXXXXX

XXXXXX
XXXXXX
XXXXXX

100A-HO-44640 SUB 4
DMS/ds (1)

On November 16, 1996, [REDACTED] provided the following information to SA [REDACTED] b7C

b2 b7D

Source advised that within the Texas Department of Corrections prison system is an organized White Supremacist group called the ARYAN CIRCLE (TDC). This group is a splinter group of the TEXAS ARYAN BROTHERHOOD. According to the Source this group is more involved within the TDC system as a white hatred group, that provides protection for the white inmates within TDC. Their rules allow members to come and go without retribution from the group.

b7C 100A-HO-44640 Sub 4 -3

SEARCHED:	INDEXED
FOIMS	FILED
MANUAL	
SERIALIZED	
APR 12 1996	
FBI - HOUSTON	

100A-HO-44640 SUB 4
DMS/ds (1)

4567
80
11/15

b7C

On September 26, 1996 [REDACTED], Midland County Sherriff's Office, Midland, Texas, provided a copy of the "arayne Circle Handbook". This book was obtained during a search of the jail facility at the Midland County Jail.

100A-HO-44640 (4)-4

SEARCHED:	INDEXED
FOIMS	FILED
MANUAL	
SERIALIZED	
OCT 07 1996	
FBI - HOUSTON	
[Signature]	

The
Official
Handbook
Of
The

ARYAN CIRCLE

Founded
1985

SILENCE IS DEADLY

SILENCE IS GOLDEN

SILENCE IS MANDATORY

NORTH CAROLINA

OKLAHOMA

MY HONOR IS CALLED LOYALTY

XXXXXX
XXXXXX
XXXXXX

FEDERAL BUREAU OF INVESTIGATION
FOIPA
DELETED PAGE INFORMATION SHEET

6 Page(s) withheld entirely at this location in the file. One or more of the following statements, where indicated, explain this deletion.

- Deletions were made pursuant to the exemptions indicated below with no segregable material available for release to you.

Section 552

Section 552a

(b)(1)

(b)(7)(A)

(d)(5)

(b)(2)

(b)(7)(B)

(j)(2)

(b)(3)

(b)(7)(C)

(k)(1)

(b)(7)(D)

(k)(2)

(b)(7)(E)

(k)(3)

(b)(7)(F)

(k)(4)

(b)(4)

(b)(8)

(k)(5)

(b)(5)

(b)(9)

(k)(6)

(b)(6)

(k)(7)

- Information pertained only to a third party with no reference to the subject of your request or the subject of your request is listed in the title only.

- Documents originated with another Government agency(ies). These documents were referred to that agency(ies) for review and direct response to you.

_____ Pages contain information furnished by another Government agency(ies). You will be advised by the FBI as to the releasability of this information following our consultation with the other agency(ies).

_____ Page(s) withheld inasmuch as a final release determination has not been made. You will be advised as to the disposition at a later date.

_____ Pages were not considered for release as they are duplicative of _____

_____ Page(s) withheld for the following reason(s): _____

The following number is to be used for reference regarding these pages:
100A-HO-44640 (sub 4)-4 Pages 4 through 9

XXXXXXXXXXXXXXXXXXXX
X Deleted Page(s) X
X No Duplication Fee X
X for this page X
XXXXXXXXXXXXXXXXXXXX

XXXXXX
XXXXXX
XXXXXX

THE CIRCULAR

P.O. Box 979 Carnegie, OK. 73015

GREETINGS:

I am in hopes that this letter will serve to pique your interest in allowing us to advertise your group, publication or company in THE CIRCULAR.

THE CIRCULAR is the official publication of the Aryan Circle. It is a bi-monthly publication dedicated to spreading the message of the white race.

Each issue of THE CIRCULAR is filled with articles, poems, news bits, art work, classifieds and pen-pal listings.

Classified ads are \$5.00 donation for one year (please keep the length and size reasonable). Full page ads or ads with art work, etc...are slightly higher. However, we will advertise your group, publication or company free in exchange for you advertising ours.

SUBSCRIPTION RATES:

\$2.00 donation per single issue

\$10.00 donation per one year subscription.

\$8.00 donation for prisoners per one year subscription.

[prisoners may send half in stamps]

I look forward to hearing from you in the near future!

IN THE STRUGGLE,

Mark C. Gaspard

Editor in Chief

THE CIRCULAR

WHY WE UNITE

We do not unite in an effort to be better than our men; but to better ourselves in our own capacity.

We do not unite in an attempt to be stronger physically than our men; but to become stronger ourselves, mentally for what lies ahead. This is not a revolt against our place as wives and mothers, but to be joyful in our God given ability.

We unite in an effort to express our views as White women in the struggle to preserve our race, cultures and heritage!

As women of the Aryan Circle we strive for a future that will allow our children to grow, free from oppression. To stand behind our men for the support they need against our foes. We will stand beside them when they are backed to the door-yard in battle. And we will fight for them should they become incapacitated by force.

We do not unite to compet, but to support. Our bond allows us to become wiser, braver and to appreciate the HONOR of true SISTERS!!

ARYAN CIRCLE
WOMEN'S BRANCH

ARYAN CIRCLE
P.O. BOX 979
CARNEGIE, OKLAHOMA
73015

Aryan Circle

P.O. Box 979-Carnegie OK 73015

The Aryan Circle was Founded in 1985 as an independent organization inside the Texas prison system.

The organization was put together by a group of men who were fed up with other organizations within the system who claimed to be for the white race but were in reality nothing more than radical prison gangs.

In the beginning, the organization centered on the preservation of the race within a hostile prison environment. Today, it has expanded to much more than that. As we have grown our attitudes and goals have grown. Our objectives are essentially the same: The preservation of the white race. However, we now seek to accomplish this both in prison and in the world throughout.

Trial and error has taught us much and will no doubt teach us much more in the future.

With our four branches, we now feel we have a place, or an opportunity, for every White man and woman who wishes to participate. However, membership into the organization is a privilege and failure by a member to participate constructively will result in that person's dismissal from the organization.

The Aryan Circle is an elite organization. It is built on a prospective confidential basis. At no time will there be a membership rally held. In this way each member knows that the next member in line was a hand picked prospect. This will work to show each member that he can be assured of solidarity throughout this organization.

We Believe

We Believe:

1. in the betterment and preservation of our race.
2. in separatism.
3. that no foreigner should rule over us.
4. that all who are against or oppress our race are our sworn enemies.
5. in the rights of the White race.
6. in the right to teach our children of our cultures and heritage.
7. only in the support of our race.
8. that it is important to guide the upbringing of our children, as they are the heirs to the future.

9. that all Aryans have the right, and should bare arms.

10. in honor and pride for our Beautiful race and heritage.

11. in abstaining from all mind altering chemicals

12. in abstaining from anything that is overtly harmful to our bodies and environment.

13. that all crimes against our race (as a race) is punishable by death.

14. that all men should work to eat - no free rides.

15. in strong family values.

16. in Loyalty, Dedication, Solidarity and Brotherhood among ourselves and our children.

17. in working hand in hand to help each other.

If you would like to contact us for more literature or personal correspondence with one of our members, please feel free to do so.

Donations of money or postage is always greatly appreciated, and used entirely towards publishing and mailing literature.

In The Struggle for a Difference!

Cira Rene
P.O. Box 979
Carnegie, Ok 73015

The Circular

The Circular is the Newszine of the Aryan Circle. We welcome your submissions of news, articles, poems, art, pen-pal ads, classified ads, comments or questions.

Pen-pal ads are free the first time for all subscribers, up to 25 words. (Address and name are not counted in the 25 words!) All other pen-pal ads are \$1.00 donations for 25 words.

Classified ads are \$5.00 donation for 1 year. Please keep the length and size reasonable. Please inquire for full page ads.

Subscription Rate

\$2.00 donation per issue

\$10.00 donation 1 year subscription

\$8.00 donation prisons 1 year subscription

Any other donations to The Circular will be used for the printing and mailing of the Newszine.

Half may be paid in postage stamps by prisoners

ARYAN CIRCLE

~~4206 - 17th #1, Lubbock, Texas 79416-5824~~

Lets take a look at what and who we are ... and who we are not. We are the descendants of white europeans, be that Germanic, Slavic, or, in some cases, Mediterranean. we come from people that had the will and strength to endure adversity in whatever form it presented itself. This and the courage to fight for what they believed in are the foundation for the western culture. that culture has produced men and women who lead the world into every technological advancement this world has seen. It is clear that we stand out and shine as a race. This race and its true culture must be preserved.

Racial purity, freedom, and a strong work ethic are like a sturdy shell on top of that foundation. As we look back on the history of man we can see that there is a pattern to all those great advancements. The people who are the innovators all were white. They generally had the freedom to be inventive without ZOG breathing down their neck, and they were willing to work hard and stick to their dream. This is the basis of your culture white man! Love it and defend it.

When we turn on a

television, radio, or read a newspaper we are told that cultural diversity is what has made America great. THAT IS A LIE! There are people that want to control every aspect of this world. But, they have one problem, the white man. It is clear that for many years these people have been trying to destroy us culturally and genetically. This is the reason the media promotes interracial marriage and racial integration - even to the point of "forced integration."

We must look back to those ancestors of ours and see what they did. They stood up for what they believed in.

Educating all of our people and selecting leaders with the will and the strength to lead this struggle to preserve who and what we are is imperative.

T.K. - M.G.

Help us in our struggle to print and mail this and other literature. Make donations payable to P.L. Payne in care of the above address.

Donations of postage also appreciated.

14

ARYAN CIRCLE

4206-17th #1, Lubbock, Texas 79416-5824

The words, "Family Values" have nearly become synonyms with the words "Funny Joke."

Americans today too readily accept the notion of unwed mothers who continually become pregnant and bring "fatherless" infants into the world. It has become a status symbol within some communities to produce these fatherless, and often unwanted children with the intentions of receiving better and more welfare benefits to support what is usually a mother's drug habit.

The responsibility does not lie solely with the mother. Responsibility is a two-way street, so is birth control. Where are the fathers of these "fatherless" children? All too often that question can be answered on the nearest dope street corner, dope house or prison cell.

More and more of our white brothers are being arrested and sent to prison with drug addictions. The outcome is: broken homes, a weaker white population, less protection for our white women, destruction to our bodies, often death in one way or the other ... and our lost sense of "Family Values."

Our creator gave us nothing more important than our ability to reproduce. Sex is fun and our white women are the most beautiful on the planet. Our creator allowed us to enjoy these things with the idea in mind that we would protect them, love them and share responsibilities for our children and households. Anyone who believes he has no responsibilities has not looked.

A drug addict has no sense of values. He walks, talks, thinks and acts solely for one goal ... the next fix. It's insatiable.

Meanwhile, our white sisters are left

15

carrying the load of a "household" we helped create. Often she is then forced into low-income housing and welfare lines where she becomes surrounded, and overwhelmed by the black community who share these facilities ... and our children, the only hope for the future of our race ... never grow with a sense of moral separateness.

When our women in turn seek male companionship with those around her, and our children grow to become interracially married, who will speak loudest in disgust? The answer is YOU!! A guilty dog always barks loudest.

You might ask yourself if you even have a "drug problem." The answer is simple: If you use drugs you have a problem - period. You should seek help, be it from a supportive spouse, your family chaplain, a 12-step program, drug rehab, or any other form that will work for you. admit your problem and take responsibility for it.

The choice is clear; Your Race, Your Family, Your freedom ... or, your favorite drug.

M.G.

Help us in our struggle to print and mail this and other literature. Make donations payable to, P.L. Payne in care of the above address.

Donations of postage also appreciated.

14

ACT FORCE PATCH

COLORS:

GRAY=SHIELD AND BOLTS
BLUE=LETTERS AND CIRCLE

HONORARY PATCH

COLORS:
GRAY=BOLT
BLUE=LETTERS

WOMEN'S BRANCH PATCH

COLORS:
GRAY=CIRCLE AND SWORD
BLUE=LETTERS, DIAMOND AND LIGHTENING BOLTS

MEN'S BRANCH PATCH

COLORS:
GRAY=CIRCLE AND SWASTIKA
BLUE=LETTERS AND DIAMOND