

MICTLANXOCHITL

THE FLOWER FROM THE UNDERWORLD THAN GREW IN OUR TIME

COMMUNIQUES BY THE INDIVIDUALISTS TENDING TOWARD THE WILD (ITS)

Editorial

The Individualists Tending Toward the Wild (Individualistas Tendiento a lo Salvaje – ITS) is a group that has grown gradually, emerging with a surprising and threatening presence in various Spanish-speaking countries such as Mexico, Chile, and Argentina, as well as Portuguesespeaking Brazil. Its history is constituted by every individual eco-extremist who forms part of it. With their words and deeds they have come to be dangerous group, one which the authorities as well as some anarchists and other radicals have wanted to silence, especially through the cover up of their acts. The ITS communiques published on anarchist blogs are no more. The blog that had been the original platform for their publication has been deleted by the administrators of Noblogs. They have sought to "isolate" the tendency, but their attempts to "disappear" ITS as well as eco-extremism in general will be in vain. The violent reaction of Wild Nature will always exists: it is impossible to stop it.

The history of ITS lies in its communiques and its attacks, which we present here in this compilation. We hope that intelligent individualists will know how to interpret them and that their warlike ancestors will speak to them as well.

Life to the international eco-extremist conspiracy! Death to the hyper-civilized! Let the war continue in spite of any obstacle!

Summer 2016 Revista Regresión

First Communique of the Individualists Tending toward the Wild – 2016

We love tranquility, we let the mouse play; when the forests whisper, we are unafraid" -J.N.

T

Individualists Tending Toward the Wild (ITS, before "Individualities"), is the continuation of the eco-terrorist Project begun in the year 2011. After the death of "Wild Reaction" in 2015, we have decided to continue this project...

II

To refresh the memories of those who may have forgotten:

We continue this declared war against the Technological System, and against those who aim to improve and sustain it. We attack those who physically and emotionally insist on destroying and altering the wild and untamed places that are left.

Our acts aim to terrorize, wound, mutilate, and kill these intended targets. We use threats, explosives, and firearms to accomplish our immediate objectives.

Those who work toward the destruction of Wild Nature deserve punishment, so that their acts will not continue with impunity. ITS is not a peaceful organization that petitions governments to "punish those responsible", collecting signatures, and playing the absurd legal-juridical game. We aren't an NGO. We don't need intermediaries to clarify things. For those who threaten Nature there are no courts; and even if there were, we will still take the law into our own hands as our fierce ancestors did. As we are not interested in being a "vanguard" or being in the front lines of this war, we attack accepting the final consequences.

III

Those who have opposed us and our defense of Wild Nature have given us many names in the past:

- -The civilized Aztecs before the arrival of the Spanish in Mesoamerica disdainfully called us "Chichimecas".
- -The Spanish after their invasion, more out of fear than condemnation, called us, "savage pagans".
- -The English whites after their arrival classified us as "hostile peoples".
- -Today, the hyper-civilized call us "terrorists".

Even though we prefer to classify ourselves as an Eco-Extremist group, let there be no doubt that ITS is and continues to be a terrorist group. We identify with the Chichimeca Wars because we find valuable lessons in those bloody battles that our ancestors waged until their final deadly consequences.

IV

We have tossed in the waste bin the rationalism and scientism of our first communiques. Now we rejoice in our pagan roots and we create gods from our personal dwellings in nature and from its cyclical processes.

Though we are not a tribe, we are individuals who have turned against modern progress, artificiality, and everything that attempts to mechanize and automate us.

To summarize, ITS is an eco-extremist group, formed by individualists opposed to modern values such as equality, humanism, and progresivism., as well as the moral foundations of the Techno-industrial system and its constant Progress.

ITS is the violent active response against those who aggressively cause imbalance in the Wild and Unknown, and look to domesticate them one way or the other.

ITS is a reaction, it is the logical consequence, a group of modern humans possessed by the primitive warriors of the past. We have decided to kill and meet out punishment to those who are directly responsible for the offenses against the Earth and those who dwell on it.

V

We are the same people who are responsible for leaving a UPVM worker maimed in Tiltitlan in our first attack. The same who left two techno-nerds gravely wounded at the Tec of Monterrey in Atizapán. The same who broke into the Cinvestav of Irapuato, the same who put a bullet in the head of a biotechnologist in Cuernavaca. The same who sent explosives to those hypocrites at Greenpeace, the same who wounded a professor of the UPP of Hidalgo with a car bomb. All that and more in 2011 alone.

We are the same people who sent a mail-bomb to the neurologists of the ITAM in Mexico City, which the authorities tried to keep quiet (among other acts) in 2012. We're the people who terrorized the researchers of the IBT in Cuernavaca with a bomb destined to arrive at an institute belonging to the UNAM. We are responsible for the worker who was wounded stealing our package bomb from a mail box in Tlalpan in 2013.

Those who joined together from among a dozen groups to give life to "Wild Reaction" in 2014 are the same who decided to kill the project in 2015. And we are the same people who now, in this year of 2016 according to the Gregorian calendar, continue the Extremist War dedicated to returning the blows that have landed on our wild places, and their flora and fauna.

VI

We do not wish, nor do we seek, nor do we find it necessary, nor does it interest us to work for a "revolution". We despise that term and deem it a non-existent goal. We attack in the present because that is all that there is. The attack in the here and now is what terrifies our selected targets.

We are not "revolutionaries", nor anarchists, nor do we represent the radical left.

We are not primitivists; that deluded romanticist Zerzan does not represent us, nor does that deluded radical Kaczynski, nor does any gringo, Spanish, or Italian theorist. No one.

ITS represents only itself. We have created our own discourse-tendency. We have created our own concrete objectives and have formulated plans of attack in accordance with our positions.

VII

We don't distinguish between "good" or "bad" attacks in this war. We salute acts by groups who burn cars, those who detonate bombs in institutions that assist in destroying the Earth, as well as those who send mail bombs to blow up important people in populist and humanist organizations. We salute those who attack indiscriminately this compromised society, just as we rejoice in the arrows that pierce the bodies of loggers in the Amazon and surrounding places. It fills us with joy when tornadoes destroy urban areas, as well as when storms flood and endanger defenseless citizens. The same is the case when we see those who freeze to death in the cold winter, or when we see people wounded in earthquakes, for these are responses and reactions as well to the Technological System and civilization. We learn from nature and its violent reactions. Nature doesn't stop when faced with subways, or rural or urban buildings. It doesn't respect the common citizen or the scientific specialist. It is relentless, it destroys everything in its path without consideration for morality. With this, we are personifying in animist style Wild Nature, because in our pagan belief, nature is the Unknown Force of the first hunter with the same color skin as the earth, who with the first gatherer woman with braids of feathers, dances over the corpse of modernity and shakes the minds of those who feel in their gut the moribund beating of the Earth. They are dark beings with the characteristics of the Coyote and the Deer, with the scent of Moss and Mesquite, with eyes of Flame and Voice of Thunder; those that begot free man and woman, both wild, the same who have possessed our minds to continue on the war of our ancestors.

Our war is extremist and violent, in connection with the natural and joined to the spirits of the exterminated native tribes.

Those who we wound and kill are a blood offering to Wild Nature.

ITS has this warrior inheritance and we know others have it, so that:

Forward with the War against the Technological System and Civilization! If they don't respect the Earth, we won't respect their lives either! Death to Progress, Scientific Advances, and Modernity, the cancer that threatens our lives and wild surroundings! Axkan Kema, Tehuatl, Nehuatl! [Until your death or mine!]

Chikomoztok First Full Moon of January

Second Communique of the Individualists Tending toward the Wild - 2016

Chikomoztok

Crescent Moon of February

"Individualists Tending Toward the Wild" (ITS) claims responsibility forthe following:

January 28th, 2016

- -A timer-activated explosive device against the "National Water Commission" (Conagua) located on Avenida Insurgentes Sur, Delegación Tlalpan, Mexico City.
- This device led to police mobilization.
- -Homemade explosive detonated at the "Secretariat of Agriculture, Livestock, Rural Development, Fishing, and Nutrition" (Sagarpa) on Avenida Presidente Juárez de Tlalnepantla de Baz, Mexico State.

The explosive was left in front of the Secretariat in the city center of Tlalnepantla, around 9 o'clock in the evening. The device exploded successfully leaving two people wounded. The blast and shrapnel damaged several nearby cars and generated substantial police and military mobilization.

February 3rd, 2016

- -We detonated an explosive package in front of the conglomerate of the apartments known as "Tec Siuts" where students of the Tec of Monterrey inhabit, located on the highway Lago de Guadalupe in Atizapán, Mexico State.
- A homemade explosive device was detonated at one of the entrances of the **Tec of Monterrey** in similar manner on the Lago de Guadalupe highway in the same municipality.
- With these two acts we remind those associated with that academic institution that we continue the War against all who promote and develop Scientific and Technological Progress, and who hide behind the walls of that abhorrent university (as well as others).

February 8th, 2016

- -A fuze-activated package-bomb composed of dynamite was abandoned at the central offices of the **Sagarpa** in the Tabachines neighborhood in the municipality of Zapopan, Jalisco. The package was destined for the head of that federal institution.
- -Another fuze-activated package bomb composed this time of a hard cardboard tube filled with gunpowder was abandoned at the "National Science and Technology Council" (Conacyt), destined for the head of that institution, in the Vallarta San Jorge neighborhood in Guadalajara, Jalisco.
- Even though both explosives did not reach their respective targets (according to the press), and failed to wound or kill them, they caused great police and military mobilization in both municipalities. The press stated the following concerning this matter: "a police explosives
- specialist commented that even if the devices did not contain a large amount of explosives, they could have caused fatal harm to those who were within a close radius of their explosion."
- Let it be known that ITS is also in Jalisco. This was only a test, and we continue to be committed to terrorizing, wounding, mutilating, and even killing those cynical people who, while hiding behind an institution that claims to be "concerned" about nature, are nevertheless directly responsible
- for its devastation and domestication.
- This isn't over. The War continues!
- Axkan Kema, Tehuatl, Nehuatl!!

Individualists Tending Toward the Wild:

- -Feral-Criminal Band (Jalisco)
- -Clandestine Group "Fury of the Lynx" (Mexico City)
- -Ouroboros Silvestre (Mexico State)

Postscript for federal security forces: Are you nervous because the groups that attack and commit terrorism against civilization are multiplying? Are you nervous that the abhorrent and sickening visit of the Pope is just around the corner, because we are still out on the street, and you haven't caught us yet? You have lots of reasons to be nervous.

Third Communique of the Individualists Tending toward the Wild – 2016 (Chile)

Incendiary attack on a bus by ITS - Chile

We are the poisonous arrows that the ancients used against their prey and their enemies. We are the flame of the bonfire that warms in the cold. We are the pagan dances and cries in the name of the Unknown. We are the snow on the mountain tops. We are the virgin soil, free of civilization. We are the lava flowing from the volcano. We are the warning calls of the birds.

We are the quiet of the wolf stalking its prey. We are the strength of the ants. We are the wave that wipes cities from face of the Earth. We are the killer earthquake that brings down buildings. We are the wind become hurricane. WE ARE UNKNOWN WILD NATURE!

We came out of our hiding place, like the rabbit comes out of its hole in the darkness and silence of night. This time we came out in plain daylight.

We frolic in the mountains, rivers, and meadows. But we wander in the city in search of its defects and imperfections, seeking all that is of civilization and human progress. We know its times, its hours and moments, the daily grind of civilization hides us.

This is a Declaration of War.

War against the Technological system, science, and the modern hyper-civilized man. We detest and spit on all of that. We cling to our most primitive and wild instincts; instincts which all the civilization and technology in the world could never erase from our being.

Guile, patience, determination, and daring are the ingredients of this war. It was in this manner that on Tuesday, February 16th, we abandoned a homemade explosive charge on the 210 Bus of the Trans-Santiago Route. We achieved the successful result of completely burning that machine of civilization. And it would not have mattered to us in the least if some bystander was hurt in the process. Our acts are beyond that foolish classism. We look down on masses, the people, or whatever you want to call them. We only care about ourselves, our people, and wild nature.

Our fire / attack was in the name of all that is wild and natural. We contaminate their cities with smoke and disturb the civilized air. We do this in the name of all of the rivers, oceans, the poles, the fields, and forests poisoned by human progress. In the name of every animal species made extinct by techno-civilized progress. The moonlight of the night before filled us with the wild force of the universe. In its name, the name of the stars, planets, and galaxies, IT WAS AS WELL.

We are a sect of pagans, southerners and uncivilized. With our fire we will seek to attack the infrastructure of civilization, accepting the final consequences of our actions. With every attack we defend our instincts since we refuse to form part of the robotic mass that only cares about money or sex.

The Eco-Extremist tendency spreads from north to south, from east to west. We are accomplices to its ideas and acts, forming part of it. We are giving life to an international project against civilization.

Because we are the bullets to the head, the mail-bombs, the indiscriminate bombings and the incinerating fire, we are:

Individualists Tending Toward the Wild – Chile

With this we publicly declare that a campaign of attack is underway, with the complicity and coordination of ITS in Mexico and Chile, and other countries...

A conspiratorial greeting from the eco-extremists and each group of ITS of Mexico. Let it be known that there is also war in the south. To the "Terrorist-Savage Behaviors" and "Uncivilized Conducts". To the eco-anarchists of the "Karrkai Cell" and "Kapibara Group."

If technology and progress are international, why not the acts of resistance against them as well?

Individualist Tending Toward the Wild:

- Uncivilized Southerners.

Fourth Communique of the Individualists Tending toward the Wild – 2016 (Argentina)

"ITS is in Argentina" That was part of the message that we left along with an envelope full of blasting powder in the bus station of Retiro this past Monday, February 22nd. This act was silenced by the press, as has been the case with many others (1). In fact, for some days we have been warning the press as well as scientists of the presence of eco-extremism in this region. We would like to state that the more you silence our actions, the more focused they will become. You know that we have arms and explosives, as well as the addresses, phone numbers, schedules, and places of work, not just of all of you but also your families...

ITS does not yield before the accepted morality, and knows that you are either with Technology, or you are at war against it. The former will die as well as those on the fence.

We are the wild stars that have yet to be discovered, we are:

Individualists Tending Toward the Wild – Argentina Wild Constellations

Forward, uncivilized internationalism!

Notes:

 $1) \ http://tn.com.ar/tnylagente/noticias/artefacto-explosivo-en-las-cercanias-de-la-fundacion-argentina-de-nanotecnologia_654946$

http://tn.com.ar/tnylagente/internacional/este-es-un-mensaje-de-individualistas-tendiendo-lo-salvaje_650983

Fifth Communique of the Individualists Tending toward the Wild – 2016 (The Americas)

"Fungi, algae, and ferns produce spores that can travel many miles until they find a viable environment in which to reproduce themselves."

W.

I

Since 2011, what is now called eco-extremism has passed through various phases. Most of these have been on Mexican soil, and in these phases its followers have confronted many problems, threats, investigations, criticisms, defamations, discussions, disputes, and splits. These have

affected our ideological foundations as well as our initial praxis.

In that year ITS was born. Our first attack was against a nanotechnologist of the Polytechnic University of the Valley of Mexico. At first we thought of spontaneously claiming responsibility for the act in a manner indistinguishable from the rest of the anti-civilization groups in Mexico.

However, we decided to continue to distinguish ourselves.

For three years we branched out with our attacks into seven states in the central and north-central regions of the country. We learned, we consolidated ourselves, we self-criticized, we deepened our understanding, and we prepared. After an extraordinary effort we gave ourselves the task of uniting related groups that had acted with similar principles in years past. In a non-sectarian manner, we brought forth the project known as "Wild Reaction" (Reacción Salvaje – RS). When the right moment came, it was decided to dissolve this project so that individualists who formed part of the factions of RS could continue to wage war on their own. Nevertheless, these groups continued to have the same vision against civilization and the technological system. From the dissolution of RS came the "Pagan Sect of the Mountain," "the Eco-Extremist Circle of Terrorism and Sabotage," "The Indiscriminate Faction," "Ouroboros Nihilista," and the other groups that do not claim responsibility for their attacks but remain active. Those groups have been doing their own thing since the dissolution of RS, which fills us with great pride and is evidence that eco-extremism is expanding on Mexican soil.

II

It seems like these spores have traveled many distant miles, and we have encountered enthusiastic complicity in South America. Having found fertile soil, brave individualities have sprouted forth; with these we share the desire for attack, and fraternally join with them in word and act.

Individualists commit themselves to strike firmly against the technological mega-machine. We will use any means necessary and at hand to attack structures and our human targets. We shall carry out these acts with arson, bombs, threats, and firearms.

We have birthed this international project of attack in the shadows. We are committed to coordinating and perfecting our complicity against the techno-industrial system. With pride we report that fellow individualists in the south have branched out with the terrorist initials of ITS. They have also adopted their own names and initials to identify their attacks, since we are savage individualists.

III

We have thus declared a new phase of the war against all that represents and sustains the advance of civilization and progress. This war was begun thousands of years ago by our ancestors who savagely defended their austere lives. They pointed their ancient arrows against Christian flesh, opposing civilization and waging war to the death. With pagan pride we recover this

spirit in the present, as well as all of the wisdom, tenacity, and commitment of those primitive and anonymous lives. We revive them in the present attack against civilization.

IV

Our actions are our own. We do not want nor will we permit them to be portrayed as "normal criminal acts", nor that they be presented as some sort of "conspiracy". Here is where the importance of claiming responsibility for our acts comes in. It is in this manner that they will

encourage more eco-extremist groups to grow in other parts of the world that will also strike heavy blows against civilization.

"Before self-interested and candid ethics, I prefer sabotage, I prefer terrorism with its clear, nefarious logic. Before sober rhetoric, and the serene obstinacy of sabotage, I prefer the uncalculated and unthinking human violence of one who fires without taking into consideration the legal ramifications."

A

Т.

We consider as enemies all those who contribute to the systematic process of domestication and alienation: the scientists, the engineers, the investigators, the physicists, the executives, the humanists, and (why not?), affirming the principle of indiscriminate attack, society itself and all that it entails. Why society? Because it tends toward progress, technological and industrial. It contributes to the consolidation and advance of civilization. We can think of all who form part of society as being mere sheep who do what they are told and that's it, but for us it's not that simple. People obey because they want to. If they had a choice and, if it were up to them, they would love to live like those accursed millionaires, but they rot in their poverty as the perennially faithful servants of the system that enslaves us as domestic animals.

"... we invite them to look under their seat to see if there's anything under it once they sit down in whatever vehicle they are traveling in. Whenever there are wounded or dead civilians in attacks against civilization carried out by radical individuals or groups, or even if this occurs in the context of a natural disaster, it will be beautiful in our eyes."

For some time now we have refused to be bound by the pedestrian morality of revolutionary action. We will give no quarter to anyone or anything, our acts will not be accompanied by warnings nor do we delegate responsibility. We assume the consequences of our actions, ALL OF THEM.

We are against the decency and Christian scruples of some who don't want any collateral damage. To them we say, "before any bystander (ANY), a thousand times us." The masses deserve no consideration. He who insists on looking out for his own well-being should be vigilant of the fact that a bombing could happen at any time.

Nothing, absolutely nothing guarantees that bystanders will not get hurt. In fact, our attacks are designed to cause the greatest amount of harm possible. And if more lives are taken in these attacks than we anticipated beforehand, so much the better. We can say this without hesitation or guilt because we are totally convinced of what we think and the life we have chosen, and we have shown this with concrete actions. Before any obstacle we know how to act. All possible "collateral damage" is not a "calculation error" and it is not "the price of the struggle". It is a choice: a conscious and desired CHOICE.

"For the Indiscriminate Terrorist, moral and ethical fault does not exist. All of that is contained in the rational calculation of the act, one which says "no" in threatening a victim or mutilating him, but perhaps without intending to harm the person who suffered the attack with an explosive device."

aevice. N.

We have already said in our first communiqué that we are Wild Nature. We learn from her since her reactions are violent. Nature doesn't halt before urban or rural buildings. She does not stop for bystanders or scientific specialists. She doesn't let up, she destroys everything in her path without consideration of Christian morality, rolling over the tantrums and discomfort of the usual suspects...

The discomfort of SOME at the expansión of eco-extremism is tangible, as is the discomfort at the spreading of our words and acts from north to south. Let them talk, come what may, they will get angry first and then they will start praying. We will continue EVER FORWARD!

"You may think these acts are ineffective; you may think them the obsessions of crazy sociopaths, or what have you.

We're not trying to change the world, we would rather see it all go up in flames. And if you don't see that the destruction of the Earth, of the rivers and mountains, of the forests and oceans, is the real insanity, then we cannot help you, nor would we care to. Just duck when you see us coming."

With the devastating force of wild nature on our side:

Let the war continue!

Before the silence, our bombs!

Against all that is artificial and for all that we have been losing!

For the increase of politically incorrect terrorist criminality!

Down with revolutionary morality, death to equality, death to humanism!

Individualists Tending Toward the Wild – Mexico

- -Ouroboros Silvestre (formerly Ouroboros Nihilista") / Mexico State
- Clandestine Group, "The Fury of the Lynx"/Mexico City
- -Regresion Editorial Group / Michoacán
- Individualists Tending Toward the Wild Chile
- -Uncivilized Southerners / Santiago

In extreme defense of wild nature!

- Individualists Tending Toward the Wild Argentina
- -Wild Constellations Buenos Aires

Sixth Communique of the Individualists Tending toward the Wild – 2016 (Argentina) Message of ITS-Argentina for the Antisocial (?) Writers of Black Dagger

How do we manifest our hate? One would think that it wouldn't be through love of the hated thing. But this seems to be the case with some who love that which they claim to hate, for the noteworthy thing here is that hate isn't Christian, whereas love is. This seems to be how the anarchists of the publication, "Black Dagger," think, since they claim to be "antisocial" because they hate, "this society and its defenders, no matter what their particular positions are," but on the other hand believe things like, "the chance or random actions that kill a greater number of bystanders are on par with the actions of the very State itself and of its lackeys."

Before this statement in the text entitled, "Amoral (?) Attack Objectives," they indicate that they only agree with the idea of "the more people who are killed the better," if the casualties are part of the "forces of law and order, WE DON'T CARE WHAT HAPPENS TO THEM, it's all the same to us." (Our emphasis.) Thus we have to ask them: if you're so antisocial, do you care about those people who aren't necessarily police but who still defend them? What relationship should an antisocial person have with a bystander or a worker? NONE!

Since none of this makes sense to us, and we can't understand how someone can say one thing yet mean another, we

think that perhaps the reason behind the text is not to "host a debate on indiscriminate attack," as the text states. We think, rather, that it is a preemptive measure to cover their ass so that tomorrow they can say something along the lines of, "Don't look at me! I'm not the one you're looking for! I've always stated that I am opposed to terrorism. Here's my magazine, officer, the irrefutable proof. I'm antisocial but I abide by the rules of society!"

We have already stated that, "*We are against the decency and Christian scruples of some who don't want any collateral damage. To them we say, 'before any bystander (ANY), a thousand times us.' All possible 'collateral damage' is not a 'calculation error' and it is not 'the price of the struggle'. It is a choice: a conscious and desired CHOICE."

To conclude we clarify that we will not respond to the chicanery of "the call of the sacred of the forest" nor to the accusations of being prideful, fascists, or authoritarians. This type of debate bores us. We will let our actions speak for themselves.

ITS: unapologetic terrorists and the true enemies of society!

-ITS – Argentina Wild Constellations

Seventh Communique of the Individualists Tending toward the Wild – 2016 (Mexico – Chile – Argentina)

"When we hunt, it is not our arrow that kills the moose, no matter how powerful it is. It is Nature that kills it."
-Big Thunder

Universities, educational centers, academic institutions, etc. are the places where they prepare present and future progressivists (that is, those who believe in progress). Thus, they are an immovable target for eco-extremist attacks. The incubators of progress (high schools, universities, trade schools, etc.) are the keystone to the development of the technological, scientific, and industrial system. They are the academies where they prepare young minds that have been blinded by modernity. They are complicit in the destruction of Wild Nature.

Today we live in a society consumed by technology, one that reproduces the moral values most conducive to the unrestrained development of the system. This society trains and guides its children to lead a life that clings to values such as "humanism," "progress," "indiscriminate solidarity", "collectivism," "equality," etc.

Teachers never tire of saying, "study, prepare yourself to be someone in life," and the children pay attention to them. Some make it to be professionals or prominent people within social circles. These are the progressivists par excellence. The others have less education, and constitute the great mass of wage earners who swarm all over the place, progressivists of all forms. These two parts, one way or the other, maintain the normal functioning of civilization. Some are the executioners and others are the slaves, but all are made from the same mold, that's for certain. The majority of people in the universities (though not all) have a superiority complex due to all of their degrees, their erudition, or their "knowledge" accumulated over their time in the classroom. They aspire to progress. Those who study to be engineers, for example, whether they study systems, robotics, mechanical or computer engineering, etc., are a prime example of this. They are always coming up with new technological fixes to "improve nature," or "to save water," or "to solve climate change," to increase production, etc. That is to say, they study and put into practice the necessary methods to help overcome the crisis that the system now faces.

The other example are science students (physics, biology, chemistry, biotechnology, medicine, neurology, mathematics, etc.), most of whom (though, again, not all) equally create methods to improve science and help it to become the absolute truth. This new truth supposedly replaces the

simple ancestral beliefs left to us by the ancients. This ancient wisdom is everyday more devalued by modern knowledge. They propose instead brilliant theories that try to explain the mysteries of the world around us. Artificial and complex intelligence is what the system aims to make a "belief" in this century, this to the exclusion of the beliefs based on the forces of nature. These latter beliefs are judged to be irrational, primitive, and doubtful. That which the sciences and those who study them (though not all) aim to do is explain every process, action, etc. that is observed, thus taking humanity to a higher level, thus carrying the banner of arrogant anthropocentrism. They forget that human knowing is nothing compared to the Great Wisdom of Wild Nature (or whatever you want to call it.) They have also proposed alternatives to "help" nature. This is a hidden hypocritical attitude that hides its real motive of obtaining notoriety and fame among their fellow investigators. They seek to increase their alienated knowledge which is totally foreign to the idea of "helping nature," which is what they claim to be working towards.

The last example are the science and social studies students (law, communications, philosophy, anthropology, psychology, sociology, art, economics, literature, architecture, etc.) which form part of the alternative and progressive wave that is now back in style.

Those who have more theoretical than practical knowledge place themselves in a new era of inclusive youth who are immersed in the moral values of the system, allowing its continuity: "feminism," "anti-classism," "communism," "civil anarchism," "ecologism," "anti-racism," "legalism," "humanism," "anti-fascism," "pacifism," "primitivism," "Marxism," "passive nihilism,"

"veganism," in other words, PROGRESSIVISM.

We clarify that not all of these students have moralism deeply ingrained, though the great majority do. Indeed, these types of students can be found in the universities, vegan restaurants, in cafes and bars, talking about Nietzsche, Bukowski, or Dalí. They live in co-ops, in squats, and can be found at demonstrations where they are working for "a better tomorrow." They try to change this society for the better by giving to it thinkers, critics, and saviors, without noticing that in their demands, even though they talk a good radical game, they are only proposing that which the system needs to keep going.

It is thus that these university or high school students continue with the previously-mentioned attitudes, that is, on the path of modern progress. And it is for that reason as well that we see the universities as symbols of harmful human

progress, and the professor / teacher masses as directly responsible for the degradation, domestication, and destruction of the Earth.

As is to be expected, eco-extremists refuse all of this. They refuse to accept these values and they subvert them whenever they can. For this reason, ITS has no consideration for these sheep as is evident in the attacks for which we now take responsibility below:

April 12th.

An extinguisher filled with dynamite was abandoned in front of the **University of Ecatepec** in Mexico State. This campus is located on the Avenida Insurgentes in downtown San Cristóbal, two blocks from the Municipal Palace which is filled with police, and only a block and a half from the central command of the State Security Commission, which we mocked with our attack without any problem.

The device was planned to go off once the students came onto campus for morning classes at that semi-private university. But a system error took place and it exploded beforehand. A great explosion was heard around 6 am, without wounding anyone. This still caused a significant police mobilization at the site of the blast. As was to be expected, the act was covered up by the demoralized municipal authorities.

The progressivist students are safe for now. Next time we won't fail...

-On the same morning an explosive device with an electromechanical trigger was abandoned in front of the **Hispanoamerican Educational Community**, located in the same municipality.

The device was contained in what appeared to be a black briefcase. It was activated by pulling on a fake handle, and was composed of galvanized nipples filled with dynamite. According to the press, the device exploded without leaving anyone injured. This for sure is false reporting, as the device could not have exploded without someone having pulled on the handle. We are certain that it injured one of the campus guards, a student or a teacher who may have picked it up, as we left it in at the entrance of that private educational center.

The authorities of the institute sounded the alarm to the police at 7:30 am after the "suitcase-bomb" exploded, which mobilized a police and military operation in the area, which prevented the students from entering the campus. The press stated that there were two explosive devices, which is also false. Our hypothesis is that one of the nipples exploded blasting the other nipple some meters away toward the exit of the campus. When the state police and soldiers arrived at the place, they found the remnants of the cheap suitcase that was the product of the explosion of one of the nipples, while the found the other next to the exit.

April 19th

A homemade explosive device inside of a plastic container filled with shrapnel was detonated at one of the entrances of the **Technological Institute of Advanced Studies of Monterrey (Tec de Monterrey)** at its Mexico City campus, in Tlalpan Delegation. The device exploded successfully,

without our being able to verify the damage done. The act was silenced by the Mexico City authorities.

April 25th

An explosive with an electromechanical trigger was abandoned in the parking lot of the **Architectural Faculty of the UNAM** in the Ciudad Universitaria, on Avenida Insurgentes, south of Mexico City. The device abandoned between two cars resembled the one detonated at the Hispanoamericana Educational Community in Ecatepec: in a briefcase (see image below) and composed of two galvanized nipples activated by pulling on a fake handle. Although we weren't able to verify the result of the explosion, we are certain that the explosive went off, only that the university authorities once again covered up the act.

-On the same day, another explosive was abandoned at the entrance of A Building at the **Faculty of Engineering at the same university in the Ciudad Universitaria**. This explosive was contained in what appeared to be a shoebox. The mechanism works when the box is picked up, which makes the negative pole attached to a rod hit the positive pole stuck to the ground, generating an explosion. The consequences of this explosion were also covered up by the authorities at the UNAM.

II

Frustrated attack against the FCFM, Santiago, Chile

I prefer the saddle to the streetcar, the starry sky to the ceiling, the difficult and dark path leading to the unknown to the highway paved withasphalt, and the profound peace of nature to the discontent that the cities offer.

 $\cdot E$

We penetrated the cradle of science and progress in Chile. The **Faculty of Physical Sciences and Mathematics at the University of Chile (FCFM)** was the target of our will turned into attack. The FCFM with its technological innovation and its latest scientific advances contributes daily to the perpetuation and improvement of the techno-system. Those techno-nerds applaud all that is technology, science, and progress. Their departments of sciences, physics, and engineering. Their humanoid robots constructed in the robotics labs. Their great observatory constructed on the Calan Hill. Their innovations in mining along with their studies in machinery, all the same. With all that, the educated and studious scientists seem like the saviors of the planet before the masses of citizen-students who rush to graduate endorsing and sustaining all that is progress and science.

In this way, all of the FCFM represents without a doubt progress and civilization in its highest expression. From there we decided to leave a present abandoned by the second active group of the Individualists Tending Toward the Wild in Chile. While we occupied ourselves creating a distraction to divert attention, two of our people entered stealthily into the installations of the faculty at eleven in the morning to leave the explosive device, which would then explode at the given time

This was a frustrated attack that has been covered up by the press. And from here comes the importance of taking responsibility for it. If the attack was foiled, that doesn't mean that we will not take responsibility for it and make it public, as otherwise it would have never been brought to light. We would not permit this to happen since it is ours, from our EGO, in the name of the WILD, and against civilization.

The reason that it was foiled was because it was discovered, as its doublé system of timers was designed not to fail (see image). The structures of the FCFM, dedicated in 2014, deserved to burn into ashes. Our attack was not preceded by a warning call or anything of the sort. We were hoping that the flames burned the enclosure as well as a researcher or student. We don't have consideration for anyone.

The renowned professors along with their researchers abroad and the poor students all take part in the subjugation of wild nature and thus deserve the worst. This is a warning that we are getting closer, improving our aim. We will take care of it: Dr. Javier Ruiz del Solar, Dr. Paulo Araya, Dr. María Elena Lienqueo, Dr. Guido Garay, or the student Luz Martínez. We know your daily routine, your monotonous lives. Dare to continue to support progress, beware of the consequences...

"And when my hour came I found the must rugged, solitary and desolate place that exists."

 \boldsymbol{F}

The wild can wait no longer. Civilization expands indiscriminately at the cost of all that is natural. We won't stay twiddling our thumbs, looking on passively as modern man rips the Earth apart in search of minerals, burying her under tons of concrete, or piercing through entire hills to construct tunnels. We are at war with civilization and progress, as well as those who improve or support it with their passivity. Whoever!

III

The Universe, with all of its galaxies, stars, and planets, with its immense unknown, also forms part of Wild Nature. Because the Universe is abused by man through his rockets, satellites, and invasive projects aimed at other planets when this one collapses.

Because a satellite is a television cable floating in space, it is the same as a highway going through a forest. It is for all of this that we act violently and indiscriminately, in defense of the Wild and in self-defense. We see ourselves under siege by Civilization and Progress, and we find satisfaction in the harmonious movement of the stars. From there our name comes, since it is our identity, the one that we picked. It is what we really are and not what they want us to be.

With Nature at our side, **this past April 22nd, we abandoned a package-bomb at the National Technological University (UTN)**, that is located at Calle Medrano in Buenos Aires, Argentina. The action was covered up by the

press as has been the case with many others. We are almost certain that the package was found as it was abandoned in a common area well within sight of all of the techno-nerds.

We know that they do not tolerate the presence of ITS in other regions outside of Mexico and they find that unsettling. They're right! ITS does not forgive. But by silencing our actions they don't achieve anything more than increasing our desire to watch the world burn.

IV

Experience is gained with time. Knowledge is gained through theory and practice. This is how this war will continue, come what may.

This international coordination by groups of ITS against primordial targets is only a test of our level of operative capabilities. And also of our desire to see all that tends toward artificiality burn and collapse. These attacks that planned to hurt, destroy, and terrorize university objectives and educational centers are the beginning of something larger.

Today it was the universities, tomorrow who knows what we will choose to jointly target.

It doesn't matter if they censor and cover up our acts. We will push forward, and to the authorities and specific targets in the three countries where we are active we say:

Heed the consequences of covering up our attacks, for you know that the seed of eco-extremism has developed in fertile soil, and has sprouted!

To those who develop, work on, or find new and effective ways to domesticate and destroy the last vestiges of wildness that remain, we say:

"Take heart, relax, pretend like we don't exist, but don't complain when you see our arrows pointed at you." For selective and indiscriminate attacks and eco-extremism!

In defense of the Wild Universe!

Let the mystics and arrogant people keep talking!

Neither "revolutionaries" nor dreamers nor optimists, nor cowards, Indiscriminate Ones!

Death to humanist progressivism!

Continuing the war inherited from our primitive ancestors!

Death to the Moral of Attack!

In complicity with allied eco-extremist and nihilist terrorist groups!

Let the explosives keep detonating, may civilization keep burning, may violent resistance against the Alien spread! Let us be dangerous:

Individualists Tending Toward the Wild (Argentina)

-Wild Constellations

Individualists Tending Toward the Wild (Chile):

-Mystical Horde of the Forest

Individualists Tending Toward the Wild (Mexico):

- -Ouroboros Silvestre (Mexico State)
- -Grupo Oculto "Fury of the Lynx" (Mexico City)

Eighth Communique of the Individualists Tending toward the Wild – 2016 (Argentina)

"It's better to keep your mouth shut and appear stupid than open it and remove all doubt."

M.

To the undoubtedly stupid:

By this brief message ITS claims responsibility for:

- -The repeated bomb threats on **schools in Buenos Aires** which have generated denunciations, "a hug for the school" (?), and even a page on Facebook. "We've made this page in order to stop the repeated bomb threats that our beloved establishment has suffered". (1)
- -The bomb threat against National Quilmes University. (2)
- -The bomb threat against the **Northern Diagonal C line of the Buenos Aires subway** made this past June 15th. (3) To the press we say: The bomb threat on the Northern Diagonal was strategically planned and carried out. We knew of the strike on the B line and of the union conflicts on other lines. Also we know that it is a station where transfers are made and thus a threat would cause delays on other lines. But let it be clear that this was a mere strategic move. We aren't interested in union conflicts, working class struggle, nor the firing of any given worker. ITS can also be a scavenger animal, take that into account...

The bomb threat against the Northern Diagonal was a warning and they know it well. When they got everything running normally again we decided to follow up as they didn't seem to get the message the first time. Thus, on Saturday evening we went over there and left an explosive device directed to the President of the Buenos Aires Subway, Juan Pablo Piccardo, which unfortunately didn't explode. That will be for next time.

Our threats are the lightening strike that announces the storm. We threatened the subway and then we went for its president. Tomorrow, who knows...

Individualists Tending Toward the Wild – Argentina Wild Constellations

Notes:

- (1) http://larazon.com.ar/ciudad/Reiteradas-amenazas-bomba-escuelas-porteno_0_786000072.html http://telefenoticias.com.ar/actualidad/la-comunidad-educativa-se-une-en-un-abrazo-al-normal-1/https://www.facebook.com/No-a-las-amenazas-de-bombas-del-Normal-n1-126057641134301/
- (2) http://www.radiofmq.com/detalle.php?tipo=1&documento=71046&sistema=fmq http://www.quilmespresente.com/quilmes/amenaza-de-bomba-en-la-unq-143526
- (3) www.minutouno.com/notas/1492680-subte-falsa-amenaza-bomba-paralizo-el-servicio-la-linea-c https://www.youtube.com/watch?v=a VFVzCFn3g

Ninth Communique of the Individualists Tending toward the Wild – 2016 (Chile)

The hyper-civilized along with their structures of social life deserve fire and explosives. We are not sympathetic at all with disgusting "class struggle" and we spit on humanist precautions of some for the common citizenry. Those masses would not hesitate to snitch to the police (refer to the "citizen's arrest"), so that's why they will only get Uncivilized Fire.

We are un-ideological individuals. We thus piss on all ideologies. Our motivations for attack are the Rivers, Volcanoes, the Ocean, the Forests, the Puma, the Meadowlark, and all that is Wild.

We have shown as a faction that attack against civilization is possible with minimum resources. We have brought to it Chaos, destabilization, and why not, Terror.

We detest civilized life, its rights and processes, its values and progress. Thus, its recreational areas are and will be targets for eco-extremists. Malls, movie theaters, clubs, restaurants, etc. are civilization itself and thus are targets. It's for that reason and many more that we attacked and take responsibility for the fire in the food court and rooftop of the Mall in the center of the capital this past May 24th. For all until now the act was an accident. Well, not anymore!

Let it be known that this was arson, an Egoist and Savage Fire. With these words we, the Individualists Tending Toward the Wild, declare that we were the authors of this attack; we who again lurked about your disgusting city like a content Patagonian Puma.

The backpack hid the material and, surrounded by citizens, we got off the bus and headed to the chosen spot. In those moments, your heart tells your mind that there's no turning back, that you have no doubts on this chosen path. With each step we walked with the spirits of the native peoples of the past, with the stars and the wind. We got there and it was only a matter of getting to the agreed upon place. Our "disguise" gave us the capability of getting into places where others can't. With our hearts racing and our hands trembling we abandoned our explosive device hidden experimentally within a carton of milk. The escape was doubly tense, but once outside we laughed with pleasure (and not silently). People looked at us like, "What's wrong with these guys?" And we disappeared....

In hiding and far away, today almost a month later, this is our moment!

In the frozen Southern lands, we remain among those who resist all that is artificial. This resistance is not passive, but violent and Wild. It does not fear the consequences of these acts, facing off against the techno-system. Our Fiery Terror comes from our most primitive instincts, those which artificiality has not been able to eradicate within us.

Accomplice greetings to ITS in the North, to eco-extremists everywhere, to the Italian Sect and the Mystical Horde of the Forest!

Let it be known that there is War in the South!

Individualists Tending Toward the Wild – Chile – Uncivilized Southerners

Tenth Communique of the Individualists Tending toward the Wild – 2016 (Mexico)

We were on the hunt, and last night we turned into wolves. Our thirst for blood was satisfied for a moment, while the demons of our ancestors took possession of our minds and bodies.

We lurked about the University City, one of the cradles of human progress. This is a place that forms smug professional minds who are devoted to the disgusting purpose of "building a better tomorrow." This "better tomorrow" is stained by the destruction of the Earth, by the destruction of the instincts of the individual and by the domestication of the species.

We don't believe in a "better tomorrow". We aren't "revolutionaries" nor do we identify with their recycled ideologies. We are individualist-terrorists with egoist purpose. We are politically incorrect, immoral, and indiscriminate. The University City is the place where most recently the "Fury of the Lynx Clandestine Group" and the "Guamera Eco-Extremist Group" have attacked (April 25th and April 8th, respectively). The authorities silenced these attacks and pretended they didn't happen. Well, you're not going to be able to keep this one quiet.

Yesterday we stabbed the Chief of Chemical Services in the Department of Chemistry at the UNAM. Our knife pierced his flesh, his muscles, and veins, bleeding him and leaving him for dead. It's a pity we couldn't scalp him (as was the practice of our ancestors in war), but that'll be for next time...

We already said in our first communiqué in January of this year that, "the wounded and dead that we inflict will be as a blood offering to Wild Nature," and we weren't joking. We executed this man to show that we don't have any respect for the lives of the hyper-civilized of the university or anywhere else. We despise their routines, their norms and morality. We reject equality, human progress, tolerance, science, collectivism, Christianity, pacifism, modernity, and all of the other shit that reeks of civilized domestication.

No one within this putrid civilization deserves any consideration, least of all the disgusting progressivists and humanists who hide behind the walls of this and other universities.

This civilization wants to eliminate our most wild instincts to impose on us its values that run roughshod over the individual; its work and study; its law and religious beliefs; and its monotonous rules and hypocrisy. In this case, it wants us to consider this murder "evil", even though it is a result of a war without morality. But they haven't succeeded, and the proof is in this "painful homicide" that we were able to pull off without a hitch.

Be more careful, students, instructors, and researchers of the UNAM and other universities, since we won't hesitate to mortally attack again. In continuity with the "Nihilist Funeral" started by the Individualities Tending Toward the Wild (ITS) in 2011, when they shot dead the biotechnologist Ernesto Mendez Salinas in Cuernavaca; and in continuity with the annihilation of the life of a computer science student of the IPN carried out by the Indiscriminate Faction in Iztacalco in March of this year.

May Eco-extremism and Terrorist Nihilism increase in Mexico, Chile, Argentina, Italy, and other places. With Wild Nature on our side!

Individualists Tending Toward the Wild – Mexico City Eco-Extremist / Nihilist Mafia

Eleventh Communique of the Individualists Tending toward the Wild – 2016 (Brazil)

"I only want to see the cities leveled, the jungles taking over amidst the burnt-out factories. We are savages and we will be savages. Between life and death we will dance... If death comes we will keep destroying things in hell; disgusting world, I will laugh as I see you falling, in this eternal confrontation..."

-N.D. Stalking Death

Pindorama* – The untamed forest beings of the deepest jungle sing and invite us to join them in an immoral savage war at their side. In the darkest alleys of the putrid city we hear the uncivilized echo of those who do not speak human and who do not hesitate to accept the loud call from our ancestors who lived at the bottom of the curse, and who cry out for the total destruction of the civilized world.

In a band like barbarians we join together to sharpen our daggers, to load the clips into our guns and prepare the bombs to defend with tooth and nail the eco-extremist conspiracy against civilization and human progress as it spreads to these lands and which we are ferociously beginning.

The Secret Forest Society (Sociedade Secreta Silverstre – SSS) is a hidden materialization of eco-extremism, the adherent group of the Individualists Tending Toward the Wild in the Amazon region.

The Brazilian authorities have prepared the best they can against the potential attacks of ISIS and they even detained some of its cells here in Brazil. But they weren't expecting the eco-extremists.

We have strategically waited until just days before the Rio 2016 Olympic Games to attack and declare WAR against the hyper-civilized and their dead world of steel and concrete, as well as its foundations and technological devices. We aren't lone wolves as the authorities and Brazilian media would have it. We are an entire pack that growls against all that is civilized!

We proudly heed the call of hurricanes, earthquakes, lightening storms, volcanic eruptions, tsunamis, avalanches, heat waves, floods, and other natural disasters. FOR THE EXTREMIST DEFENSE OF WILD NATURE!

Like an incurable plague we emerge and like violent gusts that sweep away all in front of them, we will sweep down provoking terror and devastating all in our path. Our target? Civilization in its totality and human progress! This WITHOUT ANY GUARANTEE that "innocent bystanders" won't be killed during our terrorist attacks.

We are wild uncivilized animals: criminals, terrorists, amoral, and a mafia comprised of enemies of all that is civilized. We publicly DECLARE WAR at this time against those who support civilization and their accomplices. We also take aim at any structure that enables and sustains the expansion of the civilized world.

The Olympic Games in our sights

It is not a coincidence that SSS/ITS-Brazil is presenting itself now, in these days before the Rio 2016 Olympic Games, an event of great mobilization of the citizenry nationally and internationally, a show with lots of glamorous hype to keep the minds of this dead society filled with garbage. On the 5th of this month, the world's attention will be turned again to the international celebration with the failed slogan, "A new world."

Dear citizens, we have the great pleasure of informing you that if hell exists, it's a lot like the reality of the current world. We state as well that better days will never come, no matter how many doses of hope you take. This is the moment of disaster!

The slogan of the Olympic Games mentions a "search" for something different from the hell that humans hands has made. In a hilarious manner, the "revolutionary" movements also look for a "new world". This phrase is the same absurd rallying cry to change the world that various leftists movements uphold. All are searching for a "new world," "the promised land," including most anarchists. They are following different paths, but they are all looking for a "solution" or "remedy", but all paths lead over the same cliff.

We affirm that there is NO way out from the civic abyss that reeks of death, and we eco-extremists know this all too well.

It's a matter of taking one step forward and two steps back. There is nothing that can be changed in this world, and everything to destroy. SSS/ITS-Brazil along with ITS-Mexico, Chile, and Argentina also will fix its amoral and indiscriminate gaze on the Rio 2016 Olympics. We are and will be the eternal enemies of all of the citizenry and all of civil society. This event will not escape our attention. The savage spirit of the dead Jaguar killed after being USED and THROWN AWAY during an event of the passing of the Olympic torch in the state of Amazonas is incarnate in us and clamors for violent attacks.

We will inflict the maximum amount of terror on this event against the hypocritical citizenry that simulates a ridiculous peace; a reunion of the whole world as if everything around us was okay.

While Wild Nature dies and civilization continues to celebrate within its artificial world that consumes all that is natural, to this worldwide celebration we will leave our bombs!

Our bands of allies in Rio de Janeiro and Sao Paulo are prepared just like the tens of thousands of mobilized cowards who are there to provide security to the Games. We guarantee that in the states where events will be held, they will not pass unscathed without being severely attacked. We know that there are breeches in security and we will utilize them accordingly. Not only will the imperial Olympic installations be targets, but the mobile and stationary targets around them can also be attacked. We don't care about the "innocent bystanders" who might be killed or mutilated, in the end the accomplices of civilization should fall right along with it.

Thus, citizenry, if you don't want to be within a blast zone, lock yourselves in your basements and stay there. Tourists, if you don't want to share the same end, go back to your rotting cities. You are not welcome nor will you ever be welcome here, except by our explosives...

We see the Olympic structures as a profound manifestation of urbanism and modernity, just like the very expansion of civilization. Wild Nature has once again been stabbed viciously, this time to make way for installations for the Olympic Games. The example we saw was the civilized blow against the little that is left of the Atlantic Forest for the construction of a golf course in the Barra de Tijuca for the 2016 Rio Olympics.

They had no mercy when they did that and without mercy we will attack the Games. This event is not neutral and will be hit with multiple blows in a savage manner.

Those who collaborate or have collaborated with it, even "innocent bystanders," will fall! The sick Olympic torch carries with it a cynical symbolism which makes us spit at its very mention. In that symbolism is seen the Sky, the Mountains, the Sea, those same things that are indiscriminately pushed into the abyss by the progress of civilization, all of which this society supports! The hypocrites who participate in this event spew forth cynicism before the world saying that they "defend" something of nature with that ridiculous affirmation. From now on we will show what a real defense of Wild Nature looks like!

We have declared war on this destructive international event of this dead society that consumes Wild Nature. Social peace will be proudly broken and mutilated.

In order to begin this savage attack, SSS/ITS-Brazil assumes responsibility for the attack in front of the shopping center **Conjunto Nacional**, carried out in the city center of the capital of Brazil, an occupied sector and only a few meters from one of the installations that will be used in the 2016 Rio Olympic Games. Yesterday evening we planted there an explosive consisting of three kilograms of blasting powder in a pressure cooker and we then disappeared into the shadows. The device caused a large explosion which stirred great fright in the citizenry and security guards who were nearby.

From afar, under darkness we observed the silence, the wind that blew and confronted the urban cacaphony... the lights of the city could not conquer the starry night sky accompanied by the expressive moon... and in the middle of what was a powerful explosion and a ball of fire, all of this caused us to laugh. We attacked in a militarized zone, and right under the noses of "security forces." Even though the explosion didn't produce the results that we hoped for, we will continue to perfect our techniques to cause the maximum amount of destruction in each new action.

Oh, the Conjunto Nacional is an emblematic building in the commercial district, one of the symbols of the destruction of Wild Nature... shopping centers are stands of civilization that sell artificial items to this dead hypocritical society. They are a conglomerate of distributors that offer scraps to this rotten civilized society and its citizenry. All this is at the cost of the frantic destruction of Wild Nature.

Yesterday CN continued on with its killer business and today its building has been hit with an earthquake of maximum magnitude. This time around the attack took place outside the building, tomorrow it could be on the inside... We declare that this is only the start of the eco-extremist war against civilization and its "human progress" in "Brazil". All of the structures and individuals who maintain and sustain the expansion of techno-industrial society and its

consequent destruction of Wild Nature will now be considered targets.

Civilized structures will be blown into the air like wild birds and the flames will burn until there are only ashes left. Those who drive the destruction of Nature will pay with blood for their actions, blood ritualistically offered to the same untamed Nature just as ITS-Mexico has greatly done when it killed a worker at the UNAM, an institution that is an incubator of progressivists.

The only laws that we recognize are the laws of Wild Nature. This is a war of life or death that we will wage until the final consequences. We will inflict acts of terror and destruction while we are still standing, and it will be until our death or the death of our enemies.

We are the most repugnant products that this rotten civilization has ever created. We live in the shadows, angry at the citizenry, we spit on civil society and we vandalize wherever we pass. We look down on work, we hate the schools and we set fire to the universities. We are iconoclast heretics, supreme enemies of Christ and adorers of paganism. We are those who burn churches with their priests, pastors, and faithful still in them. We are amoral nihilists, apologists for violence and crime. We are those who opted to apply the laws of chemistry backwards in order to be able to build explosives that tear apart bodies and destroy buildings. We are disgusting delinquents uncommitted to civilized life and who are against the future and all that is human progress. We are those who don't fear tomorrow, and who have chosen today and this moment to deliver blows... This we have chosen, there is no turning back and that's it...

We end this first communique of the Secret Forest Society (the eleventh of the Individualists Tending Toward the Wild) with the following sentences from the eco-extremist publication, "Ishi and the War Against Civilization," which has been translated into Portuguese:

"Eco-extremism will have no end because it is the savage attack, the 'natural disaster', the desire to let the fire burn and to dance around it. The anarchist recoils and the leftist fears, because they know that they can't defeat it. It will continue, and consume everything. It will burn up utopias and the dreams of civilized futures and leave only Nature in its place.."

Let us be dangerous...

With ITS-Mexico, Chile, and Argentina, and other parts of the world, forward the eco-extremist mafia! In complicity with the Nihilist Terrorist Groups in Italy that attack social peace! Forward "Cenaze" Terrorist Nihilist Clan, "Memento Mori" Nihilist Sect, and allies!

Greetings to the convicts of the CCF who set fire to Greece!

Forward eco-anarchist and nihilist groups spreading terror in Chile!

Greetings to the Hostility Group Against Domination which is also at war in these lands!

FORWARD FIRE, BULLETS, AND BOMBS FOR THE WILD AND AGAINST CIVILIZATION AND ALL THAT IS CIVILIZED!

FOR THE EXTREME DEFENSE OF WILD NATURE! UNTIL YOUR DEATH OR MINE!

Individualists Tending Toward the Wild – Brazil -Secret Forest Society

Twelfth Communique of the Individualists Tending toward the Wild – 2016 (Chile)

"... And this is only the consequence of my own action and position before those who I despise. The action for which I was arrested on April 7th, 2015 was to light a commuter bus on fire since it was a target and a machine meant to advance civilization. It is a symbol and utility of the city...

-N.C.

A frustrated bomb attack

The Individualists Tending Toward the Wild – Chile and Uncivilized Southerners continue the war against civilization. In this manner, we abandoned our hiding places, places from which we conspire concerning each attack. We walk through the mountains and the cities. The former we love, adore, and defend; the latter we hate, attack, and burn. Their cities only cause us disgust, but from them we get all that is needed for attack, and from out standpoint, we don't have any problem taking advantage of these "resources." Even so, we attack and destroy with our Untamed Fire. The city, its buildings, and cars are in our sights. In this case, the last of these were our targets. We are enemies of civilization, and its disgusting transport machines of human goods will not be safe.

Thus on Monday, July 25th we abandoned an explosive device with a homemade detonator (identical to the one that destroyed a Transantiago bus in February) in a line of cars parked on a street to the north of the capital. Unfortunately this time the fire chose not to "speak". This time we did not have the pleasure of seeing the heap of Progress burn. This is the pleasure we had in seeing the bus burn in February, one that was repeated later when we set fire to a food court of a mall.

Bomb threats

For its part the Mystical Horde of the Forest has also adhered to the internationalist project of ITS continuing to operate in the shadows, waiting and analyzing in order to fall upon all that is alien. With wise patience of the Ancient inhabitants, untamed patience that is not passive, but is rather like the stalking of a Jaguar.

Thus in the last week we have taken upon ourselves to realize a series of bomb threats against educational institutions, shopping centers, and Metro stations. These threats have been dismissed, which does not surprise us. All you various hyper-civilized people, be aware that sooner rather than later our threats will become real. Our failed bomb abandoned at the FCFM in April bothers us; the urge to burn it to the ground is still very much alive in

With ferocious spirit we salute the friends from the Secret Forest Society of ITS-Brazil, and their terrorist attack against a shopping center and their declaration of war against the Olympic Games. We also send an accomplice embrace to the terrorists of the Eco-extremist / Nihilist Mafia, and their mortal attack against a worker of the UNAM.

We also salute the Wild Constellations who continue the war on the other side of the Andes.

In the North, South, and center: Forward Eco-extremists! Because we love all that is wild and natural: War! Because we hate all that is civilized and artificial: War!

"We do not want large noisy cars here. We don't want them in the lands where our ancestors hunted. If the civilized keep advancing, their brothers' scalps will hang in our tents."

- Roman Nose

-Individualists Tending Toward the Wild – Chile Uncivilized Southerners Mystical Horde of the Forest

Thirteenth Communique of the Individualists Tending toward the Wild – 2016 (Argentina)

The trajectory of the history of humanity is quite obvious. Every wild nook (the few that are left) is to be lost forever within this most disgusting and rotten civilization. Today's hyper-civilized will perhaps one day regret the terrible decline of Nature, or maybe not. But we live in the present and we are attuned to today's reality: now, in this precise moment. And what we see shocks us, and fills us with rage.

Society, far from trying to change the course of things, does all that it can to annihilate Wild Nature. And when we speak of "changing the course of things," we are not speaking of "revolution" or "class consciousness." We are speaking merely of the simple exercise of pausing a moment and thinking, "what should I do with my life," "what do I really choose and what is foisted upon me," "this is what I really am, and I will it." This is not an exercise in "meditation," "liberation," or "self-help." It's merely listening to our ancestors, and our own instinct. To listen to what the winds say, the rain, the silence. To let oneself be touched by the rays of the sun or lose oneself in the night with the stars.

Thus, last July 12th, in an act of antisocial savagery, we poisoned dozens of 600 ml bottles of Coca Cola with hydrochloric acid and we left them in the refrigerators of two large supermarkets. So now you know, hypercivilized, if you bought Coca-Cola in the Coto in Recoleta (French around the 2400 block) or in the Carrefour in Caballito (Av. Donato Alvarez on the 1300 block) and you felt a bit ill, you can think of the initials: ITS...

Individualists Tending Toward the Wild – Argentina Wild Constellations

Fourteenth Communique of the Individualists Tending toward the Wild – 2016 (Mexico)

"And she said that the dead Indians will resurrect and she would turn the old into young men, and if that we didn't want to go [to the rebellion against the invaders] that she would make the Earth open up and swallow all of them."

— Andrés's testimony against a Guachichil witch. 1599

A) Concerning international matters

"The seed is within you. That seed that binds itself to the Earth, to the ancient and the primordial. It binds itself to nature. There are many factors so that allow this seed to germinate, for example, moisture, sun, wind, the minerals of the Earth, rain, etc. Environmental conditions strongly determine whether a small seed ends up being a leafy tree." For the individualist extremists, for the warriors who listen to the call of the wild, it goes out to that small section of people, they will understand what we are referring to...

May their already germinated seeds rise toward the heavens..."

We wrote that on May 15th under the name, "Council of Uehuetlatolli" of Wild Reaction, and from then on the seed of confrontation has germinated not only in Mexico but also in other countries.

From not too many moons ago, eco-extremism has violently positioned itself in this war unleashed by fierce individualists in various places. They listen to the call of the wild, attending to the voices of their ancestors in war against the Alien. They sharpen their knives, plan arson, set explosives, expand their criminal activities, conspire in the darkness and with the Ineffable, employ politically incorrect rhetoric, exalting the deities by what we do, and so on. We are an invisible menace, the owl stalking its prey in the night, the mosquito that bites quietly, the clamoring tsunami that emerges out of nowhere, the alligator that comes up from the depths of the swamp without warning. We are the invisible menace, and this was completely evident after that indiscriminate attack carried out some weeks ago by the "Wild Wilderness Society" of Brazil, which surprised many as another group of ITS emerging in the southern region of the continent. The pressure cooker explosion was the threatening roar of the Amazon jaguar, it was the range of sounds of wild animals during a night in the Amazon. It was the cry in unison of the uncontacted tribes that fiercely attack the oil installations; it was the thunder of our ancestors driving us to the war against all that is civilized. It was the call of complicity, the call that echoes in the heads of the individualists ready to attack like the animals we are. The deafening explosion that terrorized many on August 1st of this year in Brasilia was a reminder that we can attack when least expected and in any place thousands of miles from where ITS started. It is a reminder that the internationalization started by this group some months ago marches forward, it is still afoot and threatens with more...

B) Concerning the local

We are an invisible menace. While the Mexican authorities continue to rot in their own corruption and stir in their own incompetence and filth, we continue our war. We continue still with impunity, laughing at their attempts to catch us. The great national scandal that was a man left panting on the ground gasping for life and slowly wasting away at the University City was only one of our attacks on civilized life which we accomplished with ease, this time using only a knife. Before committing this act we knew that the press would go crazy. After five years of carrying out terrorist acts, the downpour of reactions is to be expected, and we are accustomed to the PGR opening up investigations on our attacks and then denying our existence by stating that it is reserving "information" for 12 years. That's why we took responsibility for the attack the very next day, though it is true that ITS doesn't care about the cackling of the drooling pathetic members of this society. Of course, they singled us out as "crazy people," "criminals," "sociopaths," "murderers," etc. We aren't going to use this space to argue about whether we're crazy or not, since we don't give a shit about those labels. We aren't scandalized when faced with the supposed insults that instead of making us upset cause us to chuckle a bit and confirm our disgust towards the all of the moral values defended by idiotic humanists. They can go fuck themselves!

After our attack the reactions kept pouring in. The Chief of Government of Mexico City, Miguel Ángel Mancera, denied that ITS was the author of the crime. Sure, they needed the highest government authority to state the "official story" about this crime to stop the hysteria that overshadowed (and overshadows) the University City. It's not in the interest of these authorities that people keep thinking that a group (or various groups) are planting bombs and carrying out assassinations without having been caught and, aside from that, the same group has branched out its tendency into other countries in only a few months.

We repeat, after five years of carrying out attacks we are all too familiar with the tricks that the authorities play to "diffuse" these situations. We know what dodges the Chief of Government Mancera uses and we have proof. In 2011,

the man who was not yet the Chief of Government but rather the head of the General Procurator of Justice (PGJ) was "looking into" the wave of attacks by anarchists and the "old" ITS of those years. But he was just lying so that the citizenry and the corporate leadership (who demanded that those responsible be caught) would believe the so-called experts who stated that the intentional arsons that these anarchist groups took responsibility for were "short circuits," and the explosions at various targets were due to "gas leaks." To cite another example along the path of his professional career, now as Chief of Government, Mancera vehemently denies that the cartels exist in Mexico City, in spite of the decapitated bodies, the bodies hung from bridges, the narco-messages, and the other acts that indicate that there are cartels in the city, and they are constantly at war over turf in the capital.

To top it all off and to mention his most recent lies, only a little while ago, a group performing banda music, one which is known to have relationships with narcotrafficking, was attacked in an exclusive area of Mexico City. The vocalist was shot and wounded by unarmed gunmen. Afterwards, the "investigations" of the PGJ of the capital discounted that this was a direct attack and they denied that it was the result of the musical group's ties with the narco-traffickers, since as the Chief already stated, "no cartels are operating in the city." Surprisingly, many gobbled up the version of Mancera's interns in the PGJ. It seems like, not only do the authorities discount the obvious, but they also have recourse to the absurd in denying the great number of crimes, passing them off as "insignificant things." These attitudes only affirm their incompetence and their idiocy in which they deny everything. This is convincing proof to not believe anything that the Mexico City authorities say about "solving a crime". In the end, they have to keep the peace even though it only exists in their demented minds for a few moments.

How does one believe in a person who has lied so much over and over again, first as Procurator and then as Chief of Government? What truthfulness would the declarations of a person like Mancera have, who doesn't miss the opportunity to cover up a large quantity of bad situations in this city under such upheaval, all to keep the peace? The ways of the "Chief" do not go unnoticed among the groups in ITS – Mexico City. That's why in an interview with Radio Fórmula we chose to respond first concerning the attack at the University City (and on the subject, the stuttering of the one who read it was quite amusing), by writing the following:

"We know that the capital authorities are preparing their inept investigations lacking in credibility, as they always do, to indicate that we weren't the ones who did it in order to not alarm the university community."

Some weeks after our attack, the press published the "official version" (for idiots), in which they discounted the possibility of it having been an attack and instead posited a version in which the death of the Chief of Chemical Services was the result of a fight between employees that took place while they were drinking on campus. With this version in hand, a handful of modernist intellectual dunces believed what the "irreproachable," "expert," and "efficient" capital authorities cooked up, as one can read in the extensive "analysis" of the alternative "male feminist" Víctor Santana, published in the magazine, "Horizontal,", entitled, "Journey to the bottom of the extremist brain." Here he expresses his (partial, as he states) relief that the authorities have "resolved" the attack at the University City stating that ITS was not responsible. Be that as it may, you can't expect much from a junkie writer who reeks of gender equality and useless taste for literature, which is, as someone once stated somewhere, "like a tie, it doesn't really serve a purpose."

A week later in order to fortify the "official" version, the organs of public opinion published another note where it was said that three suspects were captured on security cameras fleeing from the scene where they found the corpse of the victim. They said that these persons were the same mentioned by the authorities a week beforehand. This information contradicted what was reported initially that there were no cameras at the scene that captured footage of the crime nor the perpetrators who committed it.

Taking all this into account, it is clear that the authorities were forced to invent their version to cover up the truth, which was stated in that communiqué: ITS was responsible for the killing, and, in spite of wide press coverage and the desperate month-long investigations, they simply couldn't catch us. But even then they couldn't admit that we were responsible, and that's why they had to create an elaborate cover-up. But don't worry, we'll keep attacking.

C) On the international cover-up of the ITS mafia

The Mexican intelligence services have taken a different tact. In Chile, for example, they have stupidly lumped us in with anarchist groups, looking for us in their midst. In this regard, cybernetic police have signed comments on anarchist blogs as "ITS" in order to get a rise out of people, seeing that ITS never comments on blogs. On this, all we have to say is: Keep trying to defame us, and keep looking for us, your search will be in vain!

The government strategy to cover-up information is easy to discern here, even though it doesn't just happen in Mexico, but also in other countries. The same is going on with ITS-Chile. After its arson attack on the Transantiago bus in

February of this year, the press in that country reported the incident, but they didn't report who was responsible in order to not alarm the populace. The same situation occurred with ITS-Argentina. After so many attacks that they have carried out since February, in spite of all of the threats that they have made to the press and the bomb threats that have affected hundreds, in spite of their poisoning of dozens of soft drinks this month, the authorities have covered-up that another ITS group is active in Buenos Aires. In Brazil, the same occurred when after the explosion of the impressive pressure-cooker bomb, the press went crazy saying that it was an act "that indicated a terrorist attack." ITS took responsibility and the media received this news which indicated the continuing internationalization of the group. This was only a few days before the opening of the 2016 Rio Olympic Games, and only shortly after the press praised military intelligence for arresting various people who had a relationship with ISIS (thus "foiling" a possible attack.) The authorities with the cooperation of the press classified ITS-Brazil's attack as an "act of vandalism," thus trying to hide the expansion of eco-extremism into those lands from the view of the international audience, though not with much success. All of this just indicates one thing: that ITS is an invisible menace. The authorities in the countries in which we operate know this all too well, so they continue with the same strategy of silencing us, but we will keep at it.

"My people are few, they seem like dispersed trees in a plain swept by the storm... There was a time when our people covered this land like waves, like the tumultuous sea covers the floor covered in shells. But those times have passed, as have the glory of the tribes that today remain, only a funerary remembrance..."

7.0

D) Concerning taking responsibility for attacks.

All that being said, we claim responsibility for the following recent acts:

- -August 4th: We became nocturnal animals and under the thick darkness of the morning, we abandoned a briefcase-bomb near the station of the Lechería Suburban Train in Cuautitlán Izcalli, Mexico State.
- -August 4th: While the rain protected us and the sky thundered like a leafy tree had been knocked over by the wind, we abandoned a package-bomb in the office of the renowned physician and scientist Gerardo Jiménez Sánchez in the San Ángel neighborhood, Delegación Álvaro Obregón in Mexico City. Jiménez is the President of Genomics and Bioeconomics A.C. and Founder-Director of the National Genomic Medicine Institute in Latin America. The explosives were signed by ITS but were covered-up by the press. But it doesn't matter, we will strike again. We were there with the demons of our ancestors. We will return to attack when they least expect it...

 We learn from Wild Nature, her violent and indiscriminate action, just like Tropical Storm Earl, which struck some states in the south as well as the southern coast, leaving "desolation," chaos, destruction of infrastructure, and a little less than fifty dead in its wake. May every hyper-civilized person killed in "natural disasters" carry with them our joy, the same with every mortal and non-mortal victim of the eco-extremists and nihilist-terrorists.

"Accursed be the race that has invaded our country and made women of our warriors! Our fathers from their graves upbraid us for being slaves and cowards. I hear them now in the lament of the wind. Their tears fall from the crying sky. May the [civilized] race vanish, may they die! They have taken over our land, corrupted our women, profaned the ashes of our dead! This race must be thrown out, in a bloody trail, and sent back from which they came."

-Tecumseh

Terror and death to the hyper-civilized!
For the continued internationalization of ITS!
Death to the moral of attack!
Forward eco-extremists of Mexico, Chile, Argentina, and Brazil!
Forward nihilist-terrorists of Europe, Asia, and America!
¡Axcan Kema Tehuatl Nehuatl! (Until your death or mine!)

Individualists Tending Toward the Wild – Mexico Individualistas Tendiendo a lo Salvaje-México

- -Ouroboros Silvestre (Mexico State)
- -Clandestine Group "Fury of the Lynx" (Mexico City)

Annex

Police in Sagarpa (Zapopan) and in Conacyt (Guadalajara) Jalisco, package-bomb destined for the head of that federal institution.

ITS take responsability in the Second Communique. Febrary 2016.

Transantiago Bus burned in Santiango, Chile ITS take responsability in the Third Communique. Febrary 2016, eco-extremism walk in South America.

Explosive device use for ITS in the attack to Hispanoamerican Educational Community and evicted Faculty of Physical Sciences and Mathematics at the University of Chile (FCFM) ITS take responsability in the Seventh Communique. May 2016.

Bomb threats on schools in Buenos Aires, National Quilmes University, Northern Diagonal C line of the Buenos Aires subway and explosive device directed to the President of the Buenos Aires Subway, Juan Pablo Piccardo ITS take responsibility in Eighth Communique. June 2016.

Not Against the kids. Stop threats.

"We stabbed the Chief of Chemical Services in the Department of Chemistry at the UNAM" ITS-Mexico take responsibility in Tenth Communique.

"SSS/ITS-Brazil assumes responsibility for the attack in front of the shopping center Conjunto Nacional, carried out in the city center of the capital of Brazil, an occupied sector and only a few meters from one of the installations that will be used in the 2016 Rio Olympic Games. Yesterday evening we planted there an explosive consisting of three kilograms of blasting powder in a pressure cooker and we then disappeared into the shadows. The device caused a large explosion which stirred great fright in the citizenry and security guards who were nearby."

Individualists Tending Toward the Wild – Brazil

Secret Forest Society

Interview of ITS with Mexican press

Interview of the In the Morning (Por La Mañana – EPM) Team with the group, "Individualists Tending Toward the Wild" after its taking responsibility for the murder of José Jaime Barrera Moreno, Head of Services in the Department of Chemistry of the UNAM (National Autonomous University of Mexico).

Found on the Facebook page of Ciro Gómez Leyva, a Mexican journalist. July 1st, 2016

EPM: Why kill?

ITS: Why not? Is it a sin? A crime? Is it bad? Someone certainly said, "yes" to one of those questions.

We respond to be clear that we kill because this is WAR. We do not recognize any other authority but the authority of our pagan deities tied to nature and who against Catholicism and the Judeo-Christian god. These gods push us toward confrontation.

We kill because we do not recognize any other law but the natural laws that govern the whole of this dead world. We kill because we reject all morality that they seek to impose on us. We kill because we consider it neither "good" nor evil" but rather it is a response from our individuality to all of the destruction that human progress generates. Within the specter of terrorism, killing can be a strategy, a call, or a warning for what will follow...

Getting to the main point, we killed the head of Chemical Services of the UNAM to remind people that we can attack anyone at anytime within this university. It is to show that our objectives have widened since 2011. At that time, we targeted the scientists and investigators. Today the entire university community can be and are the target. Why? For the mere reason that they form part of the student community of this institution of higher education devoted to progress. We warned the UNAM authorities in past months that if our actions continued to be silenced, there would be consequences. The result was this scandalous death within the University City that serves as a lesson. It doesn't matter to us that it was just a worker. It would have been the same to us if it had been a student, or a teacher, or best case scenario, a renowned scientist. The real target, the UNAM, was struck again, the authorities are demoralized by it, and we have another death to our name.

EPM: How can you prove that this was done by your group?

ITS: The proof is in the facts of the case. There was nothing missing off of his person. It wasn't a robbery. The body was found in a place where there were no cameras. This indicates a direct assault and that's it. We know that the Mexico City police is already preparing its incompetent and idiotic "investigation" (like always) to indicate that it wasn't us in order to not cause alarm among the university community.

We thought of scalping him as proof but that wasn't possible at the time. As we wrote in our communiqué, that'll be for next time. You and everyone else can't think what you like, that it was a common mugging, a personal vendetta by people from his neighborhood, that it was a mistake, etc. But our record doesn't lie. This isn't our first time doing this, we have a reputation. We have demonstrated with this and other actions that we aren't playing around.

EPM: How many targets do you have?

ITS: Our concrete target is all of civilization, the universities and companies that train slaves so that this system keeps growing, as well as malls and institutions that fill minds with garbage and make sheep that go directly to the slaughter. (By that statement we aren't supporting "mass society," which by its very existence threatens the Earth with destruction.) We attack the symbols of modernity, religion, technology, and progress. We attack directly those who are responsible for the spread of the urban stain that swallows up the last surviving wild places.

In summary, we, the eco-extremists, are against human progress that corrupts and degrades all that is beautiful in this world: that progress that makes everything artificial, mechanical, gray, and sad. We don't tolerate it, so we have been at war with this civilization and disgusting progress for some years now.

EPM: They've never arrested anyone from your group?

ITS: In 2011, after blowing up two investigators from the Tec of Monterrey Atizapán Campus, we said that the PGR (The Office of the Attorney General) and the other security institutions were a JOKE, and we'll keep saying it. Up until now, no one from our group has ever been arrested.

EPM: To what are you referring when you mention the attacks of April 25th and 8th?

ITS: We have to clarify here that ITS was NOT responsible for the attack on April 8th at the University City. This was the work of another eco-extremist group from our tendency, and we mentioned it in our last communiqué to show that the university authorities silenced these attacks. On the other hand, the April 25th attack was part of a coordinated operation of ITS groups in Mexico, Chile, and Argentina, namely:

- -April 6th: The "Mystical Horde of the Forest" abandoned an explosive device in the Department of Physical Sciences and Mathematics at the University of Chile in Santiago, although they found the device before it exploded. This generated a great deal of commotion among the university community in the country of earthquakes.
- -April 12th: The group, "Ouroboros Silvestre" detonated an explosive in front of the University of Ecatepec in Mexico State, only a few meters from the Municipal Palace in downtown San Cristóbal. The device exploded but no further details are known.
- The same day the same group abandoned a timed explosive device in the Comunidad Educativa Hispanoamericana in the same municipality. The device exploded and wounded one of the security guards at the institution when he picked it up. This act was silenced by the media and the authorities of the municipality, who stated that the device exploded without any causalities and only resulted in material damages.
- -April 19th: The Group "Fury of the Lynx" detonated a homemade explosive device at one of the entrances of the Tec de Monterrey Mexico City Campus in Tlalpan, without more details being known.
- -April 21st: The Group, "Wild Constellations" abandoned a package bomb within the National Technological University in Buenos Aires, Argentina. No further details are known due to the silencing of the action by the authorities
- -April 25th: The "Hidden Fury of the Lynx" group abandoned a timed explosive device also at the Comunidad Educativa Hispanoamericana in Ecatepec, but this time in the Architecture Department, which detonated but no further details are known.
- The same day, the same group abandoned an explosive device of similar mak in the Engineering Department, specifically in A Building, but further details are not known. All of these attacks were carried out by groups affiliated with ITS and responsibility was taken for them in our seventh communiqué.

EPM: Who were you attacking?

The April 25th attacks in the University City in particular were symbolically and materially against the UNAM and any person in that university who happened to be in the vicinity when the explosives detonated. It's false what the media is reporting, namely, that the April 25th attacks were against the Chief of Chemical Services in particular. That's a lie.

EPM: If you don't believe in a better tomorrow, and are not revolutionaries, what are you asking for? What is the goal of your struggle?

We're not asking for anything. We don't have demands and we aren't petitioning for anything. Can we negotiate concerning the loss of our natural human roots that resists the artificiality of civilization? Of course not. There's no negotiation here or roundtable talks, none of that. We don't believe in revolutions because these are always directed to "solving problems, to constructing something "newer and better". Let's just say that the era of "revolutions" and "revolutionaries" is over. There is no "revolution" that can change a negative thing into a positive one since all today is corrupted. Everything's for sale, because what drives the world today is not political but economic power. Revolutions are a thing of the past, and we've understood this quite well. We don't want to solve any problems here, we aren't proposing anything to anyone. We aren't trying to change the world, and we don't want the masses to join us. Enough with the bargain basement utopias! Enough with the thinking that we can have a better world! Look around you, we are surrounded by the horrors created by this civilization, by an alienating technological reality (social media, telephones). We breathe the thick air of this dirty city. The roads full of cars; see the masses pressed up against each other on buses and on the metro. You can see on their faces that they've had it up to here with more of the same. Economic power is had by the few; they live in luxury and are surrounded by money and comfort. The media is sold to the highest bidder. If people protest, they are disappeared and killed. Social tensions heighten, and when it seems like things are finally going to explode, it all returns to normal, or another kind of "normal" at the most. That's why we've stopped believing in a better tomorrow, because the decadent present is all we have, and in the present, all that we see is progress without brakes leading us over the civilized cliff.

Civilization is rotten and it keeps corroding but advancing at the same time. We would love it if we could make it collapse with our own hands, but that would be another childish desire. We're not betting on the collapse of civilization, nor is its destruction one of our goals. Let that be clear.

On the philosophical front we are pessimists since we have seen all that is beautiful to us, namely nature, be lost, and it is being pushed closer to extinction. There's nothing for us to fight for, except for our own individualities. We continue to be human and not robots. We are the Wild Nature that is left, the last of the last. We continue to consider ourselves part of nature and not its owner. We eco-extremists are rescuing our primitive roots. Among these is confrontation, the struggle that has identified us as the people of this land, sons of the mesquite and the coyote. We are at war with those who seek to domesticate us, just as our wildest ancestors were, who did not allow themselves to be subjugated by the Europeans who invaded the Gran Chichimeca.

Eco-extremists are domesticated animals who still retain their instincts. For most this will surely be "incoherent" as we say all this yet still use technology. We state that we don't hesitate to use it to achieve our immediate goals. This is a fact, it doesn't matter to us one bit if we fall into "inconsistencies" here. We don't care what anyone thinks, really. One of ITS and eco-extremism's goals is attack, it's to return the blows that Wild Nature has received without fashioning ourselves as "revolutionaries". We do this disinterestedly guided by our egoist impulses. Eco-extremists are like the bees that sting leaving the stinger in the victim, knowing that they will die in the process. In this case, the victim is civilization, and we know that we aren't going to come out of this war victorious.

This will seem to you like we are "mentally disturbed or unbalanced", but look, nihilist eco-extremism is a tendency that was practically born in Mexico. It has since been taken up by individualists in Chile, Argentina, and Europe. So we're not the only crazy ones here at least.

Perhaps this leaves more questions than answers at this point, but one thing is clear: what's done is done.

For the internationalization of the Eco-extremist Mafia! For the extreme defense of Wild Nature! Death to the hypercivilized!

-Individualists Tending Toward the Wild - Mexico

Legresión Cuadernos contra el progreso tecnoindustrial