Kosher Alamo

In 1989, seven Jews committed an egregious act of anti-Christianism by attacking the Carmelite nunnery at Auschwitz. Their ostensible purpose was to ensure that the entire complex remained a monument solely to Jews who died there, actual and alleged. It was probably no coincidence that Jewry sent a team numbering about half the defenders. A large mob of Jews hassling a few nuns would have been a major PR error.

The 1989 Auschwitz dispute has ironic parallels with the Alamo. In 1836, a few determined whites fought an army of another race and culture. In Poland, it's a few nuns and a few half-hearted Catholic bishops against world Jewry, and, for that matter, the Pope -- a battle which, at this writing, the latter group has won.

The analogy does not end there, however, although it does take a strange twist. Auschwitz may eventually become Jewry's Alamo, as it defends Shoah against a battalion of revisionists determined to storm the barriers of hype and censorship. Even as other bastions of Shoah are undermined or overrun, revisionist commandos are already conducting missions against Auschwitz itself. Fred Leuchter, for instance, did enormous damage with his *Leuchter Report*, commissioned by Ernst Zündel.

A few more bull's-eyes and the whole myth may implode. Like a besieging army, other revisionists are laying down a barrage of explosive questions, such as: if interning a nation's hostile minorities during a war emergency is a terrible idea, why are Jews so fond of detention camps in Israel?

And just how were the Germans supposed to feed all those internees amidst a vicious partisan war that Poles and Jews are still proud of? This in addition to the pressure of thousand-plane raids over Germany by Allied bombers, supplemented by fighter pilots (including Chuck Yeager) strafing everything down to horse-drawn carts hauling potatoes to the German and non-German hungry.

How many camp inmates died from typhus? How would Holocaustorians have killed lice in clothing without Zyklon B, or prevented disease in the deteriorating camps without preventative medicines?

Why, despite the Allied theft of a German encoding machine called Enigma in 1939, plus numerous spies within the Third Reich, was not one message ever intercepted which plainly pointed to a Nazi genocide program at Auschwitz?

Why was no genocide program or gas chamber reported by the International Red Cross teams which visited Auschwitz numerous times during the war, the last as late as September 1944? Why no mention of gas chambers or a genocide program in the three-volume, 1600-page Report of the International Committee of the Red Cross on Its Activities During the Second World War (Geneva, 1948)?

Why were confessions about gas chambers accepted as valid even after it became known that German prisoners had been severely tortured during interrogations?

This is a sample of the forceful questions in store for defenders of the Holocaust's last bastion. Here, however, the Alamo analogy may break down, for the battle's outcome is by no means certain. Jewry has far greater numbers and infinitely bigger guns. Now pseudo-religious barriers are also being erected -- pre-emptive

consecration to Shoah, so to speak.

Still, those revisionists are an irreverent lot, and nothing if not bold. Perhaps in the 1990s, a small band of revisionists will scale the walls of Auschwitz, firing off lethal questions every step of the way.

Preview of Hell

First, the good news. Instauration now has one more ally in its intrepid campaign to warn America's Majority about the dangers of a certain ethno-cult.

The bad news is that its partner in shock journalism is The Nation. What that hard-left publication *really* has against Shamir & Co. isn't altogether clear, but something has definitely sent its staff into a towering snit. It has already published several articles detailing a few of Israel's many sins. Now comes Alexander Cockburn, whose latest piece (Oct. 2, 1989) is positively scathing.

His articles dealt with the Knesset's plan to amend the 1948 Prevention of Terrorism Act to further suppress the restive Arab minority inside Israel proper. The bill's focus -- by no means a narrow focus -- is on organizations linked to Palestinian causes. Jewry's own genius at federation gives it a concomitant appreciation of the dangers posed by group activities of oppressed minorities (and oppressed Majorityites in North America, for that matter).

A Gentile can only shudder at the Talmudic language that is probably employed in this amendment, which, according to Cockburn, gives Israeli authorities carte blanche to imprison Arabs and liquidate their property. Under a veneer of legality, all due process can be suspended, all property of suspect organizations and individuals seized, any necessary force permitted. Defendants may be represented only by state-designated lawyers. Convictions can be obtained solely on the basis of probable guilt (as opposed to guilt beyond a reasonable doubt).

All this and more is straight out of the Bolshevik Guidebook to Good Government, which makes Cockburn's peevish summation of the amendment even more unexpected: "Property may be seized and an organization liquidated without any crime having been committed, without anyone having been arrested, prosecuted or convicted of anything. Essentially, existence is the crime."

So it was in Russia, so it is in Israel. So it will be here.

Remember the Liberty

June 8, 1990, will mark the 23rd anniversary of Israel's act of war against America. As usual, it will go unobserved by "our" leaders, but Instaurationists might consider calling their local talk shows to suggest that the *Liberty* incident has the makings of a boffo movie.

It must be a good idea. Two similar productions about the Achille Lauro are due out anytime, including the one actress Rebecca Shaeffer worked in shortly before she was murdered. In comparison to the Achille Lauro, the Liberty's fate offers a near-surfeit of violent action. It was attacked intermittently over several hours by Israeli aircraft and patrol boats. Furthermore, the crime was committed in broad daylight, which would allow the audience a stark, unlimited view as 34 sailors are killed and 170 wounded in a marathon struggle.

The entire movie could be non-stop action if its director were so

inclined, but dramatic tension adds yet another ingredient to the mix. Will the USS Saratoga launch its jets to save the Liberty? Once launched, will they arrive in time? Will Lyndon Johnson and Robert McNamara really let the Liberty be sunk? Will the Israeli helicopter -- the one making slow passes after the fighters and boats have done their bloody best -- land troops and kill all survivors, then sink the ship?

Another important dimension is intrigue. Why did this attack happen? Israel claims to this day that it was a mistake. More than a few people think differently, including James Ennes Jr., author of Assault on the Liberty.

A touching and meaningful finale could portray our leaders begging Tel Aviv for permission to award Captain McGonagle the Congressional Medal of Honor, and accepting orders that it be done quietly. This surely would be "infotainment" at its finest.

So the movie's concept is sound indeed. What's more, it would be inexpensive. One ship, a few aircraft and a couple of surface boats. The *Liberty* and its sister ship, the *Pueblo*, are razor blades now, but many similar types are available for lease or even purchase. If Israel isn't willing to cooperate (a remote possibility, of course, but cautious producers should allow for it nonetheless), other countries fly French-built planes of that era -- including Argentina, if the British didn't shoot them all down during the Falklands War.

This idea's only serious problem is believability. How likely is it that an ally -- particularly one so utterly dependent on America -- would have the *chutzpah* to perpetrate such a monstrous crime? That it could be almost totally covered up is even less likely. And that "our" government would still consider Israel a friend afterwards is totally beyond belief. For this reason, Hollywood's moguls may be unreceptive to the concept.

Still, it could generate some interesting conversation on talk radio, especially around June. Anything is better than the infernal silence which surrounds the *Liberty's* fate now.

Dark Humor

Wails are still echoing across the U.S., thanks to Arno J. Mayer and his recent book, Why Did the Heavens Not Darken? Mayer's crime was to endanger the Six Million myth by striking at the precept that Judiocide always had been a Nazi dream. A blow here, a chip there -- someday, the hoax will shatter. Still, even as Jewry figuratively stones poor Mayer to death, a dark vein of humor can be detected underneath the fury.

Consider Commentary (Oct. 1989), wherein Lucy Dawidowicz grumped about Holocaust "perversions" (something new to Shoah biz, apparently), and specifically called Mayer's effort "revisionist." She meant that as a scalding epithet, but with revisionism now being applied to dissident historical theories well beyond the reach of Shoah, the label no longer packs a room-silencing wallop. "Deniers" is currently being tested as a replacement word. If that fails, another possible term for those seeking the true fate of European Jews in World War II is "Realists."

Dawidowicz was particularly peeved about Mayer's statement,

Most of what is known [about gas chambers] is based on the depositions of Nazi officials and executioners at postwar trials and on the memory of survivors and bystanders. This testimony must be screened carefully, since it can be influenced by subjective factors of great complexity.

Lucy's response was to huff, "official and personal documents by perpetrators and victims [of gas chambers] are not any rarer or less reliable than for other historical events and periods."

Alarming news, if true, because not one unambiguous official German document has yet been found verifying a genocide program, as Dawidowicz herself grudgingly admits (p. 56). Furthermore, the complex factors Mayer was hinting at include severe

torture of Nazi prisoners to extract confessions, testimony of survivors often taken as gospel, Soviet data accepted without verification, and much, much more.

All this was given short shrift in Lucy's article. She chose instead to emphasize that Mayer didn't draw on the infamous Kurt Gerstein statement, allegedly the confession of an SS officer who was allegedly involved with allegedly genocidal gas chambers. Gerstein conveniently died in a Paris jail before he could be brought to trial.

The unique humor of Lucy's tribute is perhaps best illustrated by a footnote to her article. It concerns SS General Otto Ohlendorf, whose oral testimony at Nuremberg she cites as evidence of a Nazi plot to commit Judiocide. Prior to their trials, many imprisoned SS officers were subjected to savage interrogations, which featured brass knuckles and smashed testicles.

These and many other gruesome details were revealed three years later, after investigations by the Simpson Army Commission. Its findings were publicized by Senator Joseph McCarthy, but the mediacrats still accept those Nuremberg confessions while rejecting McCarthy-style "witchhunts," during which no one was denied due process, let alone subjected to torture.

RUDIN MOORE

This is almost word for word the kind of response that Instauration's editor often feels like writing when the magazine is blamed for the recurrent and baffling lapses of the U.S. Postal Service. Since it's a little difficult to match Dostoyevsky in the writing business, we'll let him make our case for us.

THE DIARY OF A WRITER

60

An Answer to a Letter

The editorial office of the Writer's Diary has received the following letter:

"Dear Fedor Mikhailovich;

On January 12 I mailed you 2 rubles 50 kopecks, requesting you to send me your publication A Writer's Diary. I learned through the newspapers that the first issue came out on February 1; loday is the 25th but, as yet, I have not received it! I am most curious to learn the reason for this. I don't know how you feel about the matter, but to me such an attitude toward the subscribers seems more than atrange!

Should you make up your mind to send me your publication some time, please address it to Dr. V. V. K-n of the Zemstvo Municipal Hospital, City Novokhopersk, February 25, 1877."

The following is the answer of the editorial office:
"Dear Sir:

Much to our regret, complaints about the non-receipt of the issues are being received by us rather frequently, especially in the beginning of the year. Upon checking in our books, we always find that the respective copies have been duly mailed long ago. Therefore, they are being lost en route. Of course, the percentage of these losses in relation to the number of subscribers is very small; nevertheless, they do invariably happen, and not only in the case of our publication but also in that of other periodicals. As a rule, without entering into explanations, and in order to satisfy the subscribers as promptly as possible, we send duplicate copies, since how is one to trace a missing copy! In the middle of the year things begin to straighten out, and by the end of the year there are practically no losses.

However, you, sir, among all the conjectures as to why the copy has not reached you, unhesitatingly chose one, namely fraud, on the part of the editorial office. This is clear from the tone of your letter, and especially from the words: 'Should you make up your mind to send your publication some time, please,' etc. Thus, you directly suppose that the editor deliberately held back your copy, and you do not refrain from expressing the doubt that you will ever receive it. In view of the above the editorial office hastens to return to you your a rubles and 50 kopecks and requests you not to bother it in the future. It is compelled to do so because of an intelligible and natural motive which, sir, probably will not astonish you."

Notes from the Sceptred Isle - John Nobull

Visiting friends on the European continent this summer, I was struck by various things which may be of interest to Instauration readers. In France, I found Le Pen's publications, the National Hebdo and Minute, on sale in the bigger bistros (where newspapers are often sold) -- admittedly not prominently on display, but still on display -- whereas Communist Party publications were often absent. Clearly, Le Pen has managed to gain quite a promi-

nent place in French working-class and lower-middle-class life -- a considerable achievement. His publications are not purely political, but ring the changes on various themes: Joan of Arc, libertarian economics (he is anti-tax, pro-Mrs. Thatcher), and the murkier side of 20th-century history -- all from a very French viewpoint. The examples of immigrant crime and minority skullduggery (though fewer, because France is not quite so rotted as the U.S.) might have come from Instauration. They would certainly have been difficult to print in England, where free speech on the subject of immigrants has been at least partially outlawed.

The results of the last Euro-elections have frightened the principal parties in France. Le Pen did slightly better than he did in the national elections, while the big vote for the Greens also demonstrated that people were tiring of the old parties and might desert them en masse in the next national vote. That is why Le Monde, which normally regards Le Pen as Public Enemy #1, had one article underlining the dangers indicated by the last Euro-elections, and another in which supporters of Le Pen were interviewed in a far more friendly fashion than usual. Perhaps the time has finally come for journalists to try to understand, not just vilify, their enemy.

Switzerland, as ever, was admirable: well-organized, low-taxed, clean, reserved and beautiful. Industry, relatively small-scale, but most efficient, has been merged into a farming or pastoral-wooded landscape. Far too many immigrants (mostly from the Balkans and Turkey) were serving in the hotels, but at least some restrictions have been placed on their numbers, and nativist movements are now on the watch.

In the end, we Europeans are going to have to rethink

our whole concept of architecture so that manual work in households and hotels can be cut to an absolute minimum. The catering trade is notoriously dependent on immigrants, as are well-off Western women. American women are more inclined to make use of gadgets than servants. In Europe, however, where the tradition of domestic service was never quite discontinued, this is not so much the case. The welfare state has merely led to the substitution of immigrant servants for native ones.

Austria is also clean and beautiful, but industry is not so well developed as in Switzerland, so most of the work in the tourist trade is done by the Austrians themselves. Maybe their standard of living is not so high as the Swiss, but it's higher than in France or England. Only in Vienna does one see large numbers of Third Worlders -- not just the employees of UN agencies or the Arabs and Iranians who sell newspapers on the street, but a growing plague of ugly Filipinos and Tamils, together with occasional Africans. The trendies in the government have ordered the Viennese police (notoriously corrupt by comparison with the polite, efficient gendarmerie in the countryside) to go easy on those

without residence permits. The agitation has also been started for immigrants to be granted the right to vote. But the Freedom Party leader, Jörg Haider, is promoting a referendum to bring Austria's immigration laws into line with those of Switzerland.

It was my privilege last summer to see the three cities which have been awarded the much-coveted European Community prize for restoration: Sarlat, Konstanz and Krems. Sarlat, in the

Dordogne, is a perfect image of what a French medieval city ought to be. Konstanz, in Württemberg, is a lovely old German city on its own large lake. Krems, in Lower Austria, is an equally attractive old German city, this time on the Danube. I am not writing a travel guide, but I do think that until Instaurationists have seen all three, they can have scarcely any idea of how beautiful medieval Europe could be. Please note that those cities were not built by egalitarians.

In Austria, I was invited to see a television program devised by a certain Hugo Portisch (whom interviewers address as "Herr Doktor" with every breath they draw). Portisch is a genial yes-man who has even been suggested in the press as Waldheim's successor -- the idea being that he would revamp the country's damaged international image. The protagonist of the program was our old friend, Henry Kissinger, and the object was to commemorate the anniversary of the beginning of the 1939-45 war.

Much of the film footage was familiar, but instead of the nonsense abut Hitler raping poor little Austria, which used to be put over by the Austrian state television monopoly, we saw scenes of ecstatic hundreds of thousands welcoming him into Vienna. Nor was Kissinger by any means so crass as he has often been in the past. True, he has a most unpleasant voice to go with his unpleasant appearance: sententious and humorless, like quite a few Central European professors. But he made some intelligent concessions, admitting that the vast majority of people in Britain and France were thoroughly in favor of Chamberlain's peace campaign. He even told the notmuch-repeated story of how Daladier, on his return from Munich to Paris, saw a large crowd of people advancing toward him. He assumed that they were going to try and lynch him, but it turned out that they wanted to welcome him home.

The clever part of the program lay in the unexpected fairness of its treatment of Neville Chamberlain. Up to now, the media have always represented him as a wishy-washy leader who "let Hitler get away with it," though a considerable dent in that facade was made some years ago by the historian, A.J.P. Taylor, when he published the opinion that all that was best in England responded to Chamberlain's bid for peace at Munich.

Kissinger remarked that he knew that Hitler was mad because he was living in Germany when Hitler came to power. Nevertheless, I must agree with him about the inadvisability of marching into Czech Bohemia. I do believe that if Hitler had not done so, he could have got away with the ultimatum he later made to Poland, demanding a referendum in the Polish Corridor (severed from Germany by the Treaty of Versailles). But by that time, Chamberlain and his cabinet were determined to stop him.

There is absolutely no doubt in my mind that Chamberlain acted in accordance with traditional British policy of maintaining

the balance of power in Europe. The only trouble was that circumstances had changed. Britain was no longer in a position to organize a European coalition powerful enough to defeat Germany. This had been made obvious during WWI. If America had not entered that war, the exhausted Europeans would have had to make a real peace. Consequently, it would have been better to allow Germany to go ahead. Kissinger obliquely recognized this when he said that a more "cynical" policy would have been to allow Hitler to take Poland and come into conflict with the Soviet Union. I agree that that conflict was inevitable -- not just because Hitler was determined on war, as Kissinger suggests, but because it's possible that the Soviet Union was preparing to attack him. Recent evidence unearthed by Soviet dissidents indicates that the German forces were able to overrun the Soviets so rapidly in 1941 because the Soviets were in an offensive, not defensive, posture. On the other hand, Kissinger claims that the Soviets agreed on a carve-up of eastern Europe with the Nazis in order to put themselves in a better defensive posture.

Hitler could not have avoided war with the Soviets in the long run, but he might have avoided war with England and France if he had only stuck to grabbing pieces of territory which were predominantly German and, therefore, eager to be grabbed. If anybody doubts that eagerness, just consider the case of the Saarland. The French tried hard to grab it for themselves, but, after both world wars, allowed a plebiscite to decide whether it should join Germany or France. On both occasions, the British army supervised the referenda and, in both cases, more than 97% were in favor of Germany!

Kissinger's strongest point was that the Treaty of Versailles may have weakened Germany economically (it was, in fact, intended to ruin Germany), but it made her much stronger strategically. He is dead right, but for a different reason, namely, that the Austro-Hungarian Empire, under the Treaties of St. Germain and the Trianon, was carved up into weak little states, without allowing referenda except in the marginal cases of Vorarlberg, Carinthia-Slovenia and the Burgenland. Who rejoiced most at the carve-up of the Austro-Hungarian Empire? Why, the Jews! And who descended on central Europe like the plague bacillus, setting up murderous Marxist governments in Berlin, Munich and Budapest? Did Kissinger make any reference to this? No, he didn't.

Although I agree that Hitler was most unwise to break his promise and grab Czech Bohemia, it was still in England's interest to avoid war with Germany -- especially since an Anglo-German naval agreement had been signed and Hitler was clearly pointed east. In the end, only Sir Oswald Mosley, to his eternal credit, stood alone for peace with Germany.

In northern Italy, I found the newspapers full of opinionated articles on the subject of racism. Because of partial French restrictions on the inflow of immigrants from Africa, more and more of them are remaining in Italy. Rather to their surprise, the Italians are finding that they have racial feelings, like their neighbors to the north. Almost needless to add, Italian Jews are well to the forefront in condemning "racism in any form" (except, of course, Jewish racism). As the dark southerners pour into the relatively European north, the racism mounts.

The word, "Terrone," applied by people from "the Lombard League" to Calabresi, Baresi or Sicilians, is considered very pejorative. It's especially resented by the many Carabinieri who hail from the south. In one case, a Carabiniere from Calabria murdered a young man who called him that.

Up to now, mainly Catholic peoples like the Irish and Italians have accused the Germanic, especially the Anglo-Saxon, peoples of being responsible for racism. In Ireland, outside Dublin at least, some still hold to this view. Because they have so few aliens among them, the moment of truth has arrived for Italians.

Italians are getting fed up with this kind of integrationist propaganda.

Ponderable Quotes

[I]n times when infantry is the basic arm and when large numbers of troops are needed, democracy is apt to be the form of government . . [T]imes in which democracy developed are all ''infantry'' periods. Greek city states depended primarily on mobilizing their adult male citizenry to fight as infantry. Similarly, the Roman Legions were essentially infantry forces. The American Revolution occurred during a period when infantry was the primary arm .

Gordon Tullock, *Autocracy*, pp. 185-86

[Aristotle] thought that the basic reason for the fall of democracy was essentially what we would now call left-wing politics. He hypothesized a ''popular'' leader who succeeded in convincing the common people that he needed a professional body guard in order to protect himself against the wealthy. Once he had this private body guard, he converted it into a sort of secret police and controlled the city state. There seems to be no doubt that a certain number of Greek tyrants did indeed follow this line of development. Further, both Caesar and Lenin carried out what might be argued to be a sort of modernized version.

Ibid, p. 187

Shortly before The Final Days aired on ABC-TV (Oct. 29), Carl Bernstein, co-author with Bob Woodward of the book that inspired the show, was sued by corporate raider Saul Steinberg for the \$50,000 he had loaned to Bernstein for one month. Well after the due date had passed, Bernstein had still refused to pay up.

Larry King, thrice-divorced Miami-Jewish bankrupt, who now rules the 9:00 p.m. talk show roost on CNN, got hitched in early October to quasi-blonde Quaker divorcée Julie Alexander, 41, who has an employment agency in Philadelphia. Among the distinguished wedding guests were Mario Cuomo, Ted Turner, William F. Buckley Jr., the Doles and Lee Atwater. King, 55, has had a triple heart bypass.

Self-appointed Jewish spokesman for the nation's homeless and onetime jailbird Mitch Snyder, who abandoned his own wife and kids many years ago, unloosed a racist diatribe against white men in general and Italian Americans in particular at a press conference in September. He charged that Italian neighborhoods had a particularly "rotten" record in treating minorities and almost wept over how George Bush had abused poor Willie Horton, "an insult to everybody of color in this country."

But Snyder reserved most of his spleen for "dumb white males." "There's probably no more dangerous force the earth has ever seen than white males," he chanted. Apparently Mitch doesn't consider himself white, or, if he does, he may believe he is one of those extra-special whites who treat Palestinians far worse than Italian Americans are alleged to treat nonwhites.

Alan Keyes, a prominent member of the Republican Party's think tank of cerebral Uncle Toms, has been challenging Jesse Jackson to a debate since time immemorial. The two blacks met briefly and inadvertently in a Christian Broadcasting Network show in August, which made Jesse so unhappy he started calling everyone within earshot "racists." When Maryland Public Television invited Keyes and Jackson to take part in a program in current issues, Keyes promptly accepted "No way," responded Jackson. To keep in good with his white paymasters. Keves is careful to come on strong for Zionism and to keep trashing Palestinians.

lewish characters have been bobbing up all over television since the era of The Goldbergs (1949-54), e.g., Rhoda, Barney Miller, Bridget Loves Bernie, Saturday Night Live, Columbo, Delvecchio, Taxi, Quincy, Maude, L.A. Law, Murphy Brown, The Wonder Years, thirtysomething and Roseanne. Nevertheless, all this smuckery hasn't seemed to slake the TV industry's -- but not the viewers' -- thirst for Jewish characters and programs. Times, you see, have changed. Yesterday, script-teaser Bob Schiller confessed, "When we wrote Maude, we were told to write Jewish, but think Gentile." (Some years ago, Schiller was asked to go to Israel to speak about Jews in sitcoms. He replied, "Forget it -- that would take about two minutes. If you want to talk about Jews running sitcoms, that would take two days.")

With the advent of Chicken Soup this fall, Schiller would have needed a week to describe the Jewish input into sitcoms. The show featured the echt Jewish comic, Jackie Mason, in the improbable role of a Chosenite falling in love with a cultivated Irish widow, Lynn Redgrave, who lived next door. One look was enough to turn me off. If the mass TV audience could take the repulsive Roseanne, which preceded Chicken Soup, whose star acts as a sort of vulgarized female Mason, then it might take anything. Jackie Mason, by the way, made his fortune by telling racial jokes forbidden to WASPs, but permissible to Chosenites -- following the same logic that only a Negro can use the word "nigger."

Mason says, truthfully, "The only revulsion I've ever inspired is among Jews They spend their entire life trying to become Park Avenue WASPs, then I come along and remind them that they're really from Brooklyn."

Chicken Soup may have been a casualty of Mason's embarrassing entry into the New York City mayoral race. As a booster for Republican candidate, Rudy Giuliani, he complained in the Jewish-owned Voice about "sick Jews who will automatically vote for any black candidate." Giuliani had to disown him for this outburst, while Mason himself stopped cracking jokes long enough to beg pardon of everyone in sight. But the headlines were so black, they may have contributed to the demise of Chicken Soup. The show's ratings began to fall so that ABC finally canned it.

Mason also broke into the news by dropping in on one of the recurring seminars on the Old Testament and Torah held in Senator Arlen Specter's office in Washington and attended by such senatorial dignitaries as Larry Pressler, Charles Grassley and David Durenberger. Mason commented, again truthfully, "It looked like a Gentile conversion-to-Judaism meeting to me."

From our mysterious boob tube critic, Libanius. After thrashing about in our culture like demented monkeys in a jewelry store, America's minorities decades ago managed to

capture the treasure of television, probably the most alluring gem in the technological crown of the West. Although this aspect of our dispossession is well known to Instaurationists, the dire consequences of minority control of that fancy instrument of social manipulation has yet to be understood by the Dispossessed Majority. Gathered in front of their nightly TV session like tribesmen around a campfire, Majority members have been tragically transformed into an appreciative audience for minority resentment and envy. Surrounded by the noise from the tube, they cannot hear the rustling static of their electronic chains nor feel the rhythm of our ancestors' heartbeat. Efforts to rouse them appear all but worthless. Acquiescent in the pixels' line of electronic fire, they seem quite content with the new minority values relentlessly depicted in contemporary TV.

More influential than most well-stocked libraries, one pixel is worth a thousand books. A carefully arranged series of these flashing points of light can demolish an age of history in 60 minutes, or create a new myth in 90 seconds. Nothing in our wildest dreams or in our rapidly fading past cannot be reduced to a pattern of pixels. TV's elite of writers, producers and directors -- pixelmasters, if you will -- have trained the modern pixel to perfection. At the slightest command, patterns can shift positions at the speed of light, filling the void of American consciousness with the messages of a new and ugly cultural orthodoxy. Delivered repeatedly in cliché after cliché, messages of hate and revenge shape the social milieu the Majority is forced to endure, hopelessly linked in a sprawling constellation of millions of gleaming television screens.

As anyone who grew up in the 60s can tell you, you don't need a weatherman to know which way the wind blows. All you need is a boob tube. Minority pixelmasters have already begun to celebrate their final triumph over us by broadcasting their well-rehearsed revenge fantasies with ever-diminishing amounts of camouflage, as they reveal in the gathering gloom a glimpse of hell on the blank faces of hypnotized kinsmen.

ABC rushed a special crew to Henry Kissinger's palatial home in Connecticut to get the latest dirt on China and the Tiananmen Square mess. Wrinkling his wrinkled brow, Henry the K told Peter Jennings that "sanctions were out." Jennings neglected to inform his TV audience that Kissinger, who is very well paid for his canned comments, is a partner in a company that has extensive business dealings with the Chinese Reds and that 8% of the revenues of the consulting firm of Kissinger Associates is derived from clients seeking advice on how to cash in on foreign trade with Deng Xiaoping's gang.

From Zip 902. CNN is my favorite channel out of the 58 available here on cable. It is not New York oriented. It's mostly from Atlanta. It's not staffed mostly by Jews and their shabbas-goys -- I see many Scottish, Irish and German features and surnames. The hosts do not change their wardrobes every evening -- they even showcase female schlumps. CNN-World Report, which presents every viewpoint from South African to Albanian, is a wonder to behold. It even has viewer comment to boot. Turner has come a long way. He has outgrown the silly redneck conservatism he was raised with

and has now become a fairly upright man of the world. He doesn't care if his Friendship Games are a big money-loser or that he couldn't get sponsorship for his pro-abortion show. (My only complaint is that the pro-abortion program seemed dominated by feminists, with little or no time for eugenicists -- a much more rational bunch.) My only surprise is that the Jews haven't gone after Turner more viciously. But they are nibbling at his talented staff, stealing them away with better salaries. And don't be surprised if they use his promotion of abortion rights as a springboard for a "Christian" boycott of his station. The Jews correctly observe that the goyim are stupid enough for anything.

From Zip 089. Not long ago, there was an episode of The Cosby Show during which he had a group of his black male friends, all of whom were professionals, over to the house. One was a retired Sgt. Major of the Army, a World War II veteran who recounted, to the beaming pride and bemusement of his audience, how his all-black infantry company soundly defeated and captured a "Nazi Tank Battalion." This arrogant black boasted that when the bewildered Germans realized exactly who had whipped them, they tried to escape by fleeing into the woods. A few black-fired rounds over their

Now, to the best of my knowledge, there are only two documented instances of black troops facing off with the Germans in WWII. In both cases, as soon as they were fired upon, the blacks broke ranks and fled like a pack of crackedup rabbits. Most blacks in the U.S. armed forces in WW II were cooks, truck drivers, porters or rear-echelon menials. How many glassy-eyed TV addicts of the white species, boobus Americanus, know this and are outraged and appalled by the Jews' disgusting inversion of the truth? Probably not many. Alarmingly, even fewer would be motivated

heads froze them in their tracks.

enough to try to do something about it.

In his new Primetime Live show with Diane Sawyer, Sam Donaldson, the TV reporter with the biggest sneer, went after Vice-President Quayle for his malapropisms. Yet, only a few minutes later, Sam was heard to say, "If man had wanted us to fly, he would have given him wings." Sawyer had already introduced the show (Aug. 17) with these bungled words, "Good evening and welcome black, we're gad you're here again."

The August 26 issue of TV Guide was decorated with a gaudy color pic of a svelte and fetching Oprah Winfrey -- as far as anyone who looks like Oprah could appear svelte and fetching. The catch was that only the face was Oprah's; the body belonged to Nordic actress Ann-Margret. Not a word in the magazine about the switcheroo.

Now it's true that a whole industry is being dedicated to making minority men and women look more like Majority men and women, but isn't it going a little too far when Negroes are represented as having Nordic bodies? Though it's possible today to buy yourself a partly Nordic face with bleached and straightened hair, skin-lighteners, blue contact lenses, nose jobs, eyelifts -- the works -- it will still be some time before genetic engineering allows blacks and yellows to buy or afford Nordic physiques.

Thoughts from the White Tip

ITH REGARD TO South Africa's capitulation in South-West Africa, this is all the more remarkable in that the enemy, after years of fighting, has never been able to take a single square inch of territory. The South African armed forces, in spite of all the restrictions placed upon them, have proved insuperable, but not against their own government, which has now decreed that all their sacrifices should be rendered worthless. It is only in the recent past that our senses have ceased to be assailed by the constant repetition in the press and on the radio of a new holy writ known as United Nations Resolution 435, which was due to have come into force

earlier this year, on April 1 (April Fools Day). This was when SWAPO and the South African armed forces were to have observed a cease-fire and returned to their bases, and elections were to be held. SWAPO, being an Ovambo organisation, whose people constitute half the population of the territory, was bound to win a fair, democratic election conducted by an unbiased UN. It did. Indeed, SWAPO boss Sam Nujoma stated quite openly that if he did not receive a two-thirds majority (he didn't), he would resort to war again. So, as the whole purpose of the UN exercise is "peace," it follows that SWAPO will get whatever it wants.

Preliminary to the election, the usual UN stew of armed forces, the United Nations Transition Assistance Group (UNTAG), comprising Asians, blacks and whites, trickled into the territory under the command of Indian General Dewan Prem Chand, a soldier of proven incompetence, who led the UN troops in the Belgian Congo. He did manage to destroy prosperous, anti-Communist Katanga under Moise Tshombe, who died years later in an Algerian jail. You may have seen press photographs of Chand's Gurkhas shooting white people at that time, which was also the time that a solitary British soldier, Major Lawson, DSO, armed with nothing more than a swagger-stick, went into the jungle and rescued missionary priests and nuns from the clutches of Congolese savages after the UN had declared itself powerless to act. I was in that part of the world in those days, and I remember the Irish and Swedish troops in Elizabethville, who surrendered so ingloriously to Tshombe's gendarmerie. They understandably resented having been made to leave the town's bars and the black hookers. "I'd be prepared to die for Ireland, but not for the United Nations," an Irish soldier explained, thereby displaying much more intelligence than his government.

To come back to South-West Africa, April Fools Day duly arrived and the South African military forces were safely tucked away in their bases when, instead of having done the same, SWAPO unexpectedly launched a well-prepared invasion involving several thousand men across the Angolan border, and UNTAG was nowhere to be found. In terms of the protocol, SWAPO forces should have retired to the 16th parallel, 150 kilometers north of the Angolan border, in return for South Africa's withdrawal from Ovamboland. Instead, they were massed on the border with no UNTAG people in sight. A spokeswoman for the U.S. State Department, Margaret Tutwiler, stated, "the problem at the moment is that UNTAG forces were not yet fully deployed,

while South African forces were confined to base. SWAPO appears to have tried to take advantage of that, but we are confident of the capacity of UNTAG to handle the situation."

If she and her State Department really believed that, they would believe anything. Since UNTAG showed itself to be entirely incapable of fighting SWAPO, the South Africans had to do it on their own. There were, as it happened, South African police in the area, though the famous (or "notorious," as the press prefers it) and highly successful police unit, Koevoet (Crowbar), had been disbanded, rather like Glubb Pasha's Arab Legion at the start of the Arab-Israeli conflict. (Koevoet, with

which our friend, Brigadier Swanepoel was associated, was credited with the most "kills" in the war against SWAPO. It was then accused of atrocities, which was the excuse given for disbanding it.)

Many Koevoet men had rejoined the "purified" police force. which held SWAPO in check until the army came up. The fighting was bitter but brief, with SWAPO suffering over 300 dead and the South Africans 30, which was the usual ratio, but still a calamity in so far as any whites at all should have to die fighting primitives who, properly speaking, should have no weapons but spears. What is remarkable is that the South Africans were prepared to fight so well even though they knew they were defending a province of South Africa that had already been surrendered by their politicians. Their action can only be explained by good discipline and esprit de corps, reinforced, no doubt, by sheer desire to give SWAPO a pasting. (That South-West Africa is, in effect, a province of South Africa was shown in 1966, when the International Court at The Hague ruled that the old League of Nations had no successor, which meant that South Africa could administer South-West Africa as it chose, with nobody having a legal right to challenge it. And let us not forget that the territory had been developed entirely by South Africans and Germans, not by the natives.)

The question is, why did the cunning Nujoma order the attack at all? He must have known everything was being done to smooth the way for his assumption of power. He knew he had the Cubans, the African National Congress, the Russians, the UN and the U.S. solidly behind him. He must have known that Chester Crocker had been conspiring for years to bring about a SWAPO takeover. Then why did he force the most important of these allies to condemn him for having so needlessly upset their timetable, and cause the elections to be delayed until November? His intention, no doubt, was to establish bases in the north of the territory, which he had not been able to do previously. The attack, if successful, would have enabled his men to strut about in uniform to show the people that the enemy had been defeated, and to intimidate them into voting "right," just as Mugabe had been able to do in Rhodesia. He knew he had nothing to fear from UNTAG, calculating that the South Africans, having been confined to their bases, would not be allowed to come out. But here, he was wrong, because there was no one around to stop them. In the end, all he succeeded in doing was to bring about a suspension of the holy Resolution 435.

much to Pik Botha's rage. The answer to the question, therefore, is that, for all his cunning and faithlessness, Nujoma was stupid, which is characteristic of his kind.

The outcome was that Dr. Treurnicht called upon P.W. Botha to dismiss Pik Botha and Defence Minister General Magnus Malan for allowing so dangerous a situation to develop, and -- most importantly -- for not keeping their promises that the Cubans would have to leave Angola before any agreements were entered into. Terre'Blanche, for his part (though the AWB is not a political party), called for the scrapping of Resolution 435 and the physical expulsion of UNTAG, particularly as South-West Africa is needed for the future white "Volkstaat."

As a matter of fact, some expulsions of UNTAG members had already taken place. In Gobabis, a black UNTAG official was assaulted and thrown out of a restaurant (most probably a café, as there are no real restaurants in that part of the Kalahari). An American aide to Martti Ahtisaari, a Finnish officer, while saying that UNTAG "will not tolerate racist attacks on its staff," explained that "some of the clients were labouring under the delusion that it was a whites-only restaurant." So, to him and to Mr. Cedric Thornberry, Deputy Chief of the UN mission, and, by definition, a WASP renegade, the mere arrival of the useless international UNTAG invalidated all existing laws and customs, as if it were the arrival of God.

However, in Tsumeb, a mining town in the north of the territory, a bigger fracas erupted. Some of the miners invited British members of UNTAG to a game of rugby, followed by a barbecue. The party, predictably, ended in a brawl. One can picture the beer flowing and the talk becoming political, with the local boys asking the British what they thought they were doing in South-West. The Brits were either silly or brave enough to take on those tough miners. UNTAG was routed, with at least one casualty having to be flown all the way back to the U.K. for hospital treatment.

The administrator-general of South-West Africa, Mr. Louis Pienaar, then had to confront a 500-strong gathering of farmers in Grootfontein (Big Spring), near Tsumeb, who were demanding the expulsion of UNTAG. Their ranching area has always been a target for SWAPO attacks in the past and they were threatening to arm themselves against UNTAG because it was favouring the terrorists. Pienaar told them that nothing they did could stop Independence, whereupon the farmers resolved to take matters into their own hands, since SWAPO has already declared its intention to rob them of their land and drive them out. A constitutional proposal drawn up in London (by whites, of course) states that a SWAPO-run government will effect "the principal institutional changes required to transform Namibia's economy from a dependent, colonial economy into an independent economy serving the needs of Namibia's people," by which is meant a non-economy serving the needs of a Marxist state and the abolishment of all private property.

The ranchers of Grootfontein, having supported the National Party all their lives, were forced to see at last that things had gone wrong somewhere, and what they saw made them take out their guns. Like white voters everywhere, they were unable to discern the shape of the future until it was too late. They had learned nothing from the fate of the rest of Africa. Similarly, the people of the northwestern Cape are going to get a shock when they find that the land across the Orange River has suddenly become hostile foreign territory, with SWAPO manning the Vioolsdrif (Violin Ford) border post, courtesy of the South African government, and not by SWAPO's own feat of arms. The Great North Road from Cape Town to the Angola border, an essentially military road about 1,500 miles long, through desert and semi-desert, all of it beautifully cambered, tarred and drained, is now going to be handed as a gift to the SWAPO savages. The German drive on Moscow was defeated by the impassability of the Russian

"roads," but that won't be the case in the final onslaught against South Africa.

The African natives themselves no more conceived of a territory called South-West Africa or Namibia than Indians conceived of India. Both are white conceptions. Namibia has been named after the Namib Desert, the only genuine desert in Africa outside the Sahara. Namib is a Hottentot word meaning "nothing" or "wasteland." It is occupied chiefly by poisonous side-winders. When Namibia becomes "independent," it will add yet another to the number of starving African beggar nations misruled by tyrant-despots. Nevertheless, everyone in the West will be happy about it because the horrible white exploiters will have been driven out and replaced by decent and honorable black Marxists. If the blacks should starve for lack of white exploiters, they will at least be starving democratically.

To the best of my knowledge, the South African government has still given no reason for its abandonment of South-West Africa. It is generally supposed to be due to Western and, specifically, American pressure and to the fact that the country can no longer afford the cost of holding it -- not so much due to the Western blockade as to its own economic policies, such as paying the nonwhites much more than they are worth in order to appease an unappeasable "world opinion" and also to avert internal disorders caused essentially by its own weakness. The truth is, the ruling politicians have become infected by the liberal virus, political AIDS, and so lack the will to rule. They have become "safe to insult," as Bismarck said of liberals. But whatever the reasons or excuses, the Iron Chancellor's dictum still holds: A nation that voluntarily surrenders territory is a nation in decay.

* * *

The results of the September General Election were much as the polls had forecast, with the overall political situation remaining essentially unchanged and the National Party still in power. Nevertheless, this is only the scoreboard picture, because the NP actually suffered the worst voting setback since it came to power in 1948. Far from making any gains, it lost 28 seats, and its majorities were everywhere slashed, to such an extent that it became a minority party, with about 55% of voters opposing it (still purely white voters as yet). It still clings to power only because of the way democracy works down here. This, however, did not stop President F.W. de Klerk from describing the NP victory as a "tremendous win."

The Democratic Party, successor to the Progressive Federal Party (which has progressed to extinction), did much better than the PFP would have done, winning 26 seats, 13 more than the PFP had previously possessed. It did not succeed, however, in dislodging the Conservative Party as the official opposition party, for the good reason that the CP did even better (32 seats). The DP gained all its victories in the English-speaking urban areas, to which it will always be confined. The Jewish vote, of course, is always a foregone conclusion -- as far to the left as possible, as Verwoerd pointed out -- and the English South Africans themselves obviously decided, after an intense perusal of their newspapers, that "Partnership" is the only way, as it was in Rhodesia. Apart from Mrs. Helen Suzman's former constituency of Houghton, in Johannesburg, the DP's strongest supporters were the wealthiest English constituencies, showing yet again the happy relationship between Capitalism and Marxism, in which both agree on the desirability of absolute rule after the farce of liberal democracy has served its turn. Black rule will be fine because the blacks will still have to come to Daddy, and it will be the end of sanctions and all other such nasty things. Apartheid will be finally abolished, yes, but that won't matter because the wealthy have their own strict apartheid, and the white masses are of no concern. In all our lands, the wealthy remain completely aloof from the survival struggles of the ordinary folk. Overcome by greed, the rich lack the brains to discern that when the folk have gone, they will follow.

The Conservative Party emerged from the elections as the most successful party from the point of view of gains, which is all the more laudable in that the other two parties had radio, television and all the newspapers at their disposal. Nevertheless, the CP dominated the Transvaal rural areas and made big advances in the Free States, which always follows the Transvaal. It also began to nibble into the rural areas of the Cape Province, as at Kuruman, on the fringes of the Kalahari, where Livingston married Moffat's daughter and drove her to the bottle. The Cape Province is larger than Texas. The indigent CP has not yet managed to organise itself there and influence the local "thinking," but it will in time.

As a matter of interest, a further swing of 2% or less to the CP would give it another 14 seats, a 4% swing would give it 41, a 6% swing 48 and an 8% swing 58 seats. A 16% swing (88 seats) would give it outright control of the House of Assembly. If, in five years' time, there is still such a thing as an all-white general election, the CP, for a start, could get many of these additional seats from the Cape rural areas, and many others from where it so narrowly failed to win this time. But the CP could do with a better leader than Treurnicht, one with more macho charisma and more passion as a speaker. He is not so staunch a nationalist as people suppose, which might explain why his educated daughter is a quite fanatical supporter of the Democratic Party.

All this aside, the NP is still in control, lording it over a hopelessly divided opposition and promising "sweeping reforms." White

South Africans still haven't been told precisely what reforms are intended, but it means blacks in the government, and everyone knows from the "independent" black states what can be expected from that. The NP and DP, in any case, will need the support of black members to stave off the terrible threat posed by the "fascist" CP. To be sure, it is entirely possible that with blacks represented in the white parliament, the country might start to boom again, if only because the Western money-lending democracies will start lifting their sanctions and climb aboard with a lot of cash. The liberals may well be right when they say that the abandonment of exclusive white rule will bring renewed prosperity, and this would be grand if prosperity is all that matters. Unfortunately, a purely cash-register policy such as this would be short lived. The democracies would insist that power-sharing be replaced by outright black majority rule. Whites can survive any hardships, but not alien rule, least of all black rule. In fact, nothing can survive black rule, not even the blacks themselves.

It might be added that Mrs. Thatcher is so pleased with the election results that she is actually planning to visit the pariah state and has assured de Klerk of Britain's support for "positive moves towards the creation of a just and democratic society." Not only that, but she has persuaded the Queen to make her mentor on South African affairs, Mrs. Helen Suzman, a Dame Commander of the Order of the British Empire, which is the equivalent of a knighthood. It is all rather symbolic, because South Africa, like the British Empire, may soon go the way of extinction. Mrs. Thatcher's forte is economics; she even married a millionaire. But certainly, she is no defender of her own race.

Talking Numbers 11 15 19 19 19

A USA Today poll (August) indicated that 71% of blacks would prefer to live in integrated neighborhoods, although 53% live in largely black neighborhoods. 61% thought Jesse Jackson would have been elected President in 1988 if he had been white.

In June, a Holy Land poll of 1,500 adults (80% Israelis, 20% Arabs) reported that 50% wanted Palestinians on the West Bank and Gaza forcibly transferred to Arab countries, and 40% favored a partial or total withdrawal of Israeli troops from the occupied territories. 95% of the Arabs polled opted for the creation of a separate Palestinian state.

U.S. taxpayers must cough up \$19,663 a month to house the U.S. Ambassador to the United Nations in the Waldorf Astoria hotel in New York City.

American women couldn't vote until the 19th Amendment became law in 1920. British women over 30 won the vote two years earlier. In 1928, the bottom age limit for female voters in Britain was lowered to 21.

Despite the blacks' gain of 49 points in the last 10 years, the gap between average white and black SAT scores is 200 points (whites 937; blacks 737). The ACT test gap: whites 19.4; blacks 13.6. lowa students rang up the highest state SAT score (1084).

The first AIDS case was officially acknowledged in the U.S. in June 1981. By June 1988, the number of reported cases stood at 65,099; by June 1989 at 97,193; by August 1 at 102,621, with perhaps 5 to 11% of all cases unreported. From 1981 to the present, 58% of known AIDS victims had died. Blacks are 19 times as likely as whites to contract AIDS; Hispanics 18½ times.

The Head Start program for low-income children, aged 3 to 5, costs more than \$1.2 billion annually. It funds half-day sessions during the school year for about 450,000 children, amounting to approximately \$2,700 per child.

The number of Peace Corps volunteers and trainees decreased from a high of 15,556 in 1966 to a low of 5,909 on Jan. 1, 1989. About 43% of the personnel are serving in Africa. 92.7% of the 1989 volunteers and trainees were white; more than half of them females. Approximately 41% of the volunteers in the 1961-86 period left before the end of their 2-year assignments.

Forbes magazine (Oct. 3, 1989) listed the U.S. entertainers who collected the most money for the previous two years. Michael Jackson led the pack with \$125 million, followed by Steven Spielberg (\$105 million), Bill Cosby (\$95 million) and Mike Tyson (\$71 million). The first Majority member to make the list was 5th place Charles M. Schulz, the cartoonist (\$60 million).

New Jersey leads the 50 states in per capita income: \$21,994. Mississippi comes in last at \$11,116.

The 1989 Forbes "400 Richest" lists 102 Jews, actual or probable. The 2.5% comprise 25.5% of the country's Midases.

The annual U.S. handout to Israel (\$3 billion) amounts to \$715 for every living Israeli and a tax of \$12.50 on every living American. (Washington Report on Middle East Affairs, Sept. 1989)

Washington is the 1988 murder capital of the U.S. -- 369 homicides or 59.5/100,000 population. Atlanta is the crime capital -- 176.2 murders, rapes, assaults, etc., per 1,000 population.

In 1988, a violent crime or theft was perpetrated on 25% of U.S. households. 1,990 violent crimes were reported on college campuses and living quarters, although 90% of U.S. colleges don't report crime statistics.

16% of the news gang on commercial TV stations in the U.S. are minority members. 63.4% of the 16% are black; 25.3% Hispanic; 9% Asian; 2.3% Amerindian. 18% of the news people of all races are newshens.

Last year, Americans spent \$1 billion on major league baseball (tickets, TV, concessions); \$935 million on big-time football; \$450 million on basketball; \$350 million on ice hockey. College sports took in \$1.3 billion; horseracing (excluding betting) \$800 million.

HISPANICS ARE INCREASING 5 TIMES FASTER THAN THE REST OF THE U.S. POPULATION. ONLY 14.5 MILLION IN 1980, THEY NOW NUMBER NEARLY 20.1 MILLION -- A JUMP OF 39% IN LESS THAN 10 YEARS. COMPARE THAT TO A 7.5% INCREASE IN THE POPULATION OVERALL! HISPANICS NOW ACCOUNT FOR 8.2% OF THE 243 MILLION AMERICANS. HALF OF THE HISPANIC INCREASE IS DUE TO IMMIGRATION.

Of the 60 largest American cities studied by the University of Chicago, Chicago itself was found to be the most segregated. Detroit and Cleveland came in 2nd and 3rd. Least segregat-/ ed were Anaheim (CA) and Salt Lake City (UT).

The penalty of Glasnost: In the first 7 months of 1989, all crimes in the Soviet Union increased 40.2%; street crime by 82.4%. More than 10,000 crimes were drug-related.

Of the 26,705 students enrolled as freshmen in 10 Illinois state universities in 1980, 11,834 or 44% never graduated. Half of the dropouts left after their freshmen year.

Swedish workmen take twice as long to assemble a car as do Japanese auto workers.

The U.S. Senate has no blacks (compared to 1 in 1969); the House 23 (compared to 9 in 1969).

In 1967-87, 1 million Americans were born of mixed parentage -- about 2% of all American births. In 1987, 39% of the mixed race births were the fruit of black-white unions; 36% of white-Asian matings; 18% of Amerindian-white; 6 to 7% of Asian-black or black-Amerindian.

Of the 1 million to 1.3 million foreigners who now hole up in Italy, only 10% are legally registered. Immigration from Africa is now increasing at a scary rate. By the turn of the century, 10% of Italians will be non-Italians.

The U.S. president is paid at the rate of \$87 an hour for a 55-hour work week. In 1988, Michael Eisner, CEO of Walt Disney, pocketed \$14,806 an hour for a 65-hour work week. In 1987, Michael Milken got \$128,400 an hour for a 98-hour work week. (Canada's Report on Business Magazine, p. 108, undated All figures in Canadian dollars. One dollar Canadian equals 87 cents U.S.)

Topping the 1989 Forbes roster of highest-paid lawyers was Joseph Jamail, a Texan of Middle Eastern origin, who had a 1988 income of \$450 million. That's \$450,000,000! Herbert Hafif, whose name also does not have a Majority ring, came in a distant second with \$40 million. Joseph Flom, a Jewish shyster, was the most remunerated corporate lawyer (\$5 million). Hafif specializes in ambulance chasing. Jamail, who moonlights as a personal injury lawyer, won the Pennzoil case against Texaco.

1% of U.S. sixth-grade students snort cocaine regularly. (N.Y. Daily News, Sept. 27, 1989)

In the 11 days following the August 23 killing of black Yusuf Hawkins in Bensonhurst, New York City police records listed 33 "bias crimes": 15 against whites, 9 against blacks, 4 against Asians, 2 against Jews, 2 against homos, 1 against Hispanics. (Newsday, Sept. 7, 1989)

145 liters of beer a year are quaffed by the average East German, the world's swillingest beer fancier. The average Canadian's annual beer intake is 82.5 liters.

Last year, \$7 or \$7.9 million of the 41 grants (\$35 million in all) of the American Schools and Hospitals Abroad program went to Israel. Thanks to Senator Robert Kasten (R-WI), one grant (\$1.5 million) was given to the Sha' Alvim Teacher College, which trains Orthodox rabbis to sermonize in occupied West Bank and Gaza. The once sacrosanct wall between church and state has come tumbling down in Israel, and the U.S. taxpayer is helping to pay for the demolition.

Kosher Kneejerk Kasten

It would take five 12-hour days of uninterrupted reading to wade through the 4 million words of one average daily issue of the Congressional Record. In the week ending Oct. 14, in Dade County (FL), 55 people were wounded and 14 killed by gunfire. Guns went off every 81 minutes. Armed robberies took place at the rate of 20 a day. The dead included a 6-year-old black girl gunned down in a car driven by her uncle, who also died in a hail of bullets. Blacks, 21% of Dade's population, were suspects in 69% of the gun-related crimes, 25% of which were committed against whites.

Less than 1% of U.S. law professors are Hispanic; less than 2% of the country's 650,000 lawyers are Hispanic.

Thanks to corporate donors like Philip Morris, RJR Nabisco, Anheuser-Busch, Courvoisier Cognac, Stroh's Brewery and Seagram's, the Congressional Black Caucus has a \$2 million war chest. Negroes now chair 5 committees and 18 subcommittees in the House of Representatives.

Where did the 750,000 Israelis who vacationed abroad in the summer of 1988 get all that traveling money?

Kenya's present birthrate is 6.7 children per woman -- still the world's highest, but down from 7.7 in 1984.

Last spring, the "top 50 recipients of U.S. foreign aid voted with Washington at the UN only 14.36% of the time and with the Soviet Union 96.62% of the time" (Heritage Foundation study)

Although the State Department's foreign service counts 499 blacks, 336 Hispanics and 215 "other" minority members among its 9,165 employees, it is again coming under the congressional gun for not hiring and promoting enough nonwhites and females.

Homeless activists claim there are 3 million to 6 million homeless in the U.S. A more reliable estimate is 250,000 to 600,000, 80-90% of them males, 35-40% of them drug addicts or alcoholics. (Heritage Foundation Backgrounder, Oct. 2, 1989)

Instauration Now on Microfiche

Microfiche is the most inexpensive and handiest way to get hold of all the past issues (up to and including August 1988). The winning bid on one of our auctions of a complete set of the original printed Instaurations was \$2,000. Now you can get the same complete set of issues in microfiche for \$100, postpaid.

Only a few microfiche sets have been made. So, if you're interested, please order now from Howard Allen Enterprises, Inc., P.O. Box 76, Cape Canaveral, FL 32920. Sorry, we can only sell the complete set, not microfiche copies of individual issues.

Primate Watch

AIDS deaths: (1) Steve Rubell, 45, Jewish disco impresario, who ran Studio 54, the favorite gathering place for the more animalistic Zoo City rich, until he was sent up the river for tax evasion. Getting out early after ratting on other tax cheaters, Rubell was making a comeback as a hotel magnate when his peculiar sexual preferences caught up with him. It's possible he could have caught AIDS from his good friend, the late Roy Cohn. (2) John Hirsch, artistic director of Canada's Stratford Festival, Holocaust survivor, and applauded by the media for injecting Semitic twists into classical plays. Speaking of AIDS, one Hollywood landmark of the disease, the mansion of Rock Hudson has been sold to Jewish director **John Landis** for approximately \$2 million. The new owner is having the entire structure demolished and will erect a new house on the supposedly no longer infected ruins.

☆ ☆ ☆

Over the years, Instauration has received more than a few letters damning the magazine for its irreligiosity. Now **Spy** (July 1989, p. 74), a gossip sheet for upscale proles, has come out with an article on National Review which contains the remark that America's most dauntless publication (Instauration -- not, of course, Buckley's mag) is "an obscure Father Coughlinesque journal." How can an irreligious, perhaps even a godless monthly, be characterized as a booster for the ideas and politics of a defunct Roman Catholic priest? Pretty oxymoronic, says ye editor.

☆ ☆ ☆

The latest on Fat Face: Rather belatedly, a Washington waitress, Carla Caviglio, claims that the senior senator from Massachusetts threw her on a table in a private room of Washington's La Brasserie restaurant three years ago, then lifted her off and threw her on top of his Sandinistaloving pal, Senator Christopher Dodd. When another waitress walked in, Kennedy was on top, Carla in the middle and Dodd on the bottom. A somewhat similar act took place in the same private dining room in September 1987, when a waitress discovered the mountainous avoirdupois of Kennedy almost crushing the virtue, if any, of a blonde. At La Brasserie both Kennedy and Dodd were known as "stumbling drunks.'

☆ ☆ ☆

A wolf pack of as many as 30 **black teenagers** looted an Hispanic grocery store in Brooklyn in broad daylight on July 25. On the way home in the subway, after routinely hurdling over the turnstiles, they threw a 40-year-old Polish American on the tracks, breaking his wrist.

☆ ☆ ☆

Jack Greenberg, longtime big chief of the NAACP Legal Defense Fund and a leading advocate of special privileges for blacks, has been appointed dean of Columbia College, an appendage of Columbia University, where the student body at last report was 7.5% black, 5.7 Puerto Rican, 10.7% Asian and perhaps 40-50% Jewish

Keith Neumann, a blond, blue-eyed Essex County (NJ) policeman and college graduate, was shot and killed during a drug raid, not by a drug dealer, but by another cop, black **Sgt. Willie Thomas**, whose shotgun "accidentally went off" during the confusion. Or so said the wire service report.

4 4 4

A two-year-old black girl was standing outside a child care center in a Philadelphia suburb in early August when she was allegedly grabbed by **Frederick Washington**, a hulking 25-year-old black, and a **younger Negro**. The two then took her out to a wooded lot, beat and assaulted her, stripped her and confined her in a metal locker. Rescued in time, the toddler was hospitalized in guarded condition.

☆ ☆ ☆

Mayor Vincent Schoemehl of St. Louis was so alarmed by the threats of his black airport commissioner, Luther Boykins, that he and his family vamoosed out of their home for a couple of days and only returned when they were assured of police protection. Boykins, who was furious about the sharp reduction of the duties of his ex-wife, City License Collector Billie Boykins, after she had failed to collect millions of dollars of revenue, is facing two counts of third-degree assault.

☆ ☆ ☆

In July, **David Fine**, 37, now a legal assistant in Portland (OR), attended a reunion of Vietnam War protesters at the University of Wisconsin. In 1970, he bombed an army research center in the college, killing one student and injuring others. He was jailed all of 2½ years -- a somewhat shorter time than the 150-year sentences doled out to members of The Order. If you have to kill people, it helps to be Jewish.

☆ ☆ ☆

He was so in love with crack that **Wilbur Spann**, a Negro Staten Islander, stood in front of his public housing project one August afternoon, his three-week daughter in his arms. He was offering to sell her to anyone who would give him enough money to buy drugs.

4 4 1

Two 14-year-old boys were arrested after a spree of spray-painting swastikas on a home and a car in Marlboro (NJ). Local Jews screamed about Nazis and skinheads, but it turned out that the culprits were Jewish. (Asbury Park Press, July 18, 1989

☆ ☆ ☆

José Figueroa and Reynolds Reyes, a security guard and maintenance man, respectively, at New York's Metropolitan Hospital, were arrested and charged with rape. Figueroa had exercised his libido on a 30-year-old woman tied down to a stretcher in the emergency psychiatric ward. Both Reyes and Figueroa were charged with raping another psychiatric patient, first abusing her as she was tied up, then dragging her into a restroom where she was violated.

Dr. Rafeek Farah, an Arab physician in Trenton (MI), made a terrible booboo. Believing what he had been hearing and reading, that there was such a thing as free speech in this land of the free, he paid for the reprinting of a newspaper ad criticizing Israel's brutal treatment of Palestinians. For his pains and his naiveté, his medical clinic was vandalized to the tune of thousands of dollars.

☆ ☆ ☆

Senator Lloyd Bentsen is back swinging golf clubs at the River Oaks Country Club in Houston (TX) and swinging racquets at the Middleburg Tennis Club in Middleburg (VA). He resigned from both while running for vice-president last year since, as private clubs, they could not produce a plethora of black faces. Though this is still the case, Bentsen has now rejoined. He won't be running for office again for at least three years.

☆ ☆ ☆

Ivan Boesky's snitching on his fellow corporate raiders has led to 15 indictments, including Michael Milken's, and ten civil securities actions in the U.S. and U.K. So Boesky's lawyers informed a federal judge in an attempt to get their client's three-year-sentence reduced. Judge Morris Lasker wasn't buying. Hizzoner explained that Boesky will probably serve less than two years and will be out of his country club prison in Lompoc (CA) by early 1990. Lasker, however, was concerned that inmates had been abusing Boesky so badly that he decided to "avoid trouble by not eating in the cafeteria."

☆ ☆ ☆

On August 22, **Herman McMillan**, a Negro denizen of the Bronx, was charged with raping four of his 12 children, aged four months to 16 years, whom he had kept locked up for most of their miserable lives in a two-room hovel. It is believed three of his infants were murdered or died of neglect. None of his brood was ever allowed outside long enough to go to school.

☆ ☆ ☆

Three blacks grabbed a 17-year-old white girl from New Jersey who, on one unhappy evening, momentarily walked outside a Manhattan night-club to get a breath of fresh air. They took her to Brooklyn and raped and sodomized her for nearly three hours before letting her go. She spent the next day in a hospital.

☆ ☆ ☆

After a spell of nearly ten years in jail for starting a supermarket fire that killed six firemen, black Brooklynite **Eric Jackson**, released after a judge ordered a new trial, was free as a bird last November. But not for long. He was soon arrested for possession of crack, then for shoplifting and finally on July 15 last for raping a woman at knifepoint.

☆ ☆ ☆

Jerome Kritz, an attorney in South Kingstown (RI), has been suspended from the state bar for one year after telling at least three women clients they could pay him for his services in their divorce cases by posing nude. One did so, and even engaged in sex, but later went to the police. Lawyer Kritz's lawyer said he was "under stress at the time."

When Donald Ferber, a prosperous inventor, returned to his parked car in Queens (NY), he found a **black teenager** sitting on the hood. He asked him to get off. Instead of receiving a polite reply, Ferber was the recipient of a .22 bullet that severed his spine.

\$ \$ \$

Blacks have found plenty to cheer about of late in the pronunciamentos of **George Bush** and **Dan Quayle.** But a big standing ovation was saved for **HUD Secretary Jack Kemp**, whom the press still calls "a leader of the GOP's conservative wing." Addressing the NACP convention in Detroit on July 10, Kemp told South Africa to "Let our people go!", called for a new "radical Republican Party," and apologized for his and the Party's failure to have led the charge in what he called the Civil Rights Revolution.

☆ ☆ ☆

loe Papp, the lewish producer who has a fetish for casting his plays, particularly the works of Shakespeare, with black actors and actresses, assumed the role of Great Censor when he canceled the appearance of a Palestinian theater troupe in deference to the demands of Zoo City Jews who, like Papp, pose as being dead set against all forms of censorship. This act of lewish intolerance was so flagrant that other minorities, especially Moslems, and a few Majority types (mostly fairies), got Papp to reverse himself and reinvite the troupe to "appear at a later date." In August, Papp was a vociferous member of a demonstration protesting the withdrawal of National Endowment for the Arts money from obscene art.

☆ ☆ ☆

A gang of **15 to 16 blacks** attacked two largely white softball teams in Cleveland Heights (OH) last June. They began by yelling racial insults and throwing beer bottles, then rushed onto the field and beat the players with their own bats as well as shovels and rakes. About 15 players suffered "moderate" injuries. Hardly anyone outside of greater Cleveland ever heard of the incident.

Δ Δ Δ

Lynn Griffis, the lesbian assistant pastor of a gay church in San Francisco, wanted to drum up a little tea and sympathy for "her crowd," so she recounted a gory story of being sexually abused. abducted and beaten with a shovel by ferocious, skinheaded, homophobic bigots. The media frothed at the mouth; the police swore they would throw the book at the culprits; the city fathers were up in arms. But Ms. Griffis's lurid tales were invented and her injuries turned out to be self-inflicted. Nevertheless, her boss, Rev. Jim Mikulski, announced that his church had "a lot of compassion" for her after she resigned and left town. Needless to say, the fag- and dyketilted law enforcement authorities of AIDSville have no intention of pressing charges against Griffis for filing a false criminal report.

☆ ☆ ☆

Amir Omrani, an Iranian, and wife Randi Freeman, race unknown, were asked to leave a USAir passenger jet in Seattle because they were emitting an "offensive odor." The couple is threatening to sue and Randi has accused the airline of racial discrimination.

She continues to praise Israelis, the killers of Palestinians, and once damned Americans, for killing Vietnamese. Such flexible politics made her the featured attraction of a \$150-\$500-a-plate fundraising dinner of the American Jewish Committee. The AJC had nothing but praise for **Hanoi Jane Fonda** and presented her with its 1989 Social Concern award.

☆ ☆ ☆

William Shatner, the face-lifted, blondined, Nordic-appearing *Star Trek* commander, whose Jewishness becomes more prominent with age, and the pointy-eared **Leonard Nimoy** are among the newest members of the B'nai B'rith.

☆ ☆ ☆

While José Ruiz Razo was attending Harvard in 1985-87, the onetime Hispanic "Boy of the Year" was committing six robberies in southern California during his vacation breaks. In late August, Razo, 22, was sentenced to ten years in prison. Strange that Razo, an altar boy, straight-A student and football whiz, who had a squeaky clean record through high school, became an armed robber after, not before, he went to Harvard!

 \Diamond \Diamond \Diamond

Larry David Cohen of Union City (CA) inserted an ad for a model in a local paper. When a 17-year-old girl answered it and came to his office, he started pawing her and tried to persuade her to become a prostitute. Cohen is now out on \$24,000 bail. The same week, another Jewish Californian, Donald Werby, a real estate magnate and owner of a tour bus company in San Francisco, was indicted on 21 counts of having sex with ten prostitutes, age 13 to 22, and providing free cocaine to juveniles of both sexes. A year ago, yet another prominent San Francisco Jew, Roger Boas, a millionaire car dealer and onetime candidate for mayor, pleaded guilty to having sex with minors.

\$ \$ \$

Although they were by far the worst spies in U.S. history and perhaps world history as well -they passed atomic bomb secrets to Stalin -- the Rosenbergs are considered martyrs by many lews. The latest attempt to whitewash them is the book, Fatal Error, by Joseph Sharlitt, which calls the Rosenbergs' trial and execution "a gross miscarriage of justice." A similar campaign of exculpation is being waged for Jonathan Pollard and Anne Henderson-Pollard, both jailed for stealing top-secret U.S. documents and slipping them to Israel. Almost once a week, some story comes out in the media about how the Pollards are suffering, how they are contrite, how Israel deserved to receive the documents because it is such a trusted ally, and how Anne is not getting the proper treatment for her various illnesses. The latest press agentry claims she is down to 82 lbs., is paid only 8 cents an hour for her prison work and is not receiving the proper medication. When Anne gets out in a few months -- she was already granted a furlough to celebrate the Jewish High Holy Days -- she can take her pick of four good jobs offered to her by four different Zoo City firms. How many millions of American non-lewish non-spies have the same employment opportunities? A special \$60,000-a-year fund has been set up for the Pollards in Israel and they are still on the Israel spy network payroll.

Eddie Murphy's Uncle Raymond, who is chief of security for the black entertainer's film production company, was jailed for four months in Canada for assaulting an 18-year-old young woman (most probably a white) in Toronto's plush Four Seasons Hotel in 1986. Murphy's father, by the way, stabbed his Brooklyn girlfriend to death in 1969.

☆ ☆ ☆

Just a reminder that the Unicorn is still at large. He is Ira Einhorn, once Philadelphia's hippiest hippie, most flowery flower child, and a Harvard Fellow to boot. The high point of his career came when he kissed Senator Muskie smack in the mouth in the celebration of Earth Day. But then his insufferable grandstanding fell apart when he was arrested for the murder of a blonde former cheerleader from Texas. Routinely calling it a frame-up, he hired a shyster who is now a U.S. senator, Arlen Specter. Later, he had second thoughts, skipped bail and rushed off to Ireland in 1979, where his on-the-lam expenses were presumably paid by an ex-wife of one of the Bronfmans. In all these years, the Department of Justice has been unable to find him or extradite him.

☆ ☆ ☆

Jews in the News: A soon-to-be-published book, Windows, by William Corson and Susan B. Trento, will repeat the very under publicized canard that Henry Kissinger is a Russian agent Corporate raider Paul Bilzerian (net worth, \$81.4 million) got four years in jail and was slapped with a \$1.5 million fine for securities fraud in his takeover of the Singer Co., once the world's leading manufacturer of sewing machines, but which Bilzerian helped detour into defense contracting Although he sued Time for \$50 million a few years ago, Ariel **Sharon**, the butcher of Beirut, was invited to a friendly lunch with 16 of the magazine's editors, even though his forthcoming biography, Warrior, has some nasty things to say about the weekly jewsmagazine Gloria Steinem had at least one sleep-in with Jim Brown. So says the onetime black football star in his newly published autobiography, Out of Bounds After he had beaten his 79-year-old wife to death with his cane, Jewish neighbors of Sigmund Hassman, 74, a Holocaust survivor, blamed his foul deed on "flashbacks" that made him believe he was back in Auschwitz, where he said he lost all his family Dolly Schiff, a descendant of banker Jake Schiff, died in late August of cancer. She was publisher of the New York Post from 1939 to 1976, a strictly pro-Jewish, anti-Republican, anti-Majority, often pro-Soviet scandal sheet, which she finally sold to Rupert Murdoch for \$30 million. Known for her penny-pinching, she never showed up at her office without her pet terrier Suzy Q Porn star Harry Reems of Deep Throat, pleaded guilty to cheating the government out of several thousand dollars in taxes.

☆ ☆ ☆

Lesbian **Annette Green** murdered her lover lady, Ivonne Julio, in Florida last year, then used the "battered spouse" defense in her trial. It didn't work. Somehow, a lesbian taking revenge for beatings by another lesbian didn't ring the same bell with the judge as the more common heterosexual scenario. Ms. Green got 12 to 17 years.

Elsewhere

Canada. How goes it with the Malcolm Ross case? Instauration reported last April that Judge Richard Miller had halted an inquiry of the New Brunswick Human Rights Commission into the allegedly "discriminatory" behavior of the Moncton school teacher. Judge Miller said it was strictly a school board matter, and noted that the board had declined to punish Ross since he had kept his anti-Zionist views out of the classroom. Yet Instauration recognized at the time that this was but "a temporary halt, a step backward in the double-speak campaign before the juggernaut starts rolling again."

Sure enough, on Sept. 8, the New Brunswick Court of Appeal overruled Judge Miller, saying that the public education system is indeed covered by Section 5 of the provincial Human Rights Act, and that a special bureaucratic inquiry, rather than the courts, should be allowed to decide the merits of the complaints about both Ross and the school board itself.

For a better idea of what the case is all about, here are excerpts from a complaint against the school board made by David Attis in Moncton (Nov. 23, 1988):

I am a Jew and three of my children are enrolled as students within District #15. I have reason to believe that Malcolm Ross, a teacher employed by the School Board, made racist, discriminatory and bigoted statements to his students during the 1976-77 school year. I have reason to believe that the School Board knew of this, yet it merely transferred. Malcolm. Ross. to another school.

Malcolm Ross has written at least two books . . . that are anti-Jewish, racist, bigoted and discriminatory and that deny that six million Jews died during the Nazi Holocaust.

On April 22, 1987, the School Board failed to pass a motion condemning bigotry and racism. On March 15 or 16, 1988, Ray Maybee, a member of the School Board, publicly stated that Malcolm Ross's opinions were well documented and he had done his homework, thus appearing to support Mr. Ross's disciminatory views. Furthermore, when the School Board reprimanded Malcolm Ross on March 15, 1988, it referred to his views merely as controversial rather than discriminatory and the reprimand applied only to his future actions, not his past actions.

By its own statements and its inaction over Malcolm Ross's statements in class and in public, the School Board has condoned his views, has thus provided a racist and anti-Jewish role model for its students, has fostered a climate where students feel more at ease expressing anti-Jewish views, and has reduced the credibility of the con-

tent of its official history curriculum, thus depriving Jewish and other minority students of equal opportunity within the educational system that the School Board provides as a service to the public.

I believe that the School Board has thus furthered the aims of the Ross' [sic] of our society. I would like to give a couple of examples:

(1) Several students at the Magnetic Hill School intend to present a petition to the Premier of New Brunswick in support of Malcolm Ross. When asked if they concurred with Ross's views, the students replied that they didn't know.

(2) My eldest daughter, a grade 6 student at Beaverbrook School, was invited by a friend to attend a gymnastic exhibition at Magnetic Hill School. She was reminded by a classmate that she shouldn't go there because that is "where the teacher who hates Jews" works. She attended nevertheless.

I have reasonable cause to believe that the Board of School Trustees of District #15 HAS VIOLATED Section 5 of the Human Rights Act.

It has never been proven that Ross actually said something anti-Zionist to his students in 1976-77. He certainly hasn't dared to open his mouth about politics during the past decade (except in books circulated through the Canadian underground). In recent years, he has been under a gag order which prohibits him from saying anything in public in his own defense. Even when the Premier of New Brunswick denounced him before the entire nation, Ross had to hold his tongue or risk losing his job.

As Attis's complaint shows, his children never attended Ross's school or came into contact with him in any way.

Douglas Christie, the busiest man in Canada, who represents Ross, has explained that his client's options include appealing the decision to the Supreme Court of Canada or seeking a second injunction to stop the inquiry. Christie noted that a board of inquiry appointed by provincial Labor Minister Mike McKee could not be free from bias because McKee has made statements against Ross in the news media. Terrence LeBlanc, founder and president of the New Brunswick Free Speech League, joined Christie in denouncing the recent decision: "It is a case of total persecution of one man, and using that particular man to change the law affecting every citizen of New Brunswick, both in the school system and outside." Incidentally, the "board of inquiry" consists of one man: Brian Bruce, a law professor at the University of New Brunswick.

Another blow to free speech in New Brunswick came on Aug. 29, when Educa-

tion Minister Shirley Dysart released new guidelines for "human rights and multiculturalism" in the province's 42 public school districts, which she conceded had been stimulated by the activities of Attis and his associates. According to the guidelines, "any manifestation" of (what passes for) discrimination by "anyone" in the school system is "unacceptable." Dysart said that this includes what teachers may say or do outside the classroom.

Incredibly, a local columnist, Don Hoyt of the Telegraph-Journal (Saint John, N.B., Aug. 30), immediately denounced the guidelines as insufficient, saying of Dysart, "Nor was she clear on whether statements or actions by teachers outside the classroom constituted 'manifestations' of discrimination or prejudice." (It sounded clear to us!)

Hoyt followed up with this astounding paragraph:

It will be interesting to see how many local school boards will apply . . . [the] principles set out in Dysart's statement to teachers and administrators participating in the [new] Confederation of Regions Party, which . . . apparently espouses a whites-only immigration policy.

It has come to this! Any teacher in virtually all-white New Brunswick, who complains to his neighbors that nonwhite immigration is changing Canada, may soon be issued his walking papers!

How goes it in Canada's other major civil liberties cases?

The appeal of Ernst Zündel's second conviction was held, as scheduled, during the week of Sept. 18-22. Doug Christie argued before the Ontario Court of Appeal that Judge Ron Thomas, who presided over the 1988 trial, while marginally fairer than Judge Hugh Locke, who presided in 1985, had allowed 47 things to go seriously wrong, thereby creating 47 grounds for a new trial.

Christie began his presentation with an important declaration:

Of all ages in which tyranny has existed, ours is the most insidious, because it has wrapped itself in the illusion of freedom whereby one is free to abuse [freedom] by all manner of licentiousness, frivolity, stupidity and mental poverty but not to be serious about the difficult issues of our time. In this context, the Holocaust is presented as the only sacred belief, and questioning it the only modern heresy. It is essential to the belief that ordinary people left to their inquiries and pursuit of truth are too dangerous to be trusted.

If at least two of the three appellate judges decide for Zündel, it will probably mean Round Three. If only one judge favors him, there will be an automatic right of appeal to the Supreme Court of Canada. If

the vote is 3-0 against, it could mean nine months in jail, followed by deportation to West Germany.

As for the cases of Jim Keegstra (the anti-Zionist school teacher), Don Andrews and Robert Smith (the Nationalist Party of Canada activists), and John Ross Taylor (the anti-Zionist telephone message man), they will all be heard before the Supreme Court in Ottawa beginning on Dec. 4. The Keegstra and Andrews/Smith cases both involve Canada's "hate" law (Section 281), while Taylor is appealing a judgment by the Canadian Human Rights Commission forbiding the use of recorded telephone messages to criticize a certain group which enjoys the uncriticizable status one accorded to Caesar's wife.

* * *

It was not surprising that the owner of the license plate, THE ZOG, has been ordered to return it to the Ontario Ministry of Transportation. Some "bigots" have associated the acronym for Zionist Occupation Government with Canada itself. What was surprising was that the plate had been issued to a Jewish writer named Marty Hertzog, who paid a \$100 premium for it.

Although a Canadian Jewish Congress spokesman called it the "ultimate anti-Semitic slur," since Hertzog's friends had called him ZOG for years and since he uses ZOG as a nom de plume, he has told Big Brother to go where license plates of all sorts and sizes immediately become molten.

Sweden. The conviction of Christer Pettersson for assassinating Olof Palme was unanimously overturned by an appeals court on Oct. 13. That evening, Swedish television carried live footage of Pettersson emerging from his suburban Stockholm apartment with bottles of liquor to celebrate at a neighbor's. Had Palme been an Israeli prime minister, and Pettersson his alleged Palestinian killer, the latter would have begged the authorities to return him to his cell.

When people become too phlegmatic, the world may well take advantage of them. As the New York Times explained in the present case, it had, after all, been "nearly two years after the murder that Mrs. Palme picked Mr. Pettersson out of a videotaped police line-up." Big deal! If "survivors" can recall the faces of "Nazi killers" after a half-century of aging, why can't an intelligent Swedish lady remember a face for two?

The Times further reported the testimony of a woman police superintendent, who recalled that Mrs. Palme "was completely hysterical" when she attempted to interview her minutes after the shooting. "She could not give me any description of the killer," said the policewoman. Again, big deal! The lingering hysteria of survivors, decades after the Holocaust, is accepted as

perfectly legitimate. Can't a Nordic woman be allowed her hysteria just moments after seeing her husband gunned down in front of her?

World Jewry would have been outraged about the career criminal Pettersson's going free, had his victim been one of their own. Jews are credited with elephantine memories, their frequent hysteria notwithstanding. Today's Scandinavians, on the other hand, are sometimes too humble and too passive for their own good.

* * *

A different perspective on the Palme case was offered by Reed Irvine in Human Events (Sept. 23). Irvine noted that, on Aug. 24, the major Swedish newspaper, Expressen, had carried a front-page story asserting that Soviet agents had known in advance that Palme was to be murdered. Curious to learn why the large American media had never picked up on the sensational allegations, Irvine discovered that the Associated Press's Stockholm bureau chief, Arthur Max, had spiked it, which was equivalent to a total blackout because America's big newspapers and TV networks do not maintain bureaus in Sweden.

"And so," wrote Irvine, "it was Art Max's decision that kept this story from the American people."

Editor's Note: Just as Reed Irvine's "decisions" are notorious for helping to keep the Palestinian story from the American people

Ireland. Just west of Dublin, in County Kildare, lies the town of Maynooth, site of Ireland's main clerical college, once the largest Catholic seminary in the world. In those bygone times of faith, Irish parents were proud to see a son or two enter the priesthood. Today, with religious fervor cooling not only in the Emerald Isle, but nearly everywhere in the white world, it happens that a seminary in Nigeria has almost twice as many candidates for the clergy as the sum total of would-be priests in what was known as Holy Ireland. Inevitable is the day when a black cardinal holds forth in Dublin and a black pope in Rome.

Northern Ireland. The Irish Information Partnership, a group of professionals who collate statistics on Northern Ireland, have issued a report on the casualties there from 1969 to 1988. Surprisingly, Catholic paramilitaries have only killed 18 Protestant paramilitaries and vice versa. By contrast, Catholic paramilitaries have killed 146 of their fellow Catholic paramilitaries and loyalist partisans have killed 36 of their own fighting men in internal feuds. The bloodiest of these was the struggle between Provisional IRA and the Irish National Liberation Army, in which the latter, after some initial success, was almost wiped out.

Of the 1,510 civilian bystanders killed, 896 were Catholic and 575 Protestant, 39 religion not known. The security forces killed 123 Catholic paramilitaries, fewer than they killed of each other in internal feuds. The security forces suffered 862 deaths, the Protestant paramilitaries 69 (36 in internal feuds, 21 by security forces and 3 not known), 18 by Republicans.

Britain. Cheltenham, in England's beautiful Cotswold country, was recently the scene of one of history's ghastliest interracial crimes. A mulatto burglar named Jason Levy stole a clock and other gewgaws from a home before setting it on fire. Five-year-old Chloe Robinson and her parents were caught in the inferno which ensued. After a burning curtain fell on her, Chloe's face and parts of her body simply melted away. Today, the golden-haired girl still resembles a monster after 20 agonizing operations. Doctors say she will need at least 60 more.

Levy, 18, received eight years in prison, and, with good behavior, could be out in three. As he strutted from the courtroom after sentencing, Levy made an obscene gesture with a finger in the direction of the devastated Robinsons. Chloe's father, Ray, also badly burned, commented: "It's a ghastly miscarriage of justice. The detectives say he never showed one moment's remorse. It makes me sick."

Polls suggest that only 16% of Scots voters now support the Tories, which means that 84% support devolutionary parties. Prime Minister Margaret Thatcher appointed Professor Ross Harper, the head of Scotland's most prestigious law firm and an ex-president of the Law Society, to turn the situation around. Although Harper is a married man with three children, a prostitute sold a story to a tabloid that he dressed as a schoolboy and paid her to pull his knickers down and smack his bottom. Harper resigned. The fall in Tory support in Scotland continues.

According to the Guardian, in the elections for the European Parliament, 634,000 North Italians voted for the Lombard League, which wants a confederation of North Italian cities similar to the medieval version of the league. There is also a rapidly growing Venetian League that wants independence for Venice. The Venetian League is particularly unhappy about the South Italians, and resorts to such slogans as "Wake Up Vesuvius" and "Get Going Etna" as evidence of its desire to blow up South Italy.

On August 3, the Daily Telegraph revealed that the Socialist government of France is offering each immigrant family

Elsewhere

\$54,000 plus expenses to return home. In spite of this generous offer, only 33,000 out of an estimated 4.5 million have accepted.

The Prison Reform Trust says that blacks

are eight times as likely to end up in prison as whites. The cause is "discrimination."

Nigel Lawson, the ex-Chancellor of the Exchequer, revealed that in his younger days he was left a large sum of money by a relative. He put it in the hands of a "financial expert" to invest for him. He lost it all. Now Nigel paddles his own canoe. Lawson's original name was Liebson and his grandfather was a Latvian Jew.

The party conference season is now over. Typically, the Democrats and Labour hardly mentioned devolution and the fragmentation of England, which are constantly stressed in Scotland and Wales. No wonder most people in England know nothing about it. However, the Tories have now introduced the English flag to the foyer of their headquarters in London's Smith Square. Left-wing papers have been deliberately confusing England with Britain, while trying to prove the former doesn't really exist any more. White settlers in England may soon be getting as nervous as the Russian settlers in such places as the Baltic States and Moldavia.

The Daily Telegraph (Sept. 7, 1989) reported that of the two million Yugoslavs killed in WWII, over a million died at the hands of fellow Yugoslavs.

Mrs. Thatcher is trying to introduce a more nationalistic view of history into schools. Raphael Samuel, the prominent Jewish historian, commented in the Independent (Aug. 31, 1989). "We must be careful history does not lose its subversive capacity."

There has been a public outcry because

Croydon Council has taken a half-caste baby away from its white foster parents and given it to a black couple. This is now the practice of many councils, though it is, in fact, a form of apartheid. Joy Alert, a black social worker and leading member of "Blacks In Care Cooperatives," declared, "Blacks who don't want to live with families of the same color, must have a psychological problem."

John Fashanu, a leading black footballer who was brought up by white foster parents and is touted by the media as a model of integration, also bitterly attacked the idea of whites bringing up blacks. His tirade was most insulting to his foster parents. The problem is that far too few blacks are interested in adoption.

France. Robert Faurisson, the 60-yearold professor almost stomped to death by three Jewish hit men, is slowly recovering at his home in Vichy, nursed by his wife and given the moral support of his three children. He did have to return to the hospital in Clermont-Ferrand, when one of his many facial wounds became infected.

Faurisson after the attack.

A monthly magazine, Choc du Mois, which carried a sympathetic account of the brutal attack, was in turn attacked. No one was injured, but the bomb did a lot of damage to the publication's offices. If Jews can't silence criticism by media blackouts and censorship, they switch to a rougher form of justice.

If some Frenchmen had not come to Faurisson's aid while he was being smashed around by Jewish toughs, it's quite possible that he would have joined Lord Moyne, Count Bernadotte, François Duprat and other prominent critics of Israel who have paid with their lives for their negative opinions of Zionism.

Perhaps the unkindest cut of all in the Faurisson affair came from Jean Kahn, president of the Representative Council of Jewish Organizations in France. Saying that what happened was not credible, Kahn im-

plied that the attack was the work of rightwing hoodlums trying to stir up anti-Semitism. Kahn apparently was regurgitating the old canard that lews, being People of the Book, only read, seldom rant, and never, never resort to violence.

The big news in France recently has been the attempts of Moslem school girls to wear the chador to their classes. Ever since the French Revolution, France has been chary about mixing public education with religion. The Moslem veil (chador in Persian), which Mohammed decreed that his several wives should wear for the sake of modesty, is considered a religious symbol by many French school teachers. When the Moslem girls going to public schools refused to take off their veils and later refused to leave their classroom when so ordered, the press blew it up into the controversy of the year.

Elements of the far left, always bowing low to the immigrant bloc (perhaps as many as 2 million Moslems are now in France), opposed the veil ban, even though it flew in the face of some of their most cherished secular principles. Other leftist elements combined with conservatives to keep the Moslem religion out of the French educational system.

Madame Mitterrand, though not her husband's government, came out strongly in favor of the Moslem girls, but she stopped short of approving the barbarous practice of the circumcision of black females, an alien religious rite that doesn't go down well with French men or women of any persuasion.

Belgium. When an American Jew kills a Palestinian American, it's page 32 news in the U.S. How many New York Times readers remember the name of Alex Odeh, the Palestinian-born poet shot down a few years ago in Los Angeles? But it was big news most everywhere when Joseph Wybran, 49, a Belgian Jew, was shot in the head in Brussels in early October. The Associated Press carried a long hagiographic obit and the New York Times gave his sudden demise two columns.

Wybran was written up as a "moderate" Jew, although he had just returned from a visit to Poland, where he had added his immoderate clout to the worldwide Jewish campaign to expel a dozen or so Carmelites from their nunnery on the perimeter of Auschwitz, Some Belgian authorities blamed the killing not on Arabs, but on "extreme right-wing Catholic terrorists." The Israeli ambassador to Belgium, Avi Primor, muttered something about neo-Nazi involvement.

For all anyone knows at this stage, the killer may have been someone Wybran fleeced in a business deal. Or, as one clandestine right-wing group hinted, he may

have been slain because he was a "senior official of Mossad."

Coincidentally or not coincidentally, some two weeks after Wybran was rubbed out, two Israelis and two accomplices were arrested in Antwerp and charged with a series of bombing and arson attacks on a rich Jewish diamond merchant they were blackmailing. The Israelis supposedly belonged to a band of criminal mercenaries, a sort of rent-a-mob, which will blackmail, cripple, terrorize or kill anyone for a price.

Spain. On March 31, 1492, King Ferdinand and Queen Isabella signed in Granada an edict expelling the lews from Spain. (It may be seen today in the Municipal Archives of Avila.) On July 31 of that year, the last unconverted Jew left Spain. The majority of exiles -- about 100,000 of them -- found refuge in Portugal, from where all unconverted Jews were driven, out in 1496-97. A few found homes in the little Iberian kingdom of Navarre, until it. too, expelled its Jews in 1498. The chief rabbi of Spain, Abraham Seneor, and most members of the influential Jewish families preferred conversion to exile, adding greatly to the number of "New Christians" who had begun to take a fancy to Christ as insurance against a wave of anti-Semitism.

A few of the Conversos were sincere, but most fell into the "Marrano," or secret Jew, category. The Encyclopaedia Judaica offers several possible origins for this term of opprobrium used to describe the New Christians. "However," it concludes, "all such derivations are unlikely. The most probable, as clearly shown by A. Fairinelli's study [Marrano: storia di un vituperio (1925)], is from the Spanish word meaning swine, a word already in use in the early Middle Ages..."

The expulsion formally ended in 1982, 490 years later. Franco having gone to the Great Falange in the sky, the Spanish government passed a Right of Return law for Sephardic Jews the world over. "It was a slow process," says Samuel Toledano, head of Spain's 12,000-member Jewish community,* but, under Spanish law, Sephardic Jews now have a legitimate claim to Spanish nationality. So far, only 2,000 Jews have returned, mostly from North Africa, but that could change dramatically.

Israel is having problems with the question of who is a Jew, says Toledano, "but the question of determining who is Sephardic is even harder." Though a true Sephardic Jew had ancestors in pre-1492 Spain, the term has been widely corrupted to mean all non-Ashkenazic (i.e., non-Yiddish-speaking) Jews. This classification would include all of Oriental Jewry.

Three factors predict a more Jewish Spain:

- 1. While until recently it was "unthinkable that there could be a non-Catholic Spaniard," says Toledano, "acceptance of pluralistic society grows."
- 2. The Right of Return is being interpreted so leniently that not one application has yet been rejected on grounds of inadequate proof.
- 3. If Israel goes under, many of its nearly two million Sephardic and Oriental Jews will flock to the increasingly prosperous (and Euro-integrated) haven at the other end of the Mediterranean.

West Germany. A sad quotation from the Hamburger Abend Zeitung (April 20, 1988): "The Nordic subrace is doomed to extinction within 130 years. In England, the percentage of blonds in the population has fallen from 65% in 1928 to 10% today. The reasons are international mobility, coupled with the fact that genetically dark hair is more assertive than fair."

Germany, West and East. The recent *Drang nach Westen* of East Germans has Geen characterized by confused reactions from other Free World countries. Many Jews and French were not overly enthusiastic. To them, the reunification of Germany raises visions of a future German colossus straddling Europe.

Although the U.S. is officially committed to the idea, the media sent up some danger flags. If Germany becomes too powerful, it might be more difficult to continue punishing it for Hitler and the Holocaust. Conversely, getting more and more East Germans away from the control of the Kremlin and into West Germany might result in even more billions of marks being deposited in the bulging bank accounts of world lewry.

Speaking of money, German Jews are demanding that the \$155 million payment of reparations to "Nazi victims," who had not pocketed any of the previous \$45 billion payola, be paid immediately. They complained that, so far, only \$825,000 had changed hands. Jews are also adamant that the huge swindle of tens of millions of dollars of reparation funds perpetrated by their late kinsman, Werner Nachmann, be made good by the swindled Germans, not by the swindling Jews, none of whom, with the exception of the secretary general, Alexander Ginsburg, has resigned from the council managing the funds.

Unable to do much about the Nachmann scandal, apparently unwilling even to make a report, German officials received with mixed emotions news from London that the House of Rothschild was returning to Frankfurt-am-Main, where it originated two centuries ago and where the German branch of the family expired in 1901 with the death of Baron Wilhelm von Rothschild, who left no male heirs.

Of the original five Rothschild banks Naples closed its doors in 1901, Vienna in 1938, the year of the *Anschluss*, Paris in 1981, when it was nationalized, leaving London as the last Rothschild holdout. It should be added, however, that the French Rothschilds are regrouping and have already started a new banking operation in Paris, which is also very active in Switzerland and Milan. The London Rothschilds, incidentally, are doing quite a bit of business in New York. It will be interesting to see how the Rothschilds fare in their return to their "native hearth."

Austria. The Passion Play held periodically since 1634 at Oberammergau in southern Bavaria has greatly displeased the Jews, who have long been busy bowdlerizing it. Just 20 miles to the southeast, across the restored Austrian frontier of 1945, lies the tiny mountain community of Rinn, near Innsbruck, with a much older tradition of its own.

Here is the famous Judenstein, or Jews' rock, on which, in 1462, a little boy named Andreas was allegedly tortured and ritually sacrificed by wandering Jewish merchants. His bones were venerated by the local people for 499 years, until the Vatican forbade the practice. A lovely Baroque church was built around the Judenstein, with ceiling frescoes depicting bearded Jews in caftans committing the deed.

The veneration of martyrs done in by ritual sacrifice was banned by the Holy See in 1961 on the ground that it lacked a factual basis. In 1985, the bishop of Innsbruck, Reinhold Stecher, insisted that the church of Rinn be closed for alterations. "Can we understand," he asked, "what effect the legend of Judenstein must have on Jews today, at the end of this horrible twentieth century?"

Last summer, the church was reopened, but the frescoes are no more. Pictures of Mary and Jesus have been painted over them and a new plaque reads: "This stone recalls a dark, bloody act, but also much injustice committed by Christians against Jews.... In the future it should be a sign of reconciliation with that people, from which our Savior originated."

Formerly, wooden statues depicting the sacrifice stood atop the Judenstein. They too have been removed. The bones of Andreas have been taken from the altar and placed behind a small decoration in the wall.

Yet the plaque still presumes to speak of a "dark, bloody act" long ago, which guarantees that world Jewry will continue badgering the locals for decades -- or untold centuries -- until poor Andreas' bones are removed from the hole in the wall and scattered to the Tyrolean winds.

Yugoslavia. Muammar Gaddafi sent six camels to Belgrade so he could imbibe his favorite kind of milk during a September summit of non-aligned nations. At one meeting, the Libyan dictator suggested that

^{*} How many of these are reconverted Marranos? And is it true that the richest modern Spaniard, Juan March, is or was Jewish?

Elsewhere

Jews should get out of Israel and start a new homeland in Alsace Lorraine, Alaska or the Baltic states. He definitely ruled out Palestine, which belongs to Arabs who "cannot assume responsibility for the atrocities of Hitler."

Soviet Union. Glasnost means opening up, and the opening up of Russia has been marked by an avalanche of porn in that hitherto straitlaced Leninist society. Naked floor shows, R-rated movies with explicit race-mixing episodes, erotic art, porn videos -- all the baleful bag and baggage of Western salaciousness is now being unloaded in Russia.

Exposés on the National Enquirer level are currently featured in government news agency releases. Izvestia recently ran a story on the late Lavrenty Beria, Stalin's longtime KGB chief and fellow Georgian, claiming he had the habit of driving along Moscow streets to pick up women and forcing them to have sex. His alleged "117th conquest" eventually became his full-time mistress for five years. When her husband, a decorated WWII pilot, complained, he was sentenced to 25 years in a Gulag.

Other glasnost media scoops include weird science fiction tales of visits by men from outer space; a psychic healer, E. Frenkel (not a typically Russian name), who tried to stop a train with brain emanations, only to be run over and killed; and the dropping of an atomic bomb near Soviet troops to test their ability to fight on contaminated ground. This latter event occurred during an exercise in the South Urals Military District in 1954. There was no long-term follow-up on the health of the exposed troops.

Another outcome of glasnost has been a flurry of Jewish news in the Soviet press. Fourteen Jews have been elected to the Supreme Soviet, among them Henryk Borovik, a TV and radio talking head; Aleksandr Gelman, a playwright; losif Robzon, a singer; Leonid Shkolnik, a Yiddish writer; and two Estonian Jews. However, none of the eight Jews elected to the Supreme Soviet back in 1984 managed to hang on to his seat, probably because of the widespread reluctance of the voters to support Communist Party holdovers.

Only one Jewish Communist old-timer, according to the London Jewish Chronicle (May 19, 1989), remains a member of the Central Committee. He is Aleksandr Chafovsky, a onetime editor of the influential Literary Gazette. A newcomer is Yevgeny Primakov, a Soviet expert on the Middle East and Israel, who accompanied Gorbachev on his visits to Cuba and Britain last spring. No Jew, as far as is known, has been made a member of the Politburo, the all-

powerful ruling clique of the Communist Party.

One further Jewish note: the B'nai B'rith has opened an office in Leningrad, its fourth in Russia. Its first project will probably be to join with the other offices to censor and ban Pamyat, the Russian nationalist movement that has no great love for Jews The rise of Pamyat has cooled a lot of Jewish enthusiasm for glasnost. B'nai B'rith (Soviet division) is also certain to keep a wary eye on Ukrainian anti-Semites, who are coming out of the closet in droves after a long hibernation. Many Ukrainians believe Jews were guilty of bringing the Communists to power.

* * *

Sovitskaya Rossiya, one of the leading Soviet newspapers, has published some figures that outnumber the publicized Holocaust death toll by more than 11 to 1. During the reign of Stalin, the paper asserts, 50 million people were killed or sent to labor camps, from which they never returned. Add to this the 20 million Russian fatalities in WWII and the total comes to 70 million. Yet the U.S. continues to build memorials and monuments to six million foreign Jews, not to many times that number of foreign Russians, America's WWII buddies.

Lebanon. This country's Maronite Christian community, after many peaceful decades of power, has in recent years been reduced to a shell-shocked enclave north of Beirut. It never had to be that way.

The year of decision was 1920, when the Maronites persuaded the new French authorities to redraw the boundaries of the former Ottoman Turkish province of Gran Liban. As a consequence, in 1926, the chance for a cohesive, nearly all-Christian Republic of Lebanon only half the size of the present country was lost when large areas inhabited only by Muslims were incorporated. That left a tiny Maronite majority which was quickly eroded by the high Muslim birthrate. Several times during the 1920s the French tried to persuade the Lebanese founding fathers to accept a smaller, more homogeneous territory, but to no avail. As so often happens in history, ethnic overconfidence led eventually to ethnic eclipse.

The Jews are making the same mistake today with "Greater Israel," suggested Karl E. Meyer in the New York Times (Sept. 18). He neglected to mention the almost identical follies of the South African whites. The lesson is that no nation should bite off more ethnicity than it can chew.

Israel. Eight Jewish squatters have been questioned by police about a firebomb hurled at an Israeli government vehicle

near a West Bank town. The terroristic act gave the killer Jewish settlers a perfect excuse for destroying some Arab property in a neighboring Palestinian village.

* * *

Jewesses can pray at the Wailing Wall in Jerusalem, provided they do so individually and in silence, and remain in the segregated partition reserved for females. When a group called Women of the Wall tried to wail out loud, as Jewish men are allowed to do, they were hauled off by police, while mud pies were thrown in their faces by rabid ultra-Orthodox termagants.

Israel's High Court of Justice issued a ruling barring the women from group prayer until a final hearing at the end of December. In previous hearings, the government attorney, who claims the defendants were "Western cultural imperialists," said that, according to Jewish law, women's voices are not allowed to be heard in synagogues because they are "sexually alluring." The women's lawyer answered that his clients had deliberately kept their voices down so the men would not be agitated.

The Jerusalem Post (Sept. 9, 1989) had this to say about the controversy:

[T]he Women of the Wall are probably trying to make Judaism safe for feminism. This is hardly a new phenomenon. Zionism made Judaism safe for nationalism; Hassidism made udaism safe for mysticism; and the Talmud made Judaism safe for the Diaspora.

Japan. A publication that lists apartments for rent in Tokyo has a cryptic symbol that means "foreigners allowed." In 66 listings, the symbol appeared only three times. This would be a jail offense in many parts of the Western world. Could the "foreigner" label help explain Japan's tremendous surge of industrial power since its defeat in WWII? Could the absence of such discriminatory symbols have anything to do with the victorious U.S. becoming a debtor instead of a creditor nation? How come the great civil rights victories were so closely timed with the sharp U.S. decline in the world's economic pecking order?

Thilippines. America's 25-year lease on its Philippine bases expires in September 1991. So far, it has been the left, in the U.S. as in the Philippines, which has demanded an American pullout. Instaurationists should lend their voices. The Economist (London, Aug. 26) reports that "around half of America's young, single servicemen leave their posting with a Philippine bride." Similar figures have been received of late from South Korea.

U.S. Out of Asia! Imperialism Kills (the imperialist, not the imperialized)! Get out those signs, you Majority activists, and start marching for neo-isolationism!

Duking It Out With Donaldson

David Duke was given "the treatment" on ABC's *Primetime Live* (Nov. 2). Even so, he came out pretty well, largely because of bullying by Sam Donaldson, TV's wannabee Grand Inquisitor. Sam's interviewing style was to interrupt Duke's answers to his snide questions with other snide questions. Such heavy-mouthedness had to swing viewers' sympathies from the puncher to the punching bag.

Sam's prosecutory antics may have pleased the ADL "monitors," but they didn't win plaudits from the millions of boobtubers who don't like TV schlockmeisters to run roughshod over a guy -- any guy -- who happens to fall into their electronic clutches. One of Sam's ploys was to feature a map showing how the U.S. would look in A.D. 2000. He claimed it had once appeared in a Duke publication and that it "proved" Duke's intent to break up the U.S. into several ethnic homelands -- Majority, Jewish, Cuban, Hispanic, Mongoloid and whatnot. In point of fact, the map first appeared in Instauration -- on the cover of the April 1976 issue.

Duke managed to get a few of his ideas heard above the rat-a-tat of Sam's grunts and snarls. But, basically, it was the same old storyboard. The Majority activist starts out as a guest and is soon hammered into a victim. Confrontation, sly ad hominems, personal insults, insidious accusations interspersed with rehashes of off-the-cuff remarks written or spoken 20 or more years ago -such is the stock in trade of the Donaldsons, who, while flailing around with their verbal machetes, have the gall to pretend to be objective.

Sam didn't mention the interesting bills that Duke has introduced into the Louisiana legislature, so far unsuccessfully, after his election to that not-so-august body. His bill to outlaw racial discrimination in the awarding of state jobs and contracts has been criticized by blacks as racist. "We are in a sort of Orwellian double-speak type of society," Duke commented. These words somehow escaped Sam's collection of Duke's aphorisms.

Just before running out of time, Sam managed to ask Duke if he intended to run for the U.S. Senate next year, when incumbent J. Bennett Johnston, a Democrat, comes up for reelection. He was noncommittal, though he did say that "Benedict" Johnston, a rock-ribbed Southern liberal, was an affirmative action booster who had sold out his white constituency.

Run, David, run!

Firsthand Report of the Pulaski March

"A tattered band" was what the truckling Nashville Tennessean called those who marched on October 7 in Pulaski (TN), the birthplace of the KKK, to commemorate brave old Sam Davis, a Confederate intelligence agent who was hanged because he refused to reveal the names of his associates. The paper claimed only 175 marchers showed up. CNN said 200. To me, it looked like 300. It's only owing to the courage and indefatigability of the marchers that anyone showed up, since the Tennessee Highway Patrol was engaged in a war of harassment against all comers. I saw three cars stopped and searched by shotgun-toting THP officers outside Pulaski, simply because drivers and passengers were ski heads -- a hairless tribe that puts the fear of Yahweh in that hairy tribe.

The staging area for the march was across from the city fire hall, with one reporter for every two marchers. Some paparazzi didn't have press stickers and sported orange anti-march symbols. They could have been working for any number of "monitoring" groups. No attempt was made to control the camera clicking, since the staging area was public property. Although ordered to concen-

trate on antiwhite snapshots, the photographers couldn't resist the photo opportunity offered by the blonde and fetching two-year-old daughter of a skinhead couple. Her name -- most fittingly -- was Arvannai.

Miles of yellow police ribbon and a wall of police from several small towns stopped late arrivals from joining the march. Otherwise, the police were fairly cooperative, a few even sympathetic. But the cossacks of the Tennessee Highway Patrol had a burr under their saddles. Tennessee Bureau of Investigation agents in plain clothes were recognizable by their "TBI" ball caps and the cameras dangling from their necks. Law-enforcement personnel were lined up along the march route in such a way that the marchers had to pass through what amounted to a gauntlet.

As for the town being empty -- a non-fact the networks crowed about -- three sides of the sidewalk forming a square around Pulaski City Hall were filled with people, three to five deep. I would say there were about 1,000 bystanders.

376

The Fraud of Freud

Viennese political satirist Karl Kraus (1847-1936) commented long ago that "psychoanalysis is the disease of which it claims to be the cure." American psychologist William Sheldon said approximately the same thing.

Perhaps no psychologist has attacked Freudian pseudo-science more vehemently over a span of decades than Hans J. Eysenck, now an emeritus professor at the University of London. He was at it again July 28, with a review in the (London) Times Higher Education Supplement of Marshall Edelson's new book, *Psychoanalysis: A Theory In Crisis* (University of Chicago Press). Edelson rightly sees "scorn [being] heaped upon my life's love," and attempts to salvage a few worthy remnants from the Freudian dustheap.

He makes the point [writes Eysenck] that psychoanalysis is not a general psychology, but is centrally concerned with wishes and beliefs, symbolic functions and imagination, as these are implicated in the miasmas of wish fulfillment. This may be welcome news to all those who had followed Freud in believing that psychoanalysis provided an alternative to academic psychology, and dealt with all types of motivation. By making purely imaginary unconscious sexual fantasies and symbolic representations and operations casually responsible for much if not most of human life, Freud sidetracked serious investigation for upwards of 80 years, and did untold harm to the scientific study of psychology.

Eysenck made a similar condemnation previously in his book, *The Decline and Fall of the Freudian Empire*. In an age when scientists have produced more than 600 solid, empirical studies repudiating the therapeutic value of psychoanalysis, one would expect that Edelson might pay some notice. Not so, writes Eysenck. Edelson continues to ignore the "hundreds of experimental investigations of Freudian hypotheses," which "have usually failed to support the theories and have given very doubtful or negative results." As for Freud's prevarications about his youthful problems with the establishment, Eysenck comments:

We now know that his early books, instead of being met with silence or derision, as he claimed, were in fact reviewed widely and at length in all the leading journals and papers, and, again contrary to his own words, received high praise

Edelson chooses to concentrate his fire on the work of Adolf Grünbaum, whose book, *The Foundations of Psychoanalysis* "has become," writes Eysenck, "rightly famous as giving the philosophical coup de grâce to an ailing enemy."

Eysenck's verdict on Edelson: "difficult to take seriously."

Rousing the Sleeping Catholic Giant

"Watch It, Pat!" was the title of a friendly piece about Patrick Buchanan in the October Instauration. But Pat, bless his soul, isn't about to heed the advice of a bunch of pagans. He's far too busy playing Catholic hardball against the Jews.

"To orthodox Catholics," writes Pat, "the demand we be more 'sensitive' to Jewish concerns is becoming a joke." After all, Jews like Leon Wieseltier, editor of the New Republic, have been firing salvos of anti-Catholic "hate literature" at Pius XII, the Poles and the Carmelite convent at Auschwitz. Buchanan went on:

[Polish] Cardinal Jozef Glemp's suggestion that Jews had unique access to the media brought thunderous denunciation. Anyone heard even a mild chastisement of Yitzhak Shamir for his savage ethnic slur that hatred of Jews is bred into Polish Catholics? "They suck it in with their mother's milk," Mr. Shamir said

Jewish rage over the roughing up of Rabbi [Avi] Weiss [at the Auschwitz convent] has been fully aired, but, apparently, it was not "news fit to print" when the Pope named Michael Sabah, a Palestinian, as patriarch of Jerusalem, and Tel Aviv responded by sending the Israeli Defense Force to drag the pastor of Ramallah's Church of the Holy Family 100 yards through the town square by the scruff of his neck, returning at Sunday Mass to shoot up his church and scatter the congregation coming back from communion

A traditional Catholic dogma, recently invoked by the Pope, speaks of "the new and everlasting covenant between God and humanity." Who could object? Well, notes Pat, it didn't please the Jews one bit. (Their covenant speaks of Yahweh and the Chosen.) Consequently, the Anti-Defamation League "brought demands for clarification" from the Pope!

The "slumbering giant of Catholicism" may be awakening at last, says Pat. Catholics will remember the summer of 1989 as a time when the Pope was insulted and boycotted, and "reprisals were openly threatened against the church. Yet, we are told to be more 'sensitive' if we wish to 'dialogue' with those who so evidently despise our church."

Let New York's John Cardinal O'Connor "seek to soothe the always irate Elie Wiesel," writes Pat. "When he declares this 'is not a fight between Catholics and Jews,' he speaks for himself."

Buchanan's silver bullet of September 25 was answered with a cluster bomb from Alan Dershowitz on October 10. The Harvard Law School professor compared his adversary's jottings to what one normally encounters in the pages of the Thunderbolt, White Power and other "lunatic fringe newspapers that few Americans would use even to wrap their garbage."

How dare Buchanan invoke "Catholic rage" against the Jews! huffed Dershowitz. (Doesn't the papist realize the Jews have copyrighted the word "rage," he might have added.) "Buchanan," wrote Dershowitz, "invites his fellow Catholics to mock Jewish sensitivities." He "deliberately misquotes... Shamir!" (though Dershowitz didn't say how), and "converts an everyday military incident on the West Bank into an anti-Catholic provocation. Then, in a tone reminiscent of an incitement to a 19th-century pogrom, he prophesies that 'the slumbering giant of Catholicism may be about to awaken."

At this point, Dershowitz really got down and dirty:

Mr. Buchanan's support for Nazi war criminals, and for the abolition of the government office which investigates them, led former Justice Department official Allan Ryan to comment, "Great numbers of people are asking themselves: Why is Pat Buchanan so in love with Nazi war criminals?"

The "most plausible" explanation for "Buchanan's lovefest with Nazi criminals" Dershowitz opined, "was provided by Mr. Buchanan himself when he acknowledged to the New York Times that he had -- to quote the Times story -- 'frequently been accused of anti-Semitism.' Well, the shoe fits. Patrick Buchanan just loves to sock it to the Jews." (Follow that logic, if you can!) Buchanan's views simply "don't belong" on national TV or in a nationally syndicated column, was Dershowitz's threatening conclusion.

The ethno-religious round robin continued as Joseph (Don't Mess With My Pope) Sobran leapt into the ring and applied a hammerlock to the Kosher Krusher. In his own nationally syndicated column (Oct. 19), Sobran charged Dershowitz with "willfully [construing] Mr Buchanan's defense of Catholic rights and interests as 'hate-mongering'..."

Mr. Dershowitz says Mr. Buchanan "invites his fellow Catholics to mock Jewish sensitivities." What Mr. Buchanan said... was something very different: that sensitivity is a two-way street.... [He] noted that Jewish-Catholic "dialogue" has been a losing proposition for Catholics....

Dershowitz, wrote Sobran, assails Buchanan's motives because "he seems to have no answer to the arguments." If shooting up a church during Mass is "an everyday military incident," then a self-professed "civil libertarian" like Dershowitz should "swing into action," instead of "heaping infamy on the messenger who reports" it.

Since his own clients have ranged from the pornographer Al Goldstein (publisher of Screw) to the Israeli spy Jonathan Pollard, Mr. Dershowitz should hesitate to assume the posture of spokesman for "mainstream America" against a writer and TV personality as popular as Patrick Buchanan.

Dershowitz is "only the public tip of a much larger iceberg behind the scenes," warned Sobran. What's really going on here is an "attempt... to interpose an alleged standard of decency" between popular writers and their audiences. If the ploy succeeds, those who agree with Dershowitz will obtain a "monopoly" in public discourse.

Eyeless in Charlotte

North Carolina's largest city is where forced busing of school-children in the name of "racial balance" began. It is also one of the few cities where the local politicians and media continue to extol the results. Write to the Charlotte Chamber of Commerce and you will get an earful about the glorious racial harmony achieved by forced busing.

If ever a sacred cow needed toppling, this is it, says James D. Jonas of East Grinstead, England, who recently completed a year at Charlotte's Randolph Junior High School as a Fulbright Exchange Teacher. "As an outsider," wrote Jonas in a guest column for the Charlotte Observer,

I see the following: Children of very young ages wasting up to 400 hours a year being bused at great expense to the taxpayer. Parents allowing their children's future to be determined by lottery when they ask for choice at one of the "open schools" I see a city that gives its citizens far less choice than most Communist countries in the way that their children are educated.

Yet, said Jonas, forced busing in Charlotte is

defended to the hilt with phrases such as "Charlotte-Mecklenburg County is the envy of the country in the way it has dealt with its racial balance in schools," but we are never shown the evidence of all these envious educationists. The states I have visited, and I have been to at least 30, have come to . . . more human solutions than Charlotte

Majority Legal Arm Takes Shape

Kirk Lyons writes: The foundation now has a name: Patriot's Defense Foundation. When all the bugs are worked out and the articles are filed, it will be a Texas nonprofit corporation, seeking tax exempt status under 501c(3) of the tax code. There will be three to five trustees of the foundation, which will be served by a 20 to 30 member coast-to-coast advisory board. Case load will center on defense of "unpopular" beliefs and religions, prisoner rights (best to have the most comfortable prisons available when our turn comes), as well as the defense of "witches" in ongoing state and federal "witch-hunts."

The foundation can only be maintained by the generous contributions of a concerned citizenry. I estimate a minimum annual budget of \$160,000 to operate the foundation. Nevertheless, I propose to begin operating with whatever can be raised. I hope to have the foundation in place in time to defend the Skinheads, soon to be indicted in Dallas under civil rights violations. This grand jury inquisition is being led by Barry Kowalski, head of the Civil Rights Division of the Justice Department.

I am in need of competent legal help regarding the formation of a tax-exempt legal foundation. If people wish to contribute to the foundation, they should send a cashier's check or money order payable to Patriot's Defense Foundation, in care of my address. Personal checks should not be sent, as I will need to hold all checks until I have an employer identification number from the IRS. Only then will I be able to open a bank account in the name of the foundation.

> Kirk Lyons Attorney at Law 2323 McCue, Suite 2 Houston TX 77056

Black Republicans -- A GOP Fantasy

Republican strategists often talk about "luring" blacks into the GOP. Political analyst Samuel Francis says that the word reveals more than is intended. Since the black middle class "wouldn't exist without democratic socialism and its legacy," its support of free-market, small-government candidates "would be tantamount to class suicide." (See Francis's article, "A Zeitgeist of Another Color," in the July 1989 issue of Chronicles, the magazine of which neocon Norman Podhoretz so memorably wrote, "I know an enemy when I see one, and Chronicles has become just that.")

Francis stands with that hardy band of conservatives who are tired of Republican pandering to Negroes. He reminds us that Lee Atwater, who now heads the Republican National Committee, is only the latest pusher of this ploy. Indeed, writes Francis, "the idea has become a staple of the Republican banquet oratory of George Bush, Ronald Reagan, Newt Gingrich, Jack Kemp, and Bill Bennett . . ."

Francis extenuates on why the Republican lure won't lure:

[T]he black middle class is not about to desert the party [Democratic| and the programs [socialist| that created it . class blacks," say political scientists Michael Dawson of the University of Michigan and Gary Orfield of Chicago, "more than poor blacks, have been the beneficiaries of court and legislative interventions in the private sector, moving up the economic ladder on affirmative action programs, minority set-asides and other programs often opposed by Republicans."

Just as nationalism fired the European bourgeoisie in the late 19th century, so racial nationalism, or rather racial internationalism (pan-Africanism), is inspiring the largely artificial black bourgeoisie of today. The new "Afro-American" label "helps to delegitimize black inclusion in American society and to formulate a new identity based on racial solidarity with the nonwhite peoples of the world."

"Though today's Republicans are promoting universalism and egalitarianism under the name of conservatism," writes Francis, they are, in fact, "regurgitating the premises of [an] indigestible liberalism." But black folk aren't buying it -- and neither, increasingly, are whites.

Dip into the exciting science of racial aesthetics at a bargain price. **Get Richard** McCulloch's three books for the price of two. Instead of paying \$45, during this special offer, you pay only \$31.50.

The Ideal and Destiny. An 11th-hour philosophy for racial salvation. Championing the cause of Northern European man, this extremely intelligent diagnosis and prognosis of our time of troubles tells us how to rise above the nationalism, internationalism, and religious and class sectarianism that have broken us asunder. To ensure our resurgence, the author has developed new and constructive ways of understanding history, economics, sociology, anthropology, culture and aesthetics -- especially the latter. He launches a bitter attack on altruism, which he defines as the guest for nonexistence, and on the "metaphysical significance" given by the media to all the failed programs and programmers of society. Hardcover, 534 pages, \$20.

Destiny of Angels. Companion volume to the above. The author puts particular emphasis on ways and means to save Northern Europeans and their descendants overseas from racial suicide. His thesis is that it will be a great historic tragedy if Nordics do not fulfill their enormous evolutionary potential. A paean to the incomparable talents and accomplishments of the most aesthetic race. 314 pages, illustrated, \$20.

The Nordish Quest. A primer on the identity and situation of the Nordish and Northern European race, and a manifesto calling for Nordish liberation, independence and salvation. The author defines the Nordish race and describes the process of destruction now threatening its existence. He proposes and develops a philosophy of moral racism based on such principles as the Right to Racial Life and the Racial Golden Rule, and outlines his dream for a separatist racist alternative to the interracist nightmare of a monoracial world. A new look at racism for the specialist, a positive introduction for the beginner Softcover, 108 pages, \$5

Send your check or money order for \$31.50, plus \$2.50 postage and handling for all three books. If ordered separately, add \$1.50 per book for shipping. Florida residents, please add 6% sales tax.

Howard Allen Enterprises, Inc. Box 76 • Cape Canaveral, FL 32920

End of File

Network at Bat

Although rudely interrupted by an earthquake, the Jewish World Series is now baseball history. Why Jewish? Well, Bob Lurie, son of the late Jewish multimillionaire Louis Lurie, owns the Oakland Athletics. The owner of the San Francisco Giants is Walter Haas Jr., also a Jewish multimillionaire. Lurie, who makes his millions from real estate, and Haas, who gets his millions from pants (Levi Strauss & Co.), belong to San Francisco's Temple Emanu-El, where on occasion both have been observed praying together. In addition to Wally Haas, the team's chief operation officer and Haas's son, the winning A's have a Jewish head athletic trainer, Barry Weinberg, and a vice-president of business, Andy Dolich. Weinberg and Dolich pray together in an Oakland synagogue. The Giants' general manager is Al Rosen; pitching coach, Norm Sherry; executive vice-president, Corey Busch. Chosenites one and all.

Thanks, Gorby!

Majority activists owe one to Gorby. If he continues to engineer his chaotic break-up of the Russian imperium and continues to abandon his Communist puppets in Eastern Europe, what are the rock-ribbed American right-wing orgs going to do without their long-time villain? The Birch Society, Human Events, Buckley's crowd and other political Methuselahs have made a living out of fighting communism. Since their #1 enemy is turning into a paper tiger, they may have to shift their remaining energies to their next priority, eternally sucking up to Israel à la Jesse Helms.

In view of Gorby's current consumerism kick, perhaps some of the befuddled and naive members of the fossilized American right wing will finally come to their senses and realize that their enemy is not over *there* but over *here*. Minority racism, immigration run amuck and a spineless, renegadish government are working around the clock to turn the U.S. into the Brazil of the Northern Hemisphere.

Instauration has always believed that our real enemy is to be found under our own noses, not in some drafty commissar's office overlooking Red Square. A hot air balloon, Marxism sooner or later had to blow up because it was too asinine to appeal to any but the racially envious, the congenital losers and the dogmatically blind. Communism, as we see in Eastern Europe today, is reversible. Genes, unfortunately, are not.

Election Feedback

Be not dismayed by the election returns. Let's face it. The Majority is out of the running until things get much, much worse — immeasurably worse. The falling ball does not begin to bounce until it hits bottom.

We lost most of our big cities long ago. What matter if one more Negro becomes one more mayor of one more municipal sinkhole? Any Majority member who remains in New York City, which became unlivable as long ago as the 1950s, is either nuts, devoid of any semblance of taste, chained to a desk, or a mugging or homicide waiting to happen. Replacing a Jewish fruitcake in New York City with a black tax-dodger is simply changing zoo keepers while the animals continue to breed and proliferate.

When one race, the black, that votes 98% for black candidates, and another, the white, splits its vote, you have an electoral recipe for more crime, more dope and more Majority flight, if there are any Majority members left to flee.

King Augeas couldn't clean up New York, yet New Yorkers

chose a "courtly" black, David Dinkins, over an Italian American, Rudy Giuliani, who did show some prosecutorial zeal when as a U.S. District Attorney he went after Ivan Boesky and his ilk. Sadly for Giuliani, he was bereft of the political gold known as melanin and was not a member of the NYC Democratic Party, a more powerful mob than the Mafia.

What, for instance, can be said about a city where, as they did in late October and early November, ten teenage black girls, "wilding" it on the Upper West Side, stabbed 34 white women with some sharp objects. The victims, thinking they might have been hypodermic needles, worried about being infected with AIDS or some other loathsome disease. Actually the "weapons" turned out to be pins, as the police discovered when they finally caught up with the jabbers. The police, however, were unable to catch up with "large bands of disorderly youths," as the United Press described them (diplomatically omitting the word black), "rampaging through three sections of Manhattan" in broad daylight — and this was not in Harlem but in the white Upper East Side. The blacks knocked whites down on the sidewalks before stealing their purses and wallets.

Chicago, which had a black mayor, now has the white Richard Daley at the helm, partly because Jesse Jackson didn't support the official Democratic black candidate in last February's primary, and partly because Jews gave him only 8% of their votes instead of the 20% they had given to Mayor Harold Washington, who died in office. Los Angeles still has its Tom Bradley, whose performance as mayor has been particularly unsavory, even by Negro political standards. Detroit, Baltimore Cleveland, Washington, Philadelphia, New Orleans, Birmingham, Atlanta, not to mention Seattle and Durham (NC) now have black mayors. Virginia has given the nation its first, but certainly not its last, "elected" black governor. (Louisiana had an appointed black governor in Reconstruction days.) The Virgin Islands, though a territory not a state, has had a black governor for years. During the recent race riots in St. Croix, Governor Alexander Farrelly actually tried to keep law enforcement agents away from the island, as the local black police and National Guardsmen, waving machetes and shooting off their guns, joined in the looting. Recalling there had been a bloody slave insurrection in the 18th century and a black massacre of eight whites at a local golf club in 1972, St. Croix whites, watching the animalism that had been unleashed by Hurricane Hugo, were beginning to fear for their lives. It took President Bush three days to send in troops from the mainland.

Summing up the election news: the blacks voted en bloc, whites split their votes, yet the media watched every white ballot for "racist tendencies." What a laugh! What isn't a laugh is that Christian fundamentalists by forcing or trying to force candidates to come out against abortion drove the more intelligent whites, especially the more intelligent white women, right into the political arms of the black politicians. Jerry Falwell and Jimmy Swaggart types also helped the black candidates by injecting the evolution/creationism issue into some campaigns. Since millions of white voters weren't about to buy the Jewish Old Testament's explanation of how Homo sap became Homo sap, the black pols got a stack of white votes by default.

Once a great people in a once great country, we have become insane. As the Hispanics pour in from the south, Asians from the Orient and Jews from the Soviet Union, let us hope that the insanity is of the temporary kind. Let us also hope that when the ball hits bottom it will still have some bounce left.

Intratribal Imbroglio

Negro leaders are up in arms at Rev. Ralph Abernathy for blowing the whistle on the satyriasis of Rev. Martin Luther King Jr. Tit for tat, the Montgomery Advertiser (Oct. 15) did a little whistle-blowing of its own on Abernathy. Back in 1958, the husband of a woman who had a long-standing affair with the

Baptist preacher, chased him down a city street with a hatchet, threatening to kill him. Later brought to trial for assault, the cuckolded husband was acquitted when his wife testified that Abernathy had had "natural and unnatural sex" with her ever since she was 15. King apparently knew all about Abernathy's roving eye. According to Taylor Branch in his book, *Parting the Waters*, St. Martin even joined Brother Ralph in some of his sexcapades.

Readin' and Ritin' and Riotin'

Education is heating up — in schools, colleges and in the hearts and minds of some teachers. Take that October attack on two Jewish students at Brooklyn College, who were ambushed and beaten by a gang when leaving a fraternity party on the eve of Yom Kippur. MOB ATTACKS TWO JEWS roared the huge headline on the front page of the New York Daily News. No crime victims, not even blacks, ever got this kind of typographic blast in Zoo City tabloids. A few days later, three teenagers were arrested for the crime, Andrew Sorrentino, an Italian, James Hynes, presumably Irish, though his neighbor said there was "Jewish blood in his family" and Joseph Guben (Jewish pa and Italian mama). Sorrentino's attorney said that one of the two Jews had started the fight by striking his client first. The Daily News never came out with the corrected headline, TWO JEWS ATTACKED BY ONE ITALIAN AND TWO PART-JEWS.

Violence also flared up in a Brooklyn high school (72% Hispanic, 27% black, presumably 1% white), after teacher Jeff Goldstein had told his social studies class that American blacks care more about racism in South Africa than about the atrocities committed by black African dictators. This patent truth was too much for the black students, who proceeded to rebut Goldstein by smashing windows, hurling bottles, rocking cars, looting a food store and clashing with cops. In the hope of quieting black displeasure, New York school authorities said they might file charges of racism against Goldstein.

In Berkeley (CA), two white University of California students, one of them Jewish, were walking home from a movie when they were confronted by eight Asians who called them "white trash" and went after them with fists and knives. The Jewish student had to have 27 stitches in his shoulder. Three of the Asians were apprehended and charged with the crime.

In Providence (RI), after a series of attacks by blacks on white and Asian students, Brown University officials cancelled Negro "Funk Night" festivities.

Minor High School (967 students, 25% black) in Adamsville (AL) was the scene of a full-fledged racial bagarre. The principal was knifed in the stomach when the black students "uprose" Liberal use was made of mace by some rioters. One white was stabbed and hospitalized. When the smoke had cleared and the blood had dried, 18 students were suspended and a white assistant principal transferred and replaced by a black.

Dees's Carnival

In early November much media hype and hoopla was lavished on the new Civil Rights Memorial in Montgomery (AL). Admittedly, it was a slick design — clean, cool and passably modern. Water washed over a curved six-foot granite wall on to a 28,000-pound black granite disc engraved with the names of 40 "martyrs," most of them blacks, a couple of Jews and one white, who died in racial violence between 1954 and 1968. It's a touchy-feely kind of monument, with everyone urged to dip their fingers in the water and rub the names.

The sad fact was that blacks had nothing to do with the memorial. It was designed by Maya Lin, the Chinawoman who dreamed up the clever, geometric, but emotionally frigid Vietnam Veterans Memorial in Washington. The man behind the Montgomery project, who helped raise most of the \$650,000 tab, was that indefatigable white, antiwhite racist, Morris Seligman Dees, the multi-multi-millionaire cookbook huckster, now

on his fourth wife. Dees currently lords it over a Rothschild-size, 200-acre spread outside Montgomery replete with tennis courts and stables.

Do blacks care so little about their history that they have to have Asians and whites design, promote and finance monuments to Negro "martyrs"?

One pertinent question. When will there be a memorial to the thousands of whites killed by blacks since the start of the civil rights movement? Recent statistics have shown that in interracial murders, blacks kill 8 or 9 times more whites than whites kill blacks.

Dees once worked for George Wallace — George Jr. took part in the ceremonies — but then he "turned" and founded the Southern Poverty Law Center with Montgomery attorney Joseph Levine. The Center's president today is Richard Cohen. The money pours in at the rate of several million dollars a year, largely from northern Jews. The endowment now stands at \$34 million. Some of the money this year will be used to print 100,000 copies of a book on the civil rights movement and Dees promises that a free copy will be sent to every junior and senior high school in the country.

Millard Farmer, Dees former law partner, calls the Center, a "Jim and Tammy Bakker operation." When David Holland, an ex-KKK Grand Wizard, applied for a permit to picket the memorial, he was turned down flatly by a judge. Dees, who calls himself a crusader for free speech, cheered the ruling. As for his own deep-down feelings about blacks, Dees, a onetime Baptist lay minister, has hired only one black attorney in the Center's 19-year history.

After the memorial ceremonies, in which Rabbi Marvin Hier gave the invocation and Rev. Ralph Abernathy scandalized everyone by his appearance, Dees went back to work on his latest dirty trick — suing Tom Metzger, the West Coast Majority activist and his son John, for being involved in the death of an Ethiopian in Washington State last year. Metzger never met the slain man, nor ever heard of him or his skinhead murderers, but Dees claims Metzger and his organization, W.A.R. (Box 65, Fallbrook CA 92028), actually instructed the skins on how to go about killing the black African. Whatever turns out, Dees with his millions and his media support is bound to cause Metzger a great deal of grief — especially financial grief.

Murder Map DISTRICT KILLINGS THE PROPERTY OF THE PROPERTY OF

Each black dot on this Washington Times map represents the site of one or more of the 371 homicides in the nation's capital in the first ten months of 1989. Note that the principal white residential area is in Northwest (NW) Washington.

End of File

Iconoclastic Futurology

There was a great TV hullabaloo at the sudden and surprising "unlocking" of the East German jailhouse and letting all the inmates out to bask in the "hallowed glow of freedom." The anchormen might have been more on the ball in their frantic paeans if they had changed the word "freedom" to "consumerism." The crowds that streamed through the holes in the Berlin Wall first headed for the free 100-mark note West Germany was handing out to all comers from the East, second to the supermarkets, third to the multitudinous West Berlin sex shows.

What the TV newsmen didn't tell us was that, compared to West Germany, East Germany had practically no cases of AIDS, relatively no street crime, no unemployment and, perhaps most important, no blacks. It's true that the DDR was run by a pack of old Stalinist lickspittles and that in Western terms life was pretty dull and programmed. But not all these drawbacks could be laid at the door of the socialist economy. Many could be blamed on the purblind commissars and apparatchiks. How intelligent, how industrious, how decent is a German who has sold out to a semi-Oriental throwback like Stalin?

Right now in the West and Japan, free marketry and capitalism (of a sort) are riding high. They were riding even higher in the 1920s until that fateful day in 1929. For years thereafter capitalism became a dirty word. When the present U.S. economic setup of massive budget deficits and trade imbalances, creeping inflation, corrupt banking and borrowing to pay borrowing finally collapses, as it surely will, who will the capitalist boosters, Friedmanites and free marketeers then blame? Certainly not themselves.

No matter what the economists say, central planning is bound to become more and more centralized, especially in huge multicultural and multiracial welfare states, as an ever larger proportion of their populations lapses into nonproductivity and the number of single-headed families and old folks increases and the national IQ decreases.

Central planning first became the order of the day in Eastern Europe for several reasons. First of all, Slavs are more "collectively tuned." Both historically, environmentally and genetically, Slavic populations are less individualistic and more group-oriented. The resistance to central planning was weaker in the inbred collectivity of the Soviets than in the industrial West, where it needed the Great Depression to trigger it. The diehards, reenforced by the dominant Western gene of individualism, fought government regulation and won a few victories here and there, most recently under the Reagan administration. In the long run, however, people, no matter what their race, are more interested in eating than in preserving an economic system, any economic system.

No one should think central planning is dead because the Red East is being tossed about in a centrifuge. Communism, socialism, whatever they want to call it has failed to provide the creature comforts. To operate successfully, centralized economies need facts — millions and millions of facts — before they can replace the free market system, which in times of prosperity is sufficiently flexible and adaptive to respond to peoples' wants and needs. When the time is ripe, Adam Smith's "invisible hand" can work wonders. But who can say that central planning won't work wonders in visible Western hands, if these hands are able to press the right keys on newly designed gigantic computers that are still not available in the Soviet bloc and which are beyond Adam Smith's wildest dreams.

At any rate, the test will come after the next big bust and inflationary tsunami. Then, willy-nilly, the central planners will be ordered to come to the rescue. Then and only then will they have a chance to prove if high tech can do what pure brain-power and low tech was unable to do in the past — make central planning work.

The increasing swarm of East German "tourists," quite a few of whom have become permanent migrants, brings up once again that old buzzword, Lebensraum. Simply put, West Germany, even before the East German invasion, was physically overcrowded. Housing and transportation are becoming clogged. Till now, the saving grace has been the Germans' dogged commitment to law and order. Consequently, 2.5 Germans have been able to live in the space allotted to 1 Frenchman and 1 Brit. Population density, however, is slowly bringing this harmonious state of affairs to an end. The occasional visitor to the Vaterland sees changes that might not be readily noticed by a native. Auto traffic is less orderly; drivers less polite; horns toot incessantly. Urban cleanliness is not what it used to be. With legal (and illegal) immigration pouring in from all over, the nation's ability to cope is strained. West Germany's best hope is once again to project itself somehow beyond its borders, to the vastly less populated states in the Slavic east.

In the current European geopolitical setup, France still seems wedded to the notion of restricting German growth (economic, social and military) and French public opinion is against reunification. Sweden is too far away and has a land-scape that often suggests permanently frozen New Jersey pine barrens. Poland is another matter. A huge nation by European standards, one that has suffered from wars and military occupation for generations, the country is more than ready for the kind of technological and managerial leadership that has long been Germany's forte.

Polish laborers being hard-working and honest, the chances of widespread economic and social cooperation between Poles and Germans are better than even. The long-term implications of such an economic Anschluss, which would offer Germany "workroom" and Poland a way out of stagnation, could be very positive. Pressure would also rise in what is now left of East Germany's limping Communist regime to join in. A German-Polish economic partnership could turn this three-state corridor into an industrial powerhouse.

In one sense, the "people's revolution" now sweeping through Eastern Europe is bad news. Despite all its faults, Communist rule played an important role in keeping the Soviet bloc populations white. The birthrate remained higher than in the West and the immigration rate much lower. The closer Eastern Europe comes to the West, the more immigrants will pour in and the more la dolce vita will cut down the birthrate and raise the AIDS rate.

Nothing is more dangerous to white survival than too much prosperity. An oversupply of money takes people's minds off the long-term issues, which affect the life and death of races. What good are all the economic perks that derive from a wave of economic prosperity, when whites are failing to replace their dwindling ranks and other races are proliferating like rabbits?

The main task facing the white race, particularly the Northern Europeans and their descendants overseas, is to remain white and to keep enough land for white civilization to flourish. At present, however, whites are under attack wherever they are found. They are losing their whiteness by intermariage; losing their lands by immigration; losing their will to survive under the onslaught of minority racism while the propagation of their own racism is interdicted.

The "white disease" is rampant in the capitalist West. It has been much less rampant in the Communist East. Before we cheer too loudly about the so-called liberation of the Soviet bloc, we should think carefully about the racial consequences.