

Stirring 'Em Up

1

Mary Cox is a "news analysis" columnist for the black Washington (DC) paper, Capital Spotlight. She has taken white conspiracy theory about as far as anyone, including Louis Farrakhan, and was recently given sympathetic, broadside treatment in Washington's "alternative" rag, the City Paper.

Cox, a lawyer, thinks that the entire U.S. government, from George Bush on down, and including special operatives like Oliver North, is out to remove black leaders and oppress nonwhites all over the world. According to Cox, Mayor Harold Washington of Chicago, who died in office of a heart attack, was murdered by government agents. She believes that when the National Guard was called in to put down black rioters in Virginia Beach last year, it was a rehearsal for a scheme set up by North and Bush to round up young blacks and put them in detention camps. In short, Cox is a psycho.

This is the sort of crazed babbling that appeals to ever larger numbers of blacks. Since Miss Cox's columns started appearing on the front page of Capitol Spotlight, readership has risen by a third.

Megabucks & Megayachts

Of the 66 U.S. billionaires in the latest Forbes rich list, 20 are Jews, including the #1 Midas, John W. Kluge, a German-born nouveau Catholic and, most assuredly, a crypto-Jew whose stash of lucre is put at \$5.6 billion. Since Jews comprise only 2.5% of the U.S. population, it's rather astounding -- or is it? -- that they account for 30% of the super-rich. Per capita, the Chosen are chosen 12 times more than the non-Chosen when it comes to accumulating vast amounts of money.

Jews again dominate the numbers in the ownership of yachts that cost \$1 million or more. Leaving aside Donald Trump's secondhand Trump Princess, now up for sale, we note that Ted Arison, the Jewish cruise ship magnate, has a personal love boat, the 167-ft. Mylin III; Les Wexner, the clothier, owns the 139-ft. Limitless; Leonard Stern, the dog food king, boasts a 126-footer; lerry Brody, a Zoo City restaurateur, lounges aboard the 130-ft. Bonheur 2; Bob and Beverly Cohen, hoteliers, luxuriate on the 127-ft., \$7 million P'zazz; and Elizabeth Meyer of the Washington Post Meyers and Grahams, rides the billowing waves on the 130-ft. Endeavor, which set her back \$12 million. Leading the big buck pack, as ever, is John Kluge, who is paying \$25 million for

the *Virginian*, a 204-ft. ocean liner under construction. Kluge's floating pleasure dome will have an Edwardian decor and a complete gymnasium.

Bumptious Blacks

During WWII, California imported large numbers of Southern Negroes to work in the defense industries. When blacks discovered that there were far fewer legal restrictions on their behavior in Los Angeles than in the Jim Crow South, one of the ways they celebrated their new-found freedom was by observing "bump day." A gang of Negroes would spread across the sidewalk and force whites into the street. Blacks who had grown up in California and didn't want the bad publicity eventually put a stop to "bump day."

It's hard not to think of present-day parallels. Today, when Negroes are freer from white constraints than ever before, it is "bump day" and worse every day of the week in the nation's large cities. An important difference is that respectable or conservative blacks no longer seem to have the slightest influence over black degenerates, whose behavior and demands grow more outrageous every year. When loosed from the bonds of a strictly enforced quasiwhite standard of behavior, Negroes rush pell-mell back to the bush.

Saint Ralph

The Sept. 17 issue of Forbes casts an unblinking eye on the closest thing America has to a secular saint. The magazine doesn't find much to like in the man who has varying degrees of control over 29 organizations with revenues of \$75-\$80 million and assets of over \$23 million. If what Forbes writers have revealed is true, Ralph Nader is a Grade-A hypocrite. Although he has made much over the years of his personal asceticism and tells even his close associates that he lives in "a simple room"

Corporate gadfly Nader

close to his office, he has actually been residing in a high-toned \$1.5 million DC townhouse for the last 20 years.

Nader favors tight regulation for big business, but his own empire avoids government scrutiny like the plague. When on fund-raising binges, his organizations have often failed to make obligatory filings with local authorities, and at least one has kept its very existence a secret from the IRS. Another company of his was fined by the IRS in 1970 for selling stock short in a company Nader was attacking.

Though Nader constantly demands information from corporations, he won't give out the addresses of some of his affiliates. He strongly criticizes companies that make the most of Delaware's liberal incorporation laws, but that is precisely the state in ,which he sets up shop.

1

One of Nader's most unsavory associations is with the trial lawyers who sue big corporations in the hope of striking it rich when their clients grab a big award. Although he resoundingly denies it, plaintiffs' lawyers appear to be some of his biggest contributors. As one Austin (TX) lawyer who made \$3.7 million in tort winnings in 1988 puts it, "Nader supports all of our issues, and we support all of his." They share the same interest in whacking great chunks out of the hide of corporate America every chance they get. Forbes concludes that America's best known Lebanese is untrustworthy at any speed.

Double Jeopardy

In rural Gansevoort, in upstate New York, several men burned a cross in front of the apartment of a black man and his white wife. The next day, two of the men beat the black, slightly injuring him. Local authorities tried very hard to make a felony case out of the incident, but settled for a misdemeanor charge. At the same time, the FBI began an investigation into whether the black man's civil rights were violated. This could result in a federal indictment that is entirely separate from the local charge.

In the old days, Americans could not be tried twice for the same crime. Today, when it comes to protecting miscegenators, legal protection from double jeopardy is as dead as the Fourteenth Amendment. Presumably, beating the Gansevoort Negro racemixer was both an assault (state crime) and a deprivation of his civil rights (federal crime). While they're at it, why don't they count the blows and pass out consecutive sentences for each?

Poor Little Milken

Contrast the treatment the cross-burning whites are getting with the upsurge of support for Wall Street shark Michael Milken. No one doubts he's a crook. Last year, he pleaded guilty to six counts of securities fraud in exchange for a promise from the feds to drop 92 other charges, including one for racketeering. The tears are now being shed over how long a sentence Milken may serve. Kimba Wood, a lady judge with a Jewish husband, was supposed to decide in October how many of the maximum 28 years to slap on the defendant. But she postponed sentencing, when the prosecuting attorneys drew up a memorandum outlining all the nasty things Milken did but *wasn't* charged with.

Milken and his supporters say this isn't fair. All manner of heavyweight lews have rushed to Milken's defense: CBS boss Larry Tisch, Steve Ross, co-CEO of Time, Occidental Petroleum's Armand Hammer, New York Post columnist Eric Breindel. The latter complained that Milken was doublecrossed. Although Breindel is against plea bargains for street criminals and demands longer sentences for repeat offenders, his principles go out the window when a fellow Jew is in the dock. Milken has paid a "huge" \$600 million fine, says Breindel (the super con artist was making \$1 billion a year in his best days), and the government should stop picking on him.

Buckley Steps Down

William F. Buckley has edited his last issue of National Review. He is stepping down to have more time for sailing, novel writing and pontificating on his TV show, *Firing Line*. Bill tried to smile through the tears as he announced his exit at a gala farewell dinner in New York.

National Review is getting pats on the head all around for championing "respectable" conservatism, that is, the sort of conservatism that toes the line on race and Jews. Early on, Buckley ensured the magazine's survival when he closed its pages to anyone who had written for the "anti-Semitic" American Mercury. More recently, when columnist Joseph Sobran said a few unkosher things about Jews, Buckley invoked "the prevailing structure of taboos" by forbidding Sobran ever again to taint the pages of NR with such heresy. And, of course, the magazine has never swerved from the integrationist, one-big-happyfamily view of the world that one can call "conservative" only with the wildest stretch of the imagination.

In some limited ways, Buckley has been useful. He has railed against a few of the more insane bits of left-wing lunacy. However, by dominating the self-appointed, officially "conservative" position, NR greatly narrowed the spectrum of "respectable" thought. Reactionaries, racialists and conservatives worthy of the name are, thanks in part to Buckley, often put down as cranks or worse. NR's "conservatism," which would have been considered dangerously liberal 50 years ago, is, therefore, nothing more than the rearguard of a political climate that marches ever leftward.

Buckley will be replaced by John O'Sullivan, who already has the title of editor, and has written speeches for Margaret Thatcher. We expect more of the same from him, minus some of the wit and bugeyed posturing.

Farrakhan Speaketh

Orating before 20,000 blacks attending the Saviour's Day Convention, which celebrated the founding of the Nation of Islam by Elijah Mohammed in Detroit 60 years ago, Louis Farrakhan charged that 65% of the troops Bush has sent to the Mideast are Negroes. "Let Bush send his son. Let [the warmongers] in Congress send their sons. Let the rich die for the rich." Farrakhan then claimed that ghetto blacks are victims of a white plot to keep them on drugs and unemployed, so that service in the armed forces will seem like a good deal.

Farrakhan, suddenly subsiding into rationality, admonished blacks to quit lusting after whites and reject white standards of beauty. "Blacks are sick people," he admitted. "We are steeped in self-hate. We need medicine."

Alien Crime Wave in Jersey

Law enforcement in New Jersey should be mightily concerned about the proliferation of ethnic organized crime groups -especially Colombians, Jamaicans, blacks and Asians, which are more indiscriminately violent than the once all-powerful Cosa Nostra.

According to Tom Cannon, a state official:

Organized crime has always been more than just Italians. But for the first time you have a lot of other ethnic groups who are starting to become very powerful. They are challenging La Cosa Nostra in many areas of the country and in New Jersey.

State Police Superintendent Col. Justin Dintino reports that Colombian drug-running gangs present the greatest threat. Other minority bands act as cocaine distributors for the Colombians, chief among them five notorious Jamaican posses.

Black organized crime in the Garden State is comprised mainly of "dangerous and violent" regional gangs, the largest located in Essex County and led by Wayne (Akbar) Pray. In addition to drug trafficking, Pray's mob deals in real estate, weapons and contract murders.

Various Chinese, Japanese, Korean and

Vietnamese gangs plague the state. The latter are the most "vicious and ruthless" of the Asian criminals now at large.

Organized into seven families, Mafia Jerseyites extend their reach to neighboring New York and Philadelphia. The Gambino-Gotti family is the largest organized crime outfit in the U.S., with the Genovese-Gigante family, which holds forth in lersey, in second place. The two groups, which have cooperated in the past, are currently engaged in a battle for the territory once controlled by the Bruno-Scarfo family of Philadelphia and South Jersey, which has been greatly weakened by the murder conviction of mob boss Nicodemo Scarfo and the squealing of five high-level family members, who are now working with prosecutors.

Blacks Threaten Bloodbath

Blacks, who make up one-third of Dallas's one million residents, are threatening to riot if their demands to hire a new police chief who will cater to their particular concerns are not met. Negroes and other nonwhites have praised the work of Mack Vines, a white who was fired as Dallas police chief after being indicted for perjury. Vines, who promoted two Hispanics and three blacks to the position of deputy chief, prompting reverse discrimination suits by 29 white lieutenants, claimed he was "building bridges" to Dallas's nonwhites.

¹ Dallas County's leading black politician, John Wiley Price, has publicly vowed, "We're going to be in the streets. Physically, literally, shooting folks. We're not going to tolerate it."

The Dallas Morning News admits that it sat on Price's inflammatory remarks for five days before finally printing the black honcho's call to arms. Mayor Annette Strauss, one of the Southwest's most powerful ladies, has refused to comment on the incident, while lily-livered City Manager Jim Hart would only say that Price "has made it clear he prefers an outside police chief."

AIDS Through the Ages

Viruses, including the AIDS virus, evolve and mutate at a more or less steady pace. A German Nobel laureate, Manfred Eigen, after studying the virus in both man and monkeys, has determined that it must have taken 900 years of independent mutation to build up the differences in the two strains. This means that some intrepid African probably contracted the first case of AIDS centuries ago, but managed to infect only his neighbors. The virus may have been carried out of black Africa by Negro diplomats and homosexual tourists.

HAT EXACTLY IS the best environment for the acceleration of positive evolution, toward producing the higher-than-man? Would not a perfect state of equality among a population help evolution since, by creating chaos, it would place ever more severe burdens on survival and act as a winnower? How about a new science of environment dedicated to setting the best stage for evolution?

An investigation of the phenomenon of adults radically changing their opinions and ideologies is called for. Opportunism? Brittle minds? Poor character? Stupidity? Should possessors of such defects be allowed, if they were professional sermonizers of their old line, to start all over again, without stopping to take a second breath, and preach to the multitude the exact opposite of their previous views?

It is the conscious feeling of being unable to compete, despite all the protestations and excuses to the contrary, that makes it impossible for different races to get along over time. Even the best excuses and the most altruistic remedies really only rub the bitterness in deeper. When the only material relief, reverse discrimination comes along, bitterness is increased among the "giving" races. The psychological attitudes that arise among the "receiving" races as a result of all the special attention puts them in a worse mood than ever to become productive and cooperative. What could be a greater stimulus to crime!

Someone, someday, should organize a truly sober and totally reasonable treatise on the positive advantages of racism, which has been undeservedly reduced to a pejorative for team spirit. Intelligent racism should have as its leitmotif withdrawal and group development.

We should never despair at the growing chaos. Chaotic times are a spur to innovation. Also, it is more stimulating to fight than to bask in the glory of winning. Victory easily turns into stratification. Fighting means movement and excitement. Danger spurs original thinking. The Weimar Republic was disgusting, but it was also a colorful stage of clashing politics and ideas -- a stage on which Heidegger, Spengler, Richard Strauss, Moeller van den Bruck and Mies van der Rohe strutted, as well as Hitler.

Let's not sink despondently into the Slough of Despond. It may be the place where our saving elixir is brewed.

One thing they can never take away from us is our Faustian myth. If we go down, it will haunt our successors through the ages. And even if we are reduced to one last solitary man or woman, the spirit of Faust will be engraved in his or her heart, a treasure that no other man or woman in the other billions and tens of billions of people who have walked this mortal coil can ever share.

If Semitism is to society as AIDS is to man, is anti-Semitism justified? For their part, Jews have long wailed about the "virus" of anti-Semitism. Populations can be "inoculated" against the virus by adrenaline-raising incidents, such as vandalizing Jewish graves (often by Jews themselves), then by enacting harsh hate laws to prevent more serious outbreaks. Societies in which the disease is pandemic can be "cured," as when Nazi Germany was bombed into rubble. (Only an anti-Semite would argue that the cure was worse than the disease.)

If this virus analogy is put under a microscope, however, a

major defect can be spotted. Viruses are harmful to their hosts, but anti-Semitism sometimes helps a society flourish. Shakespeare's England blossomed after Edward I expelled all Jews in 1290 because they "ate the English nation to its bones" (John Speed, Historie of Great Britaine). Spanish culture hit its highest note after the expulsion of Jews in 1492. Consequently, anti-Semitism can be more appropriately compared to an antibody; i.e., a systemic defense mechanism that protects a non-Jewish society from the Yravages of Semitism, by attacking the foreign bodies invading it.

Much is made of "hate" these days, as if that emotion is inherently evil and irrational. The motive, of course, is to put Majority activists on the defensive and scare fence-straddlers away from siding with their racial kinfolk. A suggested response to this daunting label is to point out that when people do hateful things or advocate hateful policies, they deserve to be hated. But when hate is directed at people for loving their own kind, the word belongs in the dictionary of newspeak. The most hate-filled creatures of modern times are not to be found in so-called hate groups, but in those groups who hate so-called hate groups.

Let's go back in time and look at those "confessions" about gas chambers. In the prison cells, some lie in their own vomit, soaked in their own blood, as they recover from recent interrogations, while dreading the next one. The reek of sweat and excrement is so strong it permeates the very walls. Here, Nazis admit everything -- and anything.

One prisoner isn't going anywhere, not trussed up like that, not with those injuries. While we're waiting for him to regain consciousness, why not try on his hood? It's wet and sticky. Nazi gore is manna from heaven to the "American" prosecutors, many of them transplanted European Jews.

Note how things become even more scary and painful when the instruments of torture can't be seen. Care to guess what this is? Right! It's a rubber hose whipping through the air. And this? Brass knuckles tapping on a metal rod.

Imagine yourself a defendant, bound and hooded, hurting badly, painfully aware of what has been done to your fellow prisoners. Few out there in the world of fresh air and sunshine realize what's going on in this hellhole. They wouldn't dare help, even if they could, even if they knew. Not a chance of mercy from the sub-sub-humanoids who are screaming at you, demanding confessions, even as you fight to get a breath of air through the soaked hood and the blood in your nose and mouth, while you hear that rubber hose swish. More screaming, more broken teeth cracking as you tense up in stifling darkness waiting for the next blow. But where, WHERE?

What's this? Taking the hood off already? Ah, you've seen the light!

RUDIN MOORE

Ponderable Quote

Some people go round smelling after antisemitism all the time.

George Orwell

Notes from the Sceptred Isle--John Nobull

"Message from Outer Space" (Sept. 1990) was the most inspiring article I have read anywhere for a very long time. It excels as a philosophical argument, as an explanation of the present crisis (parting of the ways) on the earth, and as a guide for the future.

What O'Regan is saying may be summarised as follows. Life is not merely an accidental phenomenon. It can only exist within narrow parameters. The whole universe is a living self-realising organism (Gaia), and we are its sensory organs, insofar as we can comprehend and guide the evolution of the cosmos. We grow out of the past because nothing is lost, while everything which has existed continues to influence what is and will exist.

The universe is an act of self-cognition. "God," in fact, as I suggested some time ago (without making any claim to originality), is universal mind in the process of self-realisation — or, as O'Regan puts it much better: "the cosmic inframind becoming aware of itself."

This overwhelming concept more than satisfies what our esteemed editor calls our "religious gene," which instinctively reacts against mindless materialist reductionism:

Birth, copulation and death, Birth, copulation and death, That's all the facts when you get to brass tacks, Birth, copulation and death.

Isn't that the essential teaching incessantly forced upon us by the media? We of the white majority are instructed on a daily basis to consider ourselves as mere individuals without any group connexions. Our only right is to satisfy the most basic instincts, while at the same time developing a self-destructive guilt complex towards a race whose highest aspiration is to own a pair of \$100 sneakers and another race that has the highest degree of group orientation of any in the world.

That the "teeming masses of the underworld" cannot possibly enjoy the same standard of living the whites have created for themselves is clear to all but the most limited intelligence. Widespread undernourishment or outright starvation in the overpopulated countryside of Africa, Asia and South America is going hand in hand with the ballooning of huge meaningless cities like Lagos, Mexico City, Lima, Rio de Janeiro, Calcutta, Bombay, Shanghai and Manila. In due course these cities will implode in hideous fashion. Meanwhile, how will we

react as the four (five?, six?) billion migrate to the more highly developed territories of the other one billion? Remember, there will be no end to such immigration until such time as we are well and truly swamped. Jean Raspail's *Camp of the Saints* is the great prophetic book of our time.

As O'Regan says, our intellectuals pretend this is not true. I would expect that, since in my book an intellectual is a person who seeks emotional solutions to intellectual problems. But I treasure O'Regan's way of putting it: Their "lukewarm minds. . .cannot bear a truth which they find ice-cold." Intellectual truth is always ice-cold. That is why true poets prefer cold to hot imagery, while the petty versifiers specialise in warm, comfy feelings:

... the delighted spirit

To bathe in fiery floods, or to reside

In thrilling region of thick-ribbéd ice; (Shakespeare)

Lo, where Maeotis sleeps, and scarcely flows The freezing Tanais through a waste of snows. (Pope)

And ice, mast-high, came floating by, As green as emerald. (Coleridge)

The Naiad 'mid her reeds Press'd her cold finger closer to her lips. (Keats)

> I love snow, and all the forms Of the radiant frost. (Shelley)

Cast a cold eye on life, on death. (Yeats)

In the cold hour when poets light their tapers And the tall muse glides naked to the door. . . (Roy Campbell)

Compare the above with:

When friendship or Love our sympathies move, When Truth in a glance should appear, The lips may beguile with a dimple or smile, But the test of affection's a tear... (Byron, at his worst)

I'd be a butterfly born in a bower,

Where roses and lilies and violets met;

Roving for ever from flower to flower,

And kissing all buds that are pretty and sweet! (Thomas Haynes Bayly)

I love it! I love it! And who shall dare

To chide me for loving that old arm-chair?

I've treasured it long as a sainted prize;

I've bedewed it with tears, and embalmed it with sighs. (Eliza Cook)

This is not to say that the great poets are incapable of warmth. Dante's Inferno is only icy in an inner circle. The stars are similarly offset by the cold of infinite space. But the true poets are capable of facing life and death squarely, as their zero Fahrenheit images demonstrate. Astronomers, too, are well acquainted with the cold, for warmth blurs the vision of their telescopes. But the "intellectuals" and the cosy versifiers are incapable of such

images. For them cold is to be rejected, not thought about; it is merely the temperature of death. And after death, for the materialist, there is nothing. Even memory becomes irrelevant (except at sentimental moments), not something built into the nature of things.

Once we have faced the cold truth, as O'Regan does, it becomes crystal clear that the fate of our race hangs on producing a bounteous number of those capable of tuning in to what Thomas Browne called the music of the spheres. Without that, everything man does or says becomes in the deepest sense of the word irrelevant.

The Gaia theory logically requires the emergence of a new kind of Green, not merely concerned with the survival of beetles and plants, but concerned above all with the survival of the highest types now threatened with miscegenation and extinction as a separate subspecies.

W hich is sexier? Interracial sex or just plain sex? American TV is betting on the black male-white female thing. British TV with its 16-episode, 11:00 p.m. Sex Talk prefers what might be called sexual mechanics. The show opens with hands caressing naked statues as the audio fills in with pants, grunts and breathless whispers. Such topics as Climax and Anti-Climax, What Makes a Good Lover, Bisexuality: Best of Both Worlds are lustfully and tastelessly explored by a mixed bag of dirty-talking folk.

Moving from the realm of porn to corn, from grope to soap, *Heil, Honey, I'm Home* is a TV series scheduled for airing over British Satellite Broadcasting in 1991. It's a cozy little sitcom set in pre-WWII Berlin — with Adolf Hitler and Eva Braun shacked up in an apartment next door to the Goldensteins. The flummoxed führer complains that when he invades Poland, "Who'll be the first to know? The Poles? No, Rosa Goldenstein."

The Board of Deputies of British Jews, which will be monitoring *Heil, Honey* very closely, has already forced the writers to make a few changes. Hitler, the Jewish censors beefed, was portrayed a little too sympathetically and pro-Nazily. Since the Holocaust money tree will lose some of its greenery if Hitler is ever shown to have one human trait, the order has gone out to keep portraying him as the devil incarnate.

George Bush made a grievous error in an October campaign speech when he let slip the indigestible thought that Suddam Hussein was worse than Hitler. Jews and their media claque were roiled no end. The President was accused of the crime of "trivializing," that is, demoting Hitler from Great Satan to something almost but not quite as evil. As Hollywood filmmakers continually pound into the plastic world mind, there is no biz like showbiz and no ism like Semitism. And they want to keep it that way, even if it means diabolizing Hitler till hell freezes over.

#

In a recent Donahue Show, maverick congressman James A. Traficant made an ass out of Phil and had Phil's usually fawning audience actually booing TV's most tendentious mattoid. To Donahue's horror, Traficant came on strong for killing foreign aid, with the accent on Israel. Like Pat Buchanan, he demanded justice for John Demjanjuk, the Ukrainian born Detroit auto worker who was delivered up to the Shamir gang by the Office of Special Investigation (America's own KGB) and who is now appealing the death sentence handed him by a Star Chamber of three Zionist judges. (Over here the shysters demand juries; over there juryless trials are comme il faut.) When someone in the audience insinuated that Traficant had had a previous run-in with the law (don't all the pols?), the Ohio Democrat snarled back that his accuser was a "Jew" out to get him.

#

From 986. The first guest on a recent Joan Rivers Show I had the misfortune to see was the ex-wife of British rock star, David Bowie. Angela was a bleached bag of perhaps 50 with a punk rattail and half a bucket of face paint. She had been asked to appear because she had promised Joan a load of dirt on her androgynous former mate. Early on

she warned Joan that she didn't want to get too explicit where personal business was concerned. "Yeah, yeah," panted the hatchet-faced hostess with the completely reshaped face and body. Joan was anxious to get past the small talk and into the sludge. Bowie just wasn't spilling enough beans.

Next out was Howard Stern, red-hot Zoo City DJ who shocks his downtown listeners (how is it possible?) with phallic *bons mots.* He too was disappointed with Angela. Where was the promised dirt? Racial cousin Howard and racial cousin Joan fed each other's indignation until the former boasted, "I'll get it out of her." Back came Bowie, retrieved at Stern's insistence, to face a double grilling.

What, after all, did she have to tell us about David? "Listen, bitch," chimed in Rivers, reminding her that the only reason she had been invited was to cough up something sordid. Barking nonstop in her face, Stern finally asked point-blank, "Was he bisexual?" "Yes," came the answer. (A monumental revelation!) She had caught Bowie and Mick Jagger together in an intimate moment. Along with all of this were jokes about Joan's doggie going poo-poo on public grass and an end segment devoted to the hypothetical reconstruction of Stern's face in order to Anglicize his nose. "I'll make it so the Germans won't recognize me" brought a big laugh from the audience.

Tonight, baby, on the gogglebox, iss d'*Fresh Prince of Bel Air.* He come from Rap City wiff his baseball cap on sideways (do Negroes know how dumb they look with caps on sideways?) to be wiff his rich relatives.

When one of his old sidekicks visits him at the Beverly Hills mansion, Fresh Prince digs out a copy of *Crime and Punishment* (can one Negro in a thousand tell you who wrote it?) and acts cool by pretending not to know what it's about. The street-bro' then finds a telltale remark of "intriguing duality" scribbled on one of the pages. Uh-oh, looks like supercool Fresh Prince is a closet scholar. Teehee-hee, goes the audience.

New Yorkers are waking up. A recent poll shows that 6 out of 10 people living in the city would pull up stakes if they had the chance. But it's hard to swim to shore in a sea of mud.

A Sept. Times Mirror poll found 45% of the U.S. population rated Israel unfavorably, 44% favorably. Two years ago it was 65% pro, 27% con. Despite the mounting Zionist brutalization of the Palestinians and Israel's nose-thumbing refusal to admit a U.N. investigation team, private and public dollars continue to pour into the Israeli till -- \$3 billion in aid, plus an extra \$700 million from PAC-bribed congressmen, who would fool with Medicare, as they did, before they would touch the annual payoff to Israeli ethnocrats. Altogether Congress gave more aid to Israel in fiscal 1990 than it did to all the countries in Europe, sub-Saharan Africa and Latin America combined. All this supposedly at a time of desperate need to cut government spending.

#

If students correctly answer 42% of the questions on Indiana's high-school achievement tests, they get a passing grade. Such is affirmative action education.

"Accidental" deaths in the Soviet armed forces over the past 4 years have exceeded 15,000 — greater than the total number of combat deaths in 10 years of fighting in Afghanistan.

51,659 births and 17,769 marriages were registered in the Republic of Ireland in 1989, compared to 74,388 and 21,792 in 1980.

While in a drunken stupor, Francisco Marino, a Mexican citizen, fell on the New York City subway tracks. This was in April 1989, six months after he had arrived in the U.S. His tippling cost him an arm. But it cost the New York Transit Authority an arm and a leg. A jury composed largely of minority types awarded Marino \$9.3 million on the grounds that subway officials had not removed him from the scene after seeing him stumble around the platform. Sharing many of Marino's millions will be his Jewish attorney, Alan Shapey.

The Fifth Circuit Court of Appeals has reinstated the award of \$65,000 to Jewish professor Kenneth J. Arenson, who claimed he was denied tenure at the Southern University Law Center because he was white. Southern is one of the oldest and blackest colleges in the U.S.

[#] 31 of the 49 commissars in Bela Kun's Hungarian government in 1919 were Jewish. Some 1,800 Jews were killed and 5,000 wounded in the counterrevolution that toppled the Marxist-Leninist horror state. (Chicago Jewish Sentinel, Sept. 13, 1990, p. 13)

Kent State University recalled 4,000 catalogs and shredded 16,000 more that featured hooded klansmen on the cover. The illustration was taken from an anti-Klan book published by the Kent State University Press.

In 1989 the U.S. admitted 107,000 refugees, more than in any year since 1981, at a cost of

\$380 million to Uncle Sucker. 39,414 came from the Soviet Union, nearly all Jews, 37,066 from Southeast Asia, 8,721 American Vietnamese hybrids, 4,826 Iranians, again with a heavy Jewish component, 3,808 Cubans, 3,579 Poles, 3,282 Romanians, 2,220 Cambodians, 1,745 Afghans and 1,724 Ethiopians, some of the latter indubitably Falashas. Almost half the refugees hunkered down in California and in Metro Zoo City.

#

Christmas time 1944, an estimated 20,000 American deserters were roaming around Paris. Of the 40,000 or so who deserted from the U.S. Armed Forces during WWII, 2,864 were eventually tried and received sentences ranging from 20 years to death. Though 49 death sentences were approved by the high brass, only one deserter paid the supreme penalty — Pvt. Eddie Slovak, 25, who died before a 28th Division firing squad. (Charles Whiting, *The Battle of Hurtgen Forest, Pocket Books, 1989.*)

In 1989 syphilis rates for black women in the U.S. climbed to 99/100,000; black men 147/ 100,000; white women 1.9/100,000; white men 3.2/100,000. Is it racist to note that the black male syphilis rate is 46 times higher than the white male rate?

60% of Israel's GNP is consumed by the government. One-third of the country's work force is employed in the public sector. Output per worker is half of what it is in Western nations. Taxes take an average 56% of earnings; tax evasion runs at about \$3 billion a year. (Jerusalem Post, Int'l. edition, Sept. 1990)

British artillery in Saudi Arabia includes 155mm. self-propelled howitzers that fire nuclear shells with a blast equivalent to 100 metric tons of dynamite. That's not exactly a pop, but it's considerably less than the bang of the newmodel megaton fusion city busters.

Newsweek (Sept. 24, 1990, p. 24) stated 220 American servicemen were killed by the suicide bomber of the Marine barracks in Beirut in 1983. Then a few inches lower, on the very same page, it gave the number of deaths as 241.

Television story editors still in their 20s make \$200,000 a year. Staff writers, the lowliest scribblers in the TV writing game, get \$1,800 a week; story editors \$2,900 a week. The freelance writer of a half-hour play is guaranteed \$13,000. The supervising producer of a soap gets \$400,000 a year; the executive producer of a hit series \$1 million a year. Gary David Goldberg pocketed a cool \$60 million when he sold the syndicated rights to *Family Ties*.

475,000 illegal immigrants (wetbacks) were arrested in the San Diego area in fiscal 1990, 29% more than in fiscal 1989.

Of the nation's engineers 4.5% are women, 1.6% black, 85% white. Of scientists, 29% are women, 3.7% black, 60% white. (National Science Foundation Report, June 1990)

Two-thirds of the children born to black

women nowadays are illegitimate; one-third of the Hispanic kids; 20% of white births.

Young Negro males are 23 times more likely and young Hispanic males 11 times more likely to be locked up in New York State jails. 23% of all young black bucks are currently under the control of the N.Y. criminal justice system that's twice the number of the state's full-time black male college students.

In 1950, Nevada's population was a skimpy 160,000. Today it's a bulging 1.2 million plus.

On the 1989 Labor Day weekend 100,000 black students jammed Virginia Beach, rioting, looting and vandalizing. 100 local businesses suffered \$1.4 million in damages. This year's Labor Day the city spent \$2 million preparing for the black invasion, which was relatively peaceful, perhaps because only 29,000 Negroes showed.

The top 10% of American earners pays 56.9% of the taxes. The top earning half of the population accounts for 94.5% of all taxes.

Men who want their locks shorn by Philippe at Donald Trump's Plaza Hotel in Zoo City have to pay \$57 (including \$5 tip).

In 1956 only 49% of Californians favored capital punishment. Today, according to a Field Institute poll, 82% opt for the death penalty. At present, 291 men are on Death Row in California, 35% of them black, although blacks comprise only 7.5% of the state's population.

The World Bank predicts that by the year of our lord 2020, 30 African cities will have more than a million people. Lagos, now bursting at the seams with 5 million, will probably jump to 26 million in the next 3 decades.

16 men were executed last year in the U.S.; 4 each in Texas and Alabama, 2 each in Florida and Nevada, 1 each in Georgia, Mississippi, Missouri and Virginia. 8 of those executed were black; 8 white. All were convicted murderers, except a Mississippian who had raped a child.

Of the 751 Board of Governors college scholarships (each worth \$2,278) handed out last year by the Pennsylvania State System of Higher Education, 645 went to blacks, 33 to whites and 73 to other minorityites.

Blacks bought at least 50% of the tickets for all the biggest movie hits of the last 10 years, asserts Dr. William F. Gibson, chairman of the board of the NAACP. If he is only half right, we now know the logic behind the film industry's obsequious pandering to black racism.

The U.S. prison population set a record 755,425 in mid-1990, a jump of 42,862 (6%) in 6 months. The District of Columbia, as expected, had the highest lockup rate — 1,339/100,000. California was the state with the highest number of inmates, 93,810.

More than 64,000 of nearly 640,000 Japs held in Soviet POW camps in Siberia in and after WWII never made it home, attests Alexei Kirichenko, a researcher for the Soviet Academy of Science.

The first Old World travelers to America were Jews who landed here around A.D. 100, long before the Vikings, according to **Cyrus Gordon**, a former Dartmouth professor of Judaic culture. He says a contingent of the sea-going Semites, fleeing Roman pogroms, got within 30 miles of Knoxville.

U.S. Rep. Joe Kennedy, nephew of Fat Face and son of **RFK**, was sued for divorce in September by his Philadelphia Mainline wife, Sheila Brewster Rauch.

☆ ☆ ☆

Uncle Teddy's suspicious senatorial support for the Marxist troglodytes who run Angola looks pretty nepotistic. Nephew Michael Kennedy is chairman of Citizens Energy Corp., a Bostonbased firm promoting U.S.-Angolan trade. Then there's Maurice Tempelsman, whose Lazare Kaplan International signed a \$20 million deal with Angola. He is to Jackie O. as Jerry Zipkin is to Nancy Reagan.

Gannett News Service reported in September that a forthcoming book by black columnist **Carl Rowan** unwittingly reveals still more of the dark, unsaintly habits of America's dark saint, **Martin Luther King Jr.** On an FBI recording of one of King's multiple orgies, The Hallowed One allegedly makes sexual advances to his aide and gofer, **Ralph Abernathy**, who had already hinted same in his own book, And the Walls Came Tumbling Down.

The headless body of a white woman, Mary Beal, 61, was found stuffed in a garbage bag near her integrated Brooklyn neighborhood. She was a known do-gooder who lavished her time and attentions on local **wetbacks**.

☆ ☆ ☆

Moses Stewart, the reputed father of Yusef Hawkins, the black martyr of Bensonhurst (NY), was arrested after allegedly bugging, baiting, bashing and harassing his common-law wife, in addition to beating up on a cop.

David Souter, having praised to the skies leftwing dogmatist **William Brennan**, whose seat he took on the High Bench, proceeded to flatter black Justice **Thurgood Marshall**, who had called Souter "a nobody." According to a friend, the wimpy new member of the Noxious Nine described the senile Marshall as "one of the giants of the century."

☆ ☆ ☆

In Warren (MI), **Agustin Pena**, 15, and **Jaime Rodriguez**, 22, were accused in the killing and mutilation of blonde, blue-eyed Stephanie Dubay, 15. Pena allegedly told an acquaintance he beheaded Stephanie "to see what was inside."

Frederick Mellinger, 76, Jewish purveyor of edible panties, peek-a-boo bras and other tasteless attire through his Frederick's of Hollywood shops, died recently of viral pneumonia in Los Angeles.

Commercial matchmaker **Helena Amram**, an Israeli immigrant, was charged with fraud in a lawsuit filed by the Morristown (NJ) attorney general. The high-priced Amram allegedly misrepresented services and failed to screen dates for lovelorn clients who sometimes ended up having dinner with drug addicts. About 20 other suits filed by unhappy clients are pending.

In San Francisco, U.S. District Judge **Robert Aquilar** was convicted of disclosing a wiretap operation to elderly mobster **Abe Chapman**, once related to the judge by marriage.

In Berkeley (CA), Chinese dissident poet Xun Hong was jailed in August on charges he beat a woman who declined his sexual advances.

☆ ☆ ☆

Race-conscious American Indians are miffed at Majority renegade actor-director **Robert Redford** for casting Lou Diamond Phillips, who claims to be part Cherokee, Filipino, Scotch, Irish, Hawaiian and Spanish, in the lead role in the upcoming film, *The Dark Wind*, which eulogizes a Navajo policeman. The Redskins said Phillips failed "to provide documentation of his Indian pedigree."

☆ ☆ ☆

Newfoundland's Roman Catholic Archbishop **Alphonsus Penney** resigned his post after five priests under his jurisdiction were pronounced habitual sexual abusers.

Named Young Entrepreneur of the Year in 1984, **Samuel Salter**, 25, a onetime black whiz kid, faces lawsuits and possible indictment in New York on fraud and forgery charges stemming from a series of lucrative but highly questionable real estate deals.

Because her live performance was so bad, Brazilian violinist **Blumita Singer**, 26, was disqualified from the \$20,000 International Violin Competition in Indianapolis (IN). The judges concluded that the audition tape she submitted to qualify for the competition was a fake.

☆ ☆ ☆

A "prominent" New York attorney, **Steven L. Glauberman**, a former associate of the "very prominent" law firm of Skadden, Arps, Slate, Meagher and Flom, will be tried for reaping \$3.75 million in illegal profits from insider trading between 1984 and 1988. Roly-poly Rev. **Al Sharpton** is slated to stand trial next April on charges that he filed a false income tax return for 1987 and filed none at all for the previous year.

☆ ☆ ☆

In an antiwhite hate crime that left one victim dead and seven wounded, gun-toting Iranian immigrant **Mehrdad Dashti** invaded a Berkeley (CA) university hangout and for nearly eight hours sexually tormented male and female patrons until police shot him to death. The mustachioed Muslim "had something against blondes," said one of the freed hostages.

☆ ☆ ☆

Detroit's black mayor, **Coleman A. Young**, said federal agents, accepted \$200,000 in South African Krugerrands during an undercover corruption probe. Young's alleged bagman was his Jewish business partner, **Kenneth Weiner**, who, with **two co-defendants**, faces 45 counts of fraud and tax evasion.

☆ ☆ ☆

Pennsylvania's two senators, John Heinz and Arlen Specter, nominated a black prosecutor, Timothy K. Lewis, 35, for a federal judgeship. Claiming descent from Thomas Jefferson, Lewis says one of his female ancestors was Sally Hemmings, the mythic slave who mothered a lot of mythic Jefferson bastards.

Two Atlanta queers, **Joseph Preis** and **Larry Hiller**, filed suit against Continental Airlines because their request for a frequent flier companion ticket was denied when they failed to produce a marriage certificate.

Recent AIDS deaths include Werner Kuhn, 47, a Los Angeles (CA) attorney and president of the National Gay and Lesbian Business Council; black actor **Raymond St. Jacques**, 60; **Peter Thompson**, 31, president of the Chicago Area Republican Gay Organization; **Gregory Brian Witcher**, 32, a writer for the Detroit bureau of the Wall Street Journal; **David McCalden**, 41. Born in Ulster and a bitchy but clever Holocaust skeptic, McCalden was the first editor of the Journal of Historical Review. Later he put out a newsletter which bitterly attacked his former employer.

☆ ☆ ☆

Over-hyped Jewish headshrink **Bruno Bettelheim**, who joined his mentor, Freud, in heaven or hell a few months ago, was cruel, rude, insulting, intimidating and demeaning, according to a former patient (see Commentary Oct. 1990). Other victims said Bettelheim dragged teenage patients naked in front of hospital staff, then berated and humiliated them.

Having violated one of the trusting nuns in Zoo City who hired him as a convent handyman, Honduran native **Mauricio Espinal**, 30, took his female probation officer hostage and threatened to slit her throat during a pre-sentencing interview.

Canada. Italian-Canadian business leaders from across the country, attending the Canadian Italian Professional & Business Association annual convention in Montreal, agreed to seek "redress for the injustices suffered by Canadians of Italian extraction during the [WWII] years." Some 17,000 Italian Canadians, about 90% of whom were citizens (over half born in Canada), were declared to be enemy aliens in the "Good War." In 1988, the Canadian government agreed to pay Japanese Canadians \$300 million in compensation for their wartime internment (a total of 23,000 were imprisoned). As Annamarie Cristelli, president of the National Congress of Italian Canadians, declared, "Some kind of symbolic monetary compensation is called for."

A Jewish-massaging Appeals Court in Toronto took the unusual step of doubling the original three-month sentence of 23year-old graffiti artist, Zvonimir Lelas, who was convicted on three counts of mischief for spray-painting slogans and swastikas on two Jewish-owned buildings. Lelas, an organizer of a white supremacy rally held in Minden, Ontario, was sent to the slammer for six months. Forced to issue an apology for his pranks, Lelas further outraged Canadian Chosenites by asking the police to return three Nazi flags, a framed pic of Hitler, a KKK membership card and a ceremonial white robe.

A New Brunswick Court of Appeals has

rejected a bid by Moncton school teacher Malcolm Ross to block an official inquiry into charges that he is promoting anti-Semitism. Ross, the author of several books dealing with the "Six Million" numbers game, has been under attack for years now. His own school board found no reason to remove him from the classroom, as demanded by Jews, since there was no evidence he had expounded his personal views while teaching. However, the school board has ordered him to stop publishing books and articles the Canadian Jewish Congress finds offensive.

*

Last summer, Vancouver became the temporary world homo headquarters when it hosted the third quadrennial gay games. Organized with the help of a \$45,000 grant from the Canadian government, the games attracted 7,300 fruits of both sexes from 26 different countries. All participants were issued "safe sex kits," complete with the latest info on AIDS and a supply of condoms.

Christian fundamentalists prayed right up to the last minute for lightning to strike the games, but God must not have been listening. In any case, the games got off to a frolicsome start before 12,000 cheering spectators, among whom was Svend Robinson, Canada's first openly fag MP. The most popular event was probably the bodybuilding contest, with scalped tickets going at \$50 apiece. Along with the games came a lavish "cultural" festival with at least 1,500 "artists," many of whom joined in panel discussions on the evils of censorsing homo and lesbo scribblings known, respectively, as Dick Lit and Clit Lit.

One of the events proved that the spirit of the late AIDS-infected Robert Mapplethorpe lives on in Vancouver. A gang of lesbos called Kiss and Tell Productions put on an exhibition of what they call "lovely and hot celebrations of lesbian sex." The show was something of a milestone in the fierce debates on pornography. Until recently, women of virtually every stripe believed porn "degraded" their sex, no matter how it was done or by whom. Now the bolder ones have apparently decided that women can be taught to subvert a repressive phallocratic society by enjoying lesbian smut.

An amusing twist to the dyke exhibit was the invitation to women (only) to write their comments on the wall beside the photos. One lesbian wrote that the only shocking thing she found at the exhibit was awful spelling.

Update. In a protest in Vancouver over "inadequate" AIDS funding, pederastic thugs spat on the prime minister of British Columbia, Bill Van der Zalm, and knocked his wife, Lillian, to the ground.

Iceland. The latest census shows a population of 247,024. During the last 10 years, 1,700 non-lcelanders have become citizens. Although immigrants must take an Icelandic name, they are no longer required to be literate in Old Norse. Immigrants from Nordic countries must wait five years for citizenship; applicants from non-Nordic countries a decade. Vladimir Ashkenazy, the Soviet-Jewish pianist, was recently granted Icelandic citizenship. The name Ashkenazy was subsequently recognized by the government as an Icelandic name.

Britain. A Vietnamese who left Saigon on the day it fell and is now a journalist and lecturer in California was recently on BBC World Service. Although he became a U.S. citizen, he said his attitude toward his adopted country is now very ambiguous. He resented the way U.S. atrocities in Vietnam were always minimized and Vietnamese ones magnified. Having recently paid a return visit to Vietnam, he said he was overwhelmed by the kind, loving and forgiving attitude of the people. His opinions made listeners wonder why he had left his homeland in the first place. Needless to say, he does not intend to return permanently to Vietnam.

* *

Mrs. Thatcher's glands are up and running as a result of the Persian Gulf crisis. No doubt she is hoping and praying for another "Falklands Factor" to raise her low standing in the opinion polls. However, the British public isn't all that enthusiastic, despite the war hysteria of Jan Hoch's (Robert Maxwell's) Jewish tabloids. The Kuwaiti cause has not been helped by the recent publicity about two Kuwaiti princesses flogging and otherwise brutalizing an Indian servant until she ran away. In Kuwait, she wouldn't have gotten far, but being in London, the servant pulled off her escape successfully.

The few serious journalists here have pointed out that Saudi Arabia was only created between 1914 and 1934, when the Saudis emerged from their native emirate of Nejd, having previously evicted the Al Rashid rulers. They then proceeded to conquer the kingdoms of Hedjaz and Asir, not to mention smaller sheikdoms and emirates. The only reason they did not overrun the Gulf sheikdoms, including Kuwait, was that the latter were under British protection, and remained so until 1971. One Arab commented that, during all this time, the British kept the peace in their protected zones with a force of under 2,000 men. Now there are armies of hundreds of thousands milling about the region.

The Saudis, having evicted the Hashimite shereefs of Mecca, traditional guardians of the Muslim Holy Places, took over the task themselves. Now they are calling on infidels for protection. This "open house policy" does not go down well with most Muslims, particularly the fundamentalists.

Financial analysts in London have reminded the public that Arab oil millionaires have not bothered themselves much with the Muslim poor. They prefer to invest their huge fortunes in the rich countries of the West -- wisely from a financial point of view, but unwisely from a religious or patriotic perspective.

Some British journalists have alluded to Saddam Hussein's similarity to Bismarck. In the Iron Chancellor's day, Germany was divided into 39 states, the rulers of which gave lip service to the "German nation,"

but did little more, while desperately clinging to their own local power base. Bismarck united them with "Blood and Iron," as Saddam Hussein is trying to do with the Arabs. Without the oil and Israel, a few courageous observers have pointed out that no one would worry about what was transpiring in the Middle East. Indeed, no one here worried when, in 1975, Indonesia invaded East Timor and wiped out onesixth of its population, nor does anyone now. The Indonesian seizure of West New Guinea (Irian), whose people are ethnically and religiously quite different, and the invaders' attempts to swamp Irian with Muslim Indonesian immigrants have also left the world indifferent and aroused no moral indignation in the hearts of American leaders or Mrs. Thatcher. Like Iraq, Indonesia is an oil-rich, anti-Marxist country.

There have also been many comments here that Iraq is simply following the U.S. custom of interfering with the small states in its own backyard. Meanwhile, it is feared that Britain is soon likely to be crowded with ever more wealthy refugees with ever larger retinues of servants.

"Land of Hope and Glory" was a popular song in the early days of WWII. The title inspired Capt. Ramsey, MP, to compose the following doggerel, which helped send him to the Tower as a Nazi sympathizer.

- Land of Dope and Jewry, land that once was free
- All the Jews praise thee, whilst they plunder thee.
- Poorer still and poorer, grow thy native sons
- Faster still and faster they're sent to feed the guns!

* * >

According to the Daily Telegraph (July 20, 1990), Count Nikolai Tolstoy was ordered to pay £124,000 (\$240,000) into court as a condition of pursuing his appeal against the £1.5 million libel award against him. Appeal Court judges Sir Stephen Brown, Lord Justice Russell and Lord Justice Beldam found unanimously that there was no reasonable prospect of persuading the Appeal Court to overturn the jury's verdict. Much of the first trial had turned on Lord Aldington's claim that he was out of Austria when his transmitted orders to hand over the Cossacks and partisans were carried out, so that he could not have realised what was going to happen to them. Tolstoy now has incontrovertible evidence that Aldington had not left Austria at the time, but

this vital fact was ignored by the Appeal judges. Tolstoy complained of being "harangued in a bullying tone by Lord Justice Russell." Not surprisingly, Lord Aldington was "enormously relieved" at the court's ruling. Count Tolstoy remarked: "I am not going to get justice in the English courts." He should remember the old adage that English justice is the best that money can buy. Lord Aldington bought it.

Taki Theodoracopoulos contributed $\pm 10,000$ (\$18,000) to Tolstoy's defense fund in the name of Georgina, the Count's charming English wife. Taki may have his faults, but he is at least generous and has his heart in the right place. What is more, he has often been very rude about Jews in his "High Life" articles, which appear regularly in the London Spectator. It remains to be seen whether he keeps it up, now that the Spectator has a Jewish editor, Dominic Lawson (originally Levison), son of Mrs. Thatcher's former (incompetent) Chancellor of the Exchequer.

-14, * * *

The Economist (Sept. 8, 1990), in a discussion of the security question of how many Iraqis there are in Britain, stated: "Iraqis-in-exile laugh at the official estimate of between 5,000 and 6,000 and suggest that 100,000 would be a more realistic figure." Presumably, similar discrepancies exist where other immigrant groups are concerned, which makes it fairly evident that Brits have been consistently lied to about the number of non-European immigrants who have streamed and are continuing to stream into their country.

Ireland. Twice as many young males in the Republic of Ireland now play soccer as play Gaelic football. In fact, they're now having to insert the word "Gaelic" into football clubs. Until recently this was unnecessary, as it could be taken for granted that there was only one kind of football a good Catholic Irishman would ever dream of playing. Of the one-third who still play Gaelic football regularly, 40% admit to the occasional game of soccer, which worldwide (with the principal exception being the U.S.) is known as football.

To make matters worse, Irishwomen are taking to cricket in a big way. It's now a major sport in Ireland with female cricketeers there among the giants of the women's game worldwide. So another "alien" game has conquered the Ould Sod. As yet, however, there are no specifically women's Gaelic games. Until recently, Irishwomen had too many children to have much time for sports.

Belgium. During WWII, King Leopold of the Belgians was much maligned by Churchill for having stayed with his people instead of fleeing to London like the other continental royals. Now Roger Keyes has published Outrageous Fortune (Donovan, London, 1990), which sets the record straight. Roger Keyes is the son of Admiral Keyes, who led the attack on Zeebrugge in WWII. In 1939, the elder Keyes was appointed British liaison officer to King Leopold, who, far from being weak-kneed, fought alongside his Belgian troops for three days against hopeless odds while the British were escaping at Dunkirk. Leopold then went into captivity with his men. Like the Belgian king, Keyes was treated disgracefully by the Allied propaganda machine. Incidentally, another of Keyes's sons was killed in North Africa in an attack on Rommel's villa.

Hugo Schiltz, Belgian Finance Minister and a deputy prime minister, who sits in the parliament as a representative of the moderate nationalist Flemish Volksunie, is in hot water after he spoke at the April meeting of the Sint-Maartensfonds, whose membership is composed of Flemish veterans of the Waffen SS. Journalists who tried to monitor the closed-door confab were turned away. Schiltz, remarking that the Sint-Maartensfonds is "a very respectable association," said he spoke to the group as a private citizen on the topic of Flanders in history. Despite demands from outside Belgium that he resign his government posts, no similar cry has come from within the country.

*

*

France. The French government and local authorities have been lavishing \$400 million a year on Vaulx-en-Velin, a model town for immigrant families, complete with gardens, libraries, day nurseries and all the other trappings that welfarists living on tax money dream about. Then, one day in early October, after a motorcycle ran into a police car and an immigrant died, the urban dream exploded into an American-style race riot. For three days and nights, the black and Arab townfolk looted, burned and pillaged to the tune of \$16 million in damages. All Pierre Joxe, the Jewish Minister of the Interior, could do was call for more police and firemen to replace their injured comrades.

Jean-Marie Le Pen, the Front National leader, has long predicted such violence. But having written him off as a fascist and anti-Semite, the media have sneered at his warnings. Although he is the French politician most opposed to immigration, North Africans in France are beginning to respect him. They take pride in Saddam Hussein's battle against the West -- and since Le Pen opposes getting mixed up with Middle Eastern quarrels, he is suddenly becoming the Arab immigrants' friend. That the Front National is winning support from immigrants who habitually vote socialist or communist is enough to drive the French ostablishment up the wall.

Germany. Helmut Kohl, elected as the first pan-German leader at the Christian Democratic Party convention, stood up and sang lustily the one stanza of the German national anthem which is now officially permitted. Meanwhile, dropouts from West Berlin (mostly Turks in balaclava helmets) demonstrated violently against reunification. They are afraid they will suffer when West Berlin loses its special subsidies.

As an example of how the past still echoes in Germany, Daniel Johnson wrote a piece in the London Times (July 14, 1990) about a meeting he had in Moscow in 1988 with Alfred Herrnhaussen of the Deutsche Bank, who was then negotiating a loan to the Soviet Union. Johnson was most impressed by Herrnhaussen's dynamism, his encyclopedic knowledge and his sardonic sense of humour. The British writer was surprised to learn later, after Herrnhaussen had been murdered by some Red Brigade remnants, that as a boy he had been a pupil at one of the Nazi Party's leadership schools.

Austria. Much selective indignation has been expressed over Iraq's plunder of Kuwait. But Demel, the Austrian ambassador to Kuwait, who was interviewed on Austrian TV recently, said that most of the looting was the work of Asian guest workers, not of the Iraqis.

On Aug. 25, it was reported in the Austrian newspapers that President Waldheim's mission to Iraq had been a success and that he was returning to Vienna with all 81 Austrian hostages. In a subsequent opinion poll, 90% of Austrians supported their president's action; only 10% had reservations. Reaction in the international press was somewhat different; Waldheim was condemned for breaching Western solidarity. In the Austrian newspapers, the Iragi chargé d'affaires in Vienna was quoted as saying that Saddam Hussein had been influenced to release the women and children of other nationalities because of Waldheim's initiative. This also was not reported internationally.

* * *

Not content with turning Warsaw's central railway station into the biggest ripoff center in Europe, the Poles have been hiring buses and coming to Vienna on thieving sprees. It was reported in the Austrian tabloids that broadsheets were being distributed in the Polish and Czech youth clubs in Vienna saying that deprived Poles and Czechs should not be punished for taking what they need. The Hungarians, by contrast, have been pouring into Vienna for the past two years and have shown themselves to be remarkably honest, though some of them are sharp businessmen.

* * *

In the recent election, the extreme "rightwing" Freedom Party saw its representation in parliament grow from 18 to 33 seats. Led by youthful Jörg Haider, it has the electoral support of nationalists and former National Socialists. The party more than doubled its total in cosmopolitan Vienna, after Haider coined the slogan, "Vienna must not become Chicago." He has called for more visas and stricter controls on foreigners.

The Socialists retain a plurality in the 183-member parliament, with the mildly conservative People's Party holding second place. Significantly, the Freedom Party outdrew the Green alternative 4 to 1.

From a subscriber. A clause guaranteeing freedom of speech is part of the Austrian constitution. When David Irving was recently denied the right to lecture here and hustled out of the country for the second time, he made a straightforward legal appeal, which was allowed by the Austrian Supreme Court, though no mention of this appeared in the Austrian press at the time. The Supreme Court must now decide the extent of his damages.

Italy. On the collapse of his republic of Salo, Mussolini, along with his mistress, Claretta Petacci, tried to flee to Switzerland. After their execution by Communist partisans who had been with the International Brigade in Spain, their bodies were hung obscenely upside down in a public square in Milan. Only Ireland's Eamon De Valera, among the neutral heads of state, had the decency to express his regrets at the Italian Embassy in Dublin.

A long article in the Neue Zürcher Zeitung (June 17-18, 1990) may explain why II Duce thought he might find refuge in Switzerland. In 1940, when most of the French army either collapsed or was outmaneuvered, General Cartier's Armée des Alpes put up a temporarily successful resistance in Savoy, where the Germans had not managed to muster enough mountain troops to attack the French forces successfully. More important, Mussolini attacked France at that point, and this combination of events resulted in Geneva maintaining open communications with the Vichy government. Otherwise, the Germans would have cut off the whole of Switzerland except for the parts bordering on Italy, and might well have absorbed the German-speaking areas. At the time, there was a small but active pro-Nazi party in Switzerland, most of whose members were shot at the end of the war.

Poland. From WWI through WWII, Poland quarreled and fought with every one of her many neighbors, besides indulging in a bitter internecine bloodbath. The country seems to be repeating this scenario, though on a much smaller scale, with its aggressive attitudes toward German reunification and her cool attitude toward Vaclav Havel, the playwright president of Czechoslovakia, because of his friendliness to Germany. Add to this the hostility of Poles in Lithuania to Lithuanian independence.

The trouble with Poles is that, owing to the vast size of pre-partitioned medieval Poland, they feel their country should be a world or at least a European power. Ironically, well over 80% of pre-partitioned Poland was originally Lithuania, and the Poles did nothing to acquire this immense amount of territory except marry their young queen, Jadwiga, to the aging and doddering duke of Lithuania. Many centuries later, when the married and devout Catholic Marie Waleska was urged by her compatriots to become the mistress of Napoleon to help regain Polish independence, she tartly replied, "Poland's freedom should be safeguarded by the swords of her sons, not the bodies of her daughters!" Earlier, of course, the "Polish Empire" had been established by the body of Queen Jadwiga, another of Poland's daughters.

A subscriber who has just visited Poland remarks on the sad sight of once beautiful and prosperous German cities there now reduced to filthy slums inhabited mainly by drunks. Poles are now allowing foreigners (except Germans) to buy the surviving old manor houses, many of which originally belonged to Germans. Most are in a bad state of disrepair and can be bought for a few hundred quid. The expense comes in restoring them, plus finding the scarce materials needed for the job. Several Poles in Britain have written of their unhappy experiences in these restoration projects. They were astonished by the obstructions put in their way by the hostile peasantry --

not a very joyful homecoming.

It is rather like Canada after WWII, when postwar settlers first ran into turn-of-thecentury Polish immigrants. The latter were of peasant descent, while the newcomers came from the higher echelons of Polish society. The two classes simply could not get on. Eventually most of the newcomers changed their names and tried, in most cases successfully, to become Anglos.

In September, Lech Walesa solemnly and somewhat cravenly assured itinerant members of the Israeli Knesset, "I have proved I am not an anti-Semite and, while I still have something to say in Poland, anti-Semitism in Poland will not happen." Labor Party deputy Shevakh Weiss and Likud member Uzi Landau liked what they heard. "We are very pleased," chimed in Landau. "that Mr. Walesa has declared himself a friend of Israel and the lewish people and that he sees that a strong and peaceful state of Israel is important . . . Also that Mr. Walesa thinks the whole world, Poland, and he as a Pole should guarantee that Israel can live in peace."

✓ The international homosexual community is not as pleased with the Polish leader. Speaking before a Solidarity conference, Walesa is alleged to have promised to "exiterminate" homosexuals and drug pushers if elected president. Ryszard Kisiel, editor of the Gdansk homosexual magazine, Filo, says, "I'm afraid there is going to be a lot of support for these [anti-fag] ideas and I'm afraid he could be a kind of Polish Hitler . . . I compare the situation in Poland now to the situation in Germany before the Second World War."

Yugoslavia. Mass graves of anti-Communists murdered by Tito's partisans have been discovered in caves located in Kocevski Rog, midway between Zagreb and Ljubljana. In recent months, other mass graves have been found in Slovenia and Croatia. Skulls with holes at the back, bullet fragments, crutches, and wrist and arm bones bound with rope were piled up at the latest site of butchery.

The remains were found by spelunkers who had descended about 120 feet into the caves. Most of the victims were Croats, Slovenes and Serbs who had been drafted into the Wehrmacht, as well as nationalist Chetniks. It is also believed that many of the victims were people who had been forced back into Tito's hands by the British Army at the end of WWII.

Croatia's parliament has formed a committee, including foreign experts, to conduct an investigation of the caves and to try to make an accounting of Croatia's total losses during the war. A memorial service, presided over by Archbishop Alojzij Sustar and Slovenian President Milan Kucan, and attended by over 30,000 mourners, was held over the frantic protests of former partisan veterans and Communist Serbs.

The inter-ethnic civil war that some observers have predicted for Yugoslavia has apparently broken out. Serbs living in the Croatian republic have seized weapons from police stations and called for the creation of a Serbian "autonomous region" within Croatia, while demanding protection from Croatian "Fascists." This was immediately viewed as an attempt by Serbia to undermine Croatia's democratically elected, anti-Communist regime which came to power last May.

In neighboring Bosnia and Herzegovinia, violent clashes have taken place between Muslims, the largest ethnic group, and Serbs. In Serbia itself, tension is rising in the Sanjak of Novi Pazar, where local Muslims are demanding autonomy and union with Bosnia. The Serbs have already been busy crushing nationalist groups in Kosovo, where ethnic Albanjans comprise 90% of the population.

Soviet Union. Gorbachev recently met – with Chosenite Harvard law professor Alan Dershowitz, who advised the Soviet president to "issue a strong public condemnation of anti-Semitism and of organizations like Pamyat, which preach it." Dershowitz warned that if the USSR wanted continued economic assistance from the West, it was important that all popular criticism of Jews be suppressed.

* * *

Attacking anti-Semitism may not be enough to get Western investors to bet their shekles on the dubious future of the Soviet Union. Gorby-watchers note that perestroika has yet to result in substantial gains for the weak Soviet economy. Forced to sell off part of its gold reserves to raise cash, Moscow is over six months behind in loan payments to Western lenders (total hard currency debt exceeds \$64 billion). Half of a recent \$3 billion West German loan was simply used to repay German suppliers. The Mideast crisis has enabled Russians to get more money for their oil, but as world production remains fairly steady, it is unclear how long the Soviets will enjoy this reprieve.

* * *

The Nobel Prize is not winning Gorbachev any more support at home. The Soviet president predicts his country will soon become another Lebanon if ethnic strife is not curbed. Some 13 of the 15 republics have proclaimed that their laws, not those of the USSR, govern their territories.

In the south, Armenia and Azerbaijan are on the brink of war. The latter republic has established customs and passport controls along its border with Armenia. Across this border Azerbaijani guerrillas have been making almost daily forays.

* *

The Red Army still depends on conscription to meet its manpower requirements. The results from the 1990 spring draft have not been encouraging. The Armenian Republic provided only 7.5% of its quota; Georgia only 27.5%. The Baltic Republics' conscripts reflected the percentage of ethnic Russians in the local population, from 33.6% in Lithuania to 54.2% in Latvia. What's worse, the Ukraine has ordered Ukrainian soldiers serving in the Red Army to return home. If they do, this would have a potentially crippling effect on the Soviet armed forces. Ukrainians comprise over a guarter of all Red Army officers above the rank of lieutenant.

*

Hardline Communists, dubbed "conservatives" by ideologically fixated Western journalists, are waging a last-ditch propaganda campaign in Moscow. Curiously enough, one of these never-say-die Marxists is Michael Davidow, a 77-yearold Brooklynite who has been writing feature pieces for Pravda and Soviet Russia, another "conservative" newspaper, for the last 21 years. His overblown praise for unreconstructed Marxism is often guoted in debates by Communist functionaries. The aging American Jew says that today's Communist Party is going through "a struggle between those who want to correct the revolution of 1917 and those who want to reject it."

* * *

Gorby, who is ruling by decree, has issued a directive ordering the public to quit defacing and toppling statues of Lenin, now that Vladimir Ilyich is no longer viewed as the "George Washington" of the USSR. The Soviet president's order made little impression on the republics of Latvia, Lithuania, Georgia, Moldavia and the Ukraine, which have already passed legislation authorizing the dismantling of Lenin's multifarious statues.

Romania. Romanian homosexuals are seeking asylum in more liberal Hungary.

The Commie-ridden government in Bucharest has refused to decriminalize sodomy, reflecting the general public's hostile feelings toward perverts.

Israel. The massacre which left a score of Palestinians dead at the Temple Mount was touched off by Gershon Salomon, leader of a Jewish fundamentalist sect, which plans to rebuild Herod's temple on land where two mosques now stand in the Old City of Jerusalem. The Israeli government claimed that police fired at Palestinian rock-throwers to protect worshippers at the Wailing Wall. But even Haaretz, Israel's least prevaricating newspaper, admitted that the Palestinians had gathered at Temple Mount merely to protect their mosques against Salomon's gang of religious zealots.

*

*

Zionists are rattling their collection plates for increased funds to help pay the settlement costs of the two million Jews expected to arrive in Israel from the Soviet Bloc. Simcha Dinitz, chairman of the Jewish Agency, estimates that Soviet arrivals could boost Israel's population by 45%. The cost of settling Jewish immigrants this coming year will likely exceed \$30 billion. As usual, a goodly slice of the money will come from tax-deductible Jewish agencies and foundations in the U.S., plus huge raids by PAC-bribed congressmen on the already hopelessly depleted U.S. treasury.

Israel's Chief Rabbi has urged males to carry scissors with them so they can quickly cut their beards to ensure a tight fit of their gas masks in the event of a chemical attack. It's a typical case of Orthodox Jewish whackos trying to adopt Stone Age theology to modern warfare. What to do? Gas masks will not seal over heavy facial hair, but Orthodox Jewish law forbids men from shaving.

Although Nazis were hanged for much less during WWII, the Israeli Army has taken to handing out "collective punishments" in Gaza. In the latest instance, the army bulldozed a dozen buildings, including both homes and businesses, after Reserve Sgt. Amnon Pomeranz was stoned to death in the Bureij refugee camp. Pomeranz provoked a mob when his car hit a donkey cart, injuring a couple of Palestinian teenagers.

South Africa. Nelson Mandela has made it clear that the ANC will not permit whites to retain any special place in the constitutional framework of the forthcoming "majority rule" government that is the most likely outcome of the process of change unleashed by renegadish Prime Minister F.W. de Klerk. It had been suggested that some seats in the upper house of the proposed new parliament should be set aside for whites. Mandela will have none of that.

White pedestrians strolling near the beach in Durban got a taste of what majority rule has in store for them when a gang of 20 young blacks went on a rampage, randomly stabbing eight white passersby. One eyewitness reported, "They were in a berserk state and were lashing out with knives at anyone who was near them." Officials had to admit the attack was racially motivated. Some of the goons wore badges of the Pan Africanist Congress, a militant black faction. Two suspects were wounded by police gunfire; seven were arrested.

* * *

The pro-apartheid Conservative Party has threatened to launch a tax strike by a million whites to force the government to call elections and try to halt plans to turn over power to black Marxists and tribalists. At their national conference, held in Durban, Party leaders said the tax revolt would fit well into a comprehensive resistance strategy.

International observers agree that de Klerk will be unable to win another whitesonly election. But he proceeds apace with his plans to dismantle the white-ruled republic and turn it over to people who can only put the country back 500 years.

China. Although both the Reagan and Bush administrations have tried to discourage mainland China from practicing abortion, the Chinese government is continuing to enact strict regulations to reduce its population surge. In Shanghai, China's largest city, which has a population of 12 million, couples who have an illegal second child will be fined three times their average annual income for the two years prior to the birth date. Couples who have a third child, or more, without permission, will be fined four to six times their annual income. In the rest of China, fines now are 10% of income for up to 14 years after a second child is born.

Japan. Successful as they are, Japanese still wish they looked like white folks. When 22-year-old Katsumi Onda decided to preen herself for her wedding day, she had a plastic surgeon take the "slant" out of her eyes. For years, she had been hitching up her eyelids with cosmetic tape. Now her round-eyed look is permanent. Although it cost her \$1,400 to get her eyes fixed, she likes the result so much that she is going to splash out more money for a pair of Caucasian-sized breasts. Miss Onda appears to be satisfied with her nose, but many Japanese are not. At \$1,850, a honky nose is a bit more expensive than honky eyes, yet nosejobs are almost as popular as eye-jobs.

Australia. A 42-year-old Vietnam War veteran, Jack Van Tongeren, has been sentenced to 18 years in jail (without parole) for attempting to establish a "Nazi-style" regime. A court in Perth, Western Australia, convicted the leader of the Australian Nationalist Movement on 53 counts, among them planning to "drive foreigners, primarily Asians and Jews," out of the country. Two supporters, Mark Ferguson and Judith Lyons, were sentenced, respectively, to three years in jail and three years' probation.

Brazil. The aesthetic prop is working overtime in Brazil. Xuxa, described by the New York Times as "a rosy-cheeked 27-year-old with flaxen hair and cobalt-blue eyes," is packing them in in concerts and movies, and her TV appearances shoot the ratings sky-high. Her song and dance act is backed up by seven stunners, Las Paquitas, who also sport "golden tresses." Herbert da Souza, a Rio sociologist complains, "You have a nation that is half brown or black, and the national symbol is blond."

A recent racial census of Brazil came up with 43% "browns and blacks" in a population of 144 million. European and North American tourists might argue that these percentages are very, very conservative.

Xuxa, more formally known as Maria da Graca Meneghel, has German, Polish and Italian genes coursing through her beauteous veins. Her records have now sold 12 million copies, and 400,000 copies of her comic book are being printed daily. These are the Times' figures, which, of course, must be taken with the usual carload of salt.

Xuxa drives Brazil's professional blacks up the wall. "[She] makes people despise themselves because they don't have the same model of beauty. You have little black girls who only want blond dolls."

Well, well! Who would have thought it? There's that old doll bugaboo which made such a hullabaloo in the U.S. many years ago, popping up in a foreign country. Xuxa won't buy the argument. "Children like Snow White, Cinderella, Barbie. When they see me close to them, it's as if the mythical person has become reality." What do her critics want, a law that negrifies Snow White and a stint in jail for anyone who refuses to call her Snow Black?

The more one is hated, I find, the happier one is.

Ponderable Quote

Louis-Ferdinand Céline

More From Levin

Michael Levin, a philosophy professor at the City University of New York, has gotten into a heap of trouble for his heterodoxical view of black intelligence. He has taken the usual pounding -- a restricted teaching regimen, classes disrupted by liberal yahoos -and still holds on to his job, thanks solely to academic tenure. Being Jewish has been no shield against off-the-shelf charges of Nazism.

Undaunted, Levin has let fly again, this time with a lengthy article on racial and sexual differences in *The Journal of Social*, *Political and Economic Studies* (Summer 1990). Although the article occasionally lapses into the opaque language of a philosophy lecture, it is one of the best summaries of this ticklish subject available.

Levin's target is affirmative action, both for minorities and women. He says that so long as the racial preference industry is able to argue that under-representation of minority groups in the upper reaches of achievement is a consequence of oppression, white males will have no choice but to acquiesce to their own dispossession. Levin's position is that genetic differences rather than prejudice account for virtually all of the disparities that occur at every level.

Women, says Levin, are less competitive and aggressive for hormonal reasons. Little girls, who have been accidentally "virilized" through hormone treatments, start taking charge in groups and show a sudden interest in toy guns and simple clothing. If, for biological reasons, women are not as interested in power as men, why thrust power upon them?

Blacks, as is well known, have lower IQ scores than whites. Levin does a good job of marshaling the evidence to show that IQ scores do indeed measure intelligence and that differences in intelligence are largely hereditary. He cites the work of Linda Gottfredson of the University of Delaware to show that blacks generally hold the social and professional positions appropriate to their intellectual capabilities. The exceptions are when affirmative action and lowered standards push black doctors and professors into positions well beyond their cerebral limits.

, Building on the work of Philippe Rushton of the University of Western Ontario, Levin postulates that racial differences extend to personality as well as intelligence. High rates of criminality, drug addiction and illegitimacy are all consequences of the Negro's tendency to live for the present rather than plan ahead, a tendency that Levin thinks is probably genetic. The sum of such differences suggests: "So far as there is evidence that bears on the issues, blacks left to themselves create a different social environment than whites do." Academic understatement notwithstanding, it is cause for celebration when such obvious truths appear in even the most obscure corners of the mainstream press.

At the end of his article, Levin takes his reasoning one step further and points out that as the number of blacks increases, the social conventions that we take for granted will break down. Since the low-level jobs required for the efficient functioning of an industrial economy will have few takers, the American standard of living will fall.

Moral Lawyers

It may interest some readers to learn that the American Catholic Lawyers Association (c/o Keep the Faith, 810 Belmont Ave., North Haledon, NJ 07508) has been founded to combat the ACLU in court cases involving moral issues. They note that the ACLU argues, for example, that "Teaching monogamous, heterosexual intercourse within marriage . . . is an unconstitutional establishment of religious doctrine in public schools [which] violates the First Amendment." Elsewhere, the ACLU filed a protest with the Washington State Human Rights Commission, demanding that firms not be allowed to use the fish symbol in their advertising, since this could cause discrimination against non-Christians. The group is recruiting interested attorneys and seeking financial contributions.

Weber in the Woodpile

Survivors of the USS Liberty, the intelligence-gathering ship attacked by Israel in June 1967, are renewing their call for an honest probe of the bombing, strafing and torpedoing that killed 34 American crewmen and wounded 171 others. Their demands come at a time when former Mossad agent Victor Ostrovsky's book detailing Israeli perfidy has hit the bookstores in the U.S., Canada and Western Europe. Survivors of the attack charge that Rep. Vin Weber (R-MN), a sidekick of Newt Gingrich (R-GA) and a former aide to recently defeated Jewish Senator Rudy Boschwitz (R-MN), "has done more than anybody in Congress to prevent an investigation of the attack." The Liberty Veterans Association (3 Burns Ave., Hicksville, NY 11801) seeks support and issues a quarterly newsletter.

White Cops Fight Back

Eight Grand Rapids (MI) police officers are suing the city and its police department for \$7.5 million, alleging reverse discrimination in the promotion process stemming from a 1989 settlement with minority and female officers. The white officers, seven men and one woman, charge that they were passed over for promotion to sergeant despite being near the top of the promotion eligibility list.

... And Back

Over 3,000 police officers and others rallied in support of Gary Spath, a white police officer who was suspended without pay after he shot and killed Phillie Pannell, a black 16-year-old, in Teaneck (NJ). A state grand jury refused to indict Spath, but Attorney General Robert Del Tufo impaneled a new grand jury, claiming that the first group's deliberations were influenced by mistaken medical testimony. Policeman Steven Rogers, who helped organize the rally, was teed off, "Our argument is with the political prostitutes in Trenton The day of railroading police officers in this state is over."

Pollard Temporarily Foiled

Federal District Court Judge Aubrey Robinson has turned down Israeli spy Jonathan Pollard's motion to withdraw his guilty plea. Pollard, who is serving a life sentence at Marion Federal Penitentiary, claims that the U.S. government did not live up to its part of a plea bargain. He is asking for a new trial.

Pollard booster Alan Dershowitz, the gadabout Harvard law professor, has accused Judge Robinson of obtaining out-of-court [ex parte] information linking Pollard with the transmission to Israel of U.S. photographs proving that the Zionist state has provided South Africa with Jericho missiles.

An outfit calling itself Citizens for Justice (P.O. Box 3257, New Haven, CT 06515) argues that Pollard "did not betray the United States" and labels his conviction a "perversion of justice." Indeed, they claim in newspaper ads that Pollard "has done us a significant favor" and demand that he be pardoned. CFJ is collecting contributions to continue the fight for his release. Readers may care to express their views on the importance of dual loyalty to these worthy citizens.

Tough and Not-So-Tough Talk

Best-selling writer Tom Clancy *The Hunt for Red October* and other popular thrillers) has angered the airy-fairy community. The Gay & Lesbian Alliance complained to Clancy's publisher that the author is "bigoted and insensitive." Wrote Clancy, "What can you say about a country that tolerates homosexuals, but not smokers? . . . I never gave anyone AIDS."

In response to the protests sent to his publisher, tough guy Clancy half-wimped out:

I do not approve of homosexual activity. I am an Irish Catholic, and I happen to believe a lot of what the Catholic Church says about moral conduct. However, I also live in a free country, and if people want to have their anuses used in that way, while I find it unsavory, I do not arrogate to myself the right to prevent them from doing so.

Is He Or Isn't He?

Michael Thomas, author of *Hanover Place* (Instauration, Sept. 1990), a novel that relates how Jews took over a WASP banking house, only to find themselves in the midst of an anti-Semitic office rebellion, is still under fire from those who charge him with telling tales out of *shul*.

Thomas is no Johnny-come-lately to racial controversy. Well before *Hanover Place* was published, he ruminated in print about a potential backlash against Jews in the wake of the Wall Street scandals involving Michael Milken, Ivan Boesky, Dennis Levine and others caught up in the insider trading racket. In response to his critics, Thomas noted,

If I point out that nine out of ten people involved in street crimes are black, that's an interesting sociological observation. If I point out that nine out of ten people involved in securities indictments are Jewish, that is an anti-Semitic slur. I cannot sort out the difference.

Elsewhere, Thomas wrote that, "A self-declaredly Jewish correspondent [in the East Hampton Star] observed that these days there seem to be quite a few people who shout 'Holocaust!' when given a parking ticket." Writing in the Jewish-oriented New York Observer, Thomas stated,

I happen to think that American Jewry is going through some sort of identity crisis just now; that it is, if not on the verge of a nervous breakdown, at least close to tears of confusion.

Thomas confesses that he got the idea for *Hanover Place* after an unnamed Fortune 500 industrialist turned to him and said, "Are the goddam Jews gonna own everything?"

But Instaurationists should not be carried away by Thomas, who worked many years for the plutocratic banking house of Lehman Bros. Married to a Jewess, he word-processed a particularly vicious smear of David Duke, possibly to buy back some of 'he goodwill he has lost in the Jewish community.

High-IQ Towhead

America's smartest child is 7-year-old Ronnie Pavlov, a white youngster who lives in North Carolina. Said a Wake Forest University professor who knows him, "Meeting Ronnie is like meeting Mozart He has an ability to learn and an ability to create that I've never seen before in anyone. And mathematics is natural to him." The blond, blue-eyed Ronnie started reading at 26 months. By the age of 3, he was creating his own computer programs and writing letters to his grandmother. He has an IQ of over 200.

De-Minorityizing and De-Genderizing History

Each year, my husband and I go to meet our children's teachers to discuss the elements of the school curriculum which are disagreeable to us. By doing this, we assert our parental rights.

Today, we met with one of our children's two Jewish teachers. After looking over the social studies and literature textbooks, my husband said, "There isn't one white male role model here. Why not?" Apparently, the teacher, whose face paled, had never been asked that question before. It is not unusual for my husband to be this straightforward. I am accustomed to it. But most people, especially those in the liberal educational establishment, can't believe that a parent can be so lacking in the fawning, obsequious "diplomacy" department.

Before the teacher had a chance to answer, my husband told her that after having Martin Luther King Jr. forced on them for a couple of weeks, followed by an entire month of black history, our children were beginning to develop self-esteem problems. At that, the Jewess showed an inkling of concern, since it is now supposedly forbidden for anyone to harm or endanger children in the classroom. This includes injuring their self-image.

I spoke up, saying that as a female I understood the struggle for recognition and self-esteem faced by minority groups, but as a mother of three white boys, it is my duty to see that they are treated fairly and given the same opportunities as the kids of other races. I reminded the teacher, "When my children come home from school asking why there are no great white men and why are there are only pictures of famous blacks hanging in the school library, I have to have an answer."

I felt certain the teacher hadn't heard any parent talk like this in her entire career. She ended our meeting by promising us that, in the future, our children would have plenty of white male role models in school.

We left believing that just perhaps we had made an impression on her -- a small victory, but a victory nonetheless. Can you imagine what would happen if more parents did what we did? If a few more showed a little backbone and were not afraid of being called racists, we might put some sense and fairness back in our school system.

When my son came home from school the next afternoon, I asked him how the day went. He said that the class studied the Preamble to the Constitution and that his teacher announced that it had been written by "men." Apparently she couldn't quite bring herself to say "white men," but it's a start!

900

Report the Real Haters

Fred Dodinez of Downey (CA) is one of the many Americans who has called the Justice Department's Hate Crimes Hot Line (that number again 1-800-347-HATE) to report the names of people who, he alleges, have been racially slurring other Americans. Among those whose activities he has brought to the attention of the Department of Justice: Lew Wasserman, chairman of the board of MCA entertainment; Sidney Sheinberg, MCA president; Gary Goldstein, MCA-Universal head of national promotions; and Simon Kornblitt, MCA-Universal vice president of marketing. These were the gentlemen who brought Christians the Jesus-bashing flick, *The Last Temptation of Christ*.

Ponderable Quote

[Democracy is] an aristocracy of blackguards.

Lord Byron

Election Ruminations

The Puritan Ethic is as dead as Cotton Mather. As the pathological budget wrangling in Congress amply proved, it's no longer pay as you go in this country, it's print (dollars) as you sprint (into debt). Amid all the legislative squawking, the real meaning of the Senate and House members' refusal to support an honest economy was never mentioned. Multiracial democracy simply doesn't hack it. Never has. Never will.

The returns from the November elections were both anti-U.S. and anti-us. Most incumbents, practically all from humanity's lower sediments, either kept their cushy jobs or, in the case of the few upsets, were replaced by bottom-of-the-barrel newcomers. How can so many frauds and pseuds, with a smattering of outright crooks, crazies and Barney Frank types, infect the body politic of a supposedly sane nation? An answer leaps to mind. The system is geared to these creatures since they operate it. They persist in calling government screwing the people government by the people. Probably two-thirds of Congress is on the take. What else is PAC money but bribes? *They* give the pol \$25,000 for his election campaign. He votes \$3 billion of your money for Israel.

Aside from the Louisiana primary, the election most eyeballed was the North Carolina senatorial race, not because a nonthreatening black, Harvey Gantt, was running against a white curmudgeon, but because in the closing days of the campaign, Jesse Helms, falling behind, ran a TV ad that could have been storylined by David Duke. A white hand despairingly crumbled up a job application form when the applicant was informed that, though he was more qualified, racial quotas mandated the hiring of a less qualified minority member. It was this forthright message that saved Helms from retirement and North Carolina from having its first Negro senator. Too bad that a principled pro-Majority candidate could not have benefitted from the ad's punch instead of a political troglodyte, who sold out to Israel after his previous reelection and who yahooed against abortion, even in cases of rape and incest.

At any rate, the Helms campaign was the one congressional contest on Nov. 6 where the race issue, *the* issue in America today, tomorrow and long after tomorrow, came bang out of the closet.

#

Two racial slurs in the recent November elections evoked radically different repercussions. John Silber, the defeated half-Jewish Democratic candidate for governor of Massachusetts, referred to the Republican winner, William Weld, a Boston Brahmin, as "an orange-headed WASP." In spite of Silber's headline-grabbing sarcasms, nary a whisper of complaint from the media. In the Pennsylvania gubernatorial contest the losing candidate, Republican Barbara Hafer, remarked that the incumbent winner, Democrat Governor Casey, was a "rednecked Irishman." The media practically exploded.

#

Cursed with an inoperable brain tumor, Republican National Committee Chairman Lee Atwater, solemnly announced, "I have found Jesus Christ . . . I don't hate anybody anymore." He then revealed he had written letters asking for forgiveness from all those Americans he had attacked or insulted in the past. Since Atwater was the leader of the pack that tried to portray David Duke as a racist monster who ate Negroes and Jews for breakfast, it's strange that so far no letter has arrived at Duke's office. The best that can be said about Lee's repentance is that it is not as complete as Jesus might have wished.

The Hounding of Leuchter

When the premier American expert on executions, gas chambers, lethal injections, gallows and various capital punishment devices wrote a report on Auschwitz, as Fred Leuchter did, one would think he'd deserve a hearing. But when he asserted that chemical analysis detected no residual trace of Zyklon B or any other poisonous, lighter-than-air substance on the walls of the "gas chambers," rather than accept or debate his findings the Jews resorted to their age-old ad hominem tactics. First they managed to cow a few state prison officials into no longer dealing with Leuchter, persuading at least one of them to cancel an outstanding contract. Then in Massachusetts, his home state, one Shelly Shapiro, with an assist from felonious (attempted kidnapping, attempted murder) Holocaust harridan Beate Klarsfeld, ferreted out that Leuchter, although he has a B.A. in history, does not have an engineering degree. For plying their trade in Massachusetts state regulations require engineers to register. But Leuchter did and does no business in Massachusetts. No matter! Shapiro turned on the usual Jewish heat and the authorities, fearful of being racially burned, collared Leuchter for fraud. He could ---and well might --- get three months in a house of correction and a \$500 fine.

Don't argue; don't rebut; always go straight for the jugular. Such has been the Jewish response to Holocaust skeptics ever since the end of the Good War. So far the strategy has worked like a charm. There is nothing in this decadent and cynical world that cannot be questioned, contradicted, denounced, damned or perverted. The most cherished standards of behavior and morality are ripped apart daily. Not even world religions can escape obscene attacks and scurrilities by mind-bending social scientists, educators, filmmakers and artists. Only one thing is still sacred, inviolable and uncriticizable — the Big H.

Duke Steals a Little Spotlight

Bush's veto of the 1990 Civil Rights Act was a belated tip of the hat to his hardcore Majority supporters, whom he has dutifully and cravenly left dangling in the cold wind of inattention. What riled him, he explained, was the quota implications in the bill. But, as Bush knows very well, all affirmative action programs, including many he has supported, involve quotas, despite all the sanctimonious talk about goals. The House easily overrode the presidential veto of Senator Kennedy's minority-stroking legislation. The Senate almost did, dashing Fat Face's race-baiting hopes by one vote. Once again, most congressmen were quite willing to sell their white constituents down the river in order to avoid criticism from the media, their PAC paymasters and the minority lobbies that are always ready to lop off their heads at the least sign they are losing their enthusiasim for black, Hispanic, Asian and Jewish racism.

David Duke added a little spice to the veto debate when he appeared, looking very statesmanlike, in the front row of the Senate gallery. Rudy Boschwitz (R-MN) saw a golden opportunity to get some media mileage by pontificating that Duke's mere presence in the Senate chamber was so "repugnant" that he had decided to change his mind and vote to override the veto. Duke had the last laugh. Boschwitz signed a letter inferring that his rival, ultraliberal Democrat Paul Wellstone, was not a "good Jew" because he was married to a Christian. This piece of campaign racism was too much even for brainwashed Minnesotans, who voted the Jewish Wellstone in and the Jewish Boschwitz out.

Duke claimed he had some part in upholding the civil rights veto. He believed, and correctly so, that his triumphant (44% of the vote) defeat in Louisiana, where he was outspent by incumbent J. Bennett Johnston 3 to 1, had put the fear of God in more than a few senators, who didn't want to go home a few days later and face an electoral backlash from fed-up-to-the-teeth voters. Duke, incidentally, rolled over Johnston in 20 of Louisiana's 64 parishes and won a majority of the white vote statewide, though he lost three to one in New Orleans, where 55% of the registered voters are black. The future? Duke can run for governor next year against the uninspiring Demo incumbent Buddy Roemer, try for Congress in 1992 from a safe pro-Duke congressional district, possibly even challenge Bush in the Republican presidential convention with a cantankerous delegation à la Jesse Jackson.

But all this depends on Duke's continued good health, and his ability not to make too many of those embarrassing boo-boos that haunt every political figure who remains on center stage. Already he has tossed off a couple of sound bites that may not sit too well with some of his more ardent followers. He told the Washington Times he "wouldn't object to a conservative black running mate" and followed up this dictum with the admission that Nazis had systematically slaughtered Jews, Gypsies and other groups. Whether or not the number was "one million or six million it was still too many." Disturbing words to some Dukesters; political backhauling to others.

Spies Galore

The onetime double agent, Oleg Gordievsky, the highestranking KGB officer ever to defect to the West, has written a book, *KGB: The Inside Story*, that bodes ill for some of the oldline, dead or nearly dead, Russia Firsters and fellow travelers, who with the help of a friendly, protective media hoped to continue to fool everyone into believing that they were fine upstanding patriots--the sort of Americans who would rather die than spy. In his confessional, written with the help of Cambridge University professor Christopher Andrew, Gordievsky homes in on many moles and Fifth Columnists, known and unknown, who, in the name of democracy, anti-fascism and human rights gave their all to Uncle Joe.

After Khrushchev's second volume of memoirs was published in September, the world learned that Stalin had been most beholden to the Rosenbergs for handing America's atom bomb secrets over to the Soviets. (Despite this news from the horse's mouth, the Rosenberg offspring still stick to the story that their executed parents were totally innocent.) Gordievsky almost topped Khrushchev with the insinuation that Harry Hopkins, FDR's dearest and closest adviser, if he wasn't a Soviet agent, was the closest thing to one. Iskhak Akhmerov, a KGB senior official, described by Gordievsky as Alger Hiss's controller, called Hopkins an "unconscious agent." (In Lenin's famous phrase he qualified as a "useful idiot," one of those highly placed, myopic Westerners who helped the Communist cause by refusing to acknowledge what was really going on in the Workers' Paradise.) For some reason or other, Hiss, who is still alive and still denying everything, has not been asked to respond to Gordievsky's accusations. Are the mediacrats still protecting him after all these years?

It was Gordievsky, in an interview with the (London) Times, who identified the long-sought Fifth Man of the notorious spy quadrumvirate of Anthony Blunt, Kim Philby, Guy Burgess and Donald Maclean. He was John Cairncross, living quietly in retirement in southern France, who once the news was out took off for parts unknown. Like Blunt, Burgess, Philby and quite possibly Hiss, Cairncross was a fag. (Maclean was the odd man out who liked the ladies, but who liked the bottle more.)

If all this wasn't enough for spy buffs, another literary feast was in store for them, *By Way of Deception*, a telltale opus about the Mossad by Victor Ostrovsky and Claire Hoy. After the book was banned in both Canada and the U.S. and then unbanned, the Canadian publisher, Stoddart, had its offices vandalized.

Ostrovsky, a former lieutenant colonel in Israel's espionage

racket, described in lurid detail Mossad lawless derring-do in both the Old and New Worlds, including its assassinations, buggings, illegal arms sales, bombings, shakedowns and sexcapades. He attributed Mossad's effectiveness to the support of diaspora Jews everywhere — he calls them *sayanim* (7,000 in London alone) — who are willing to do most everything to help their kinfolk achieve their dubious objectives. Despite Israel's repeated assurance it does no spying in the U.S. — even after the arrest of the Pollards — Ostrovsky writes that, since 1978, 24 to 27 fulltime Zionist snoops have been working round the clock over here, taking advantage of the various "favors" that American Jews provide, such as offering Mossad agents safe houses in big cities, passing on economic and military info, and keeping agents advised about sensitive political situations. Double loyalty, it seems, doubles Mossad's spy power.

Perhaps the shoddiest action of the Mossad was not tipping off U.S. Marines in Beirut in 1983 that radical anti-American Shiites had been seen outfitting a large Mercedes truck with explosives for some nefarious purpose. Some 241 Marines might still be alive today if America's "trusted ally in the Middle East" had not been so secretive and so willing to let a massacre of Americans throw another wrench in U.S.-Arab relations.

Mossad's murder tactics would leave a bad taste even in a Mafioso's mouth. In Paris, Israeli agents trapped and killed an Iraqi scientist with the help of a prostitute named Magal. Later, when Magal smelled a rat and began to talk to police, Mossad assassins ran over her, splattering her body on a Paris boulevard. Needless to say, no one was prosecuted for either death.

Other Mossad operations included getting Andrew Young fired from his post as UN ambassador by bugging his talk with a PLO official, aiding and abetting the Sabra and Shatila massacres in Lebanon and managing Manuel Noriega's drug empire in Panama. In his wildest and most aggressive moments Saddam Hussein would be hard put to match the crimes that Mossad and its proud parent, Israel, committed against world peace and world order, yet the U.S. is threatening to go to war with Iraq, while continuing to gorge the Israeli treasury with billions of dollars.

Morris the Slaver?

This isn't a case of David and Goliath. It's a case of two Davids and an army of Goliaths. The two Metzgers, father Thomas and son John, were targets of a wrongful death civil suit instigated by Morris Dees, his Southern Poverty Law Center (\$40 million endowment, \$4 million in annual income) and the not exactly impoverished Anti-Defamation League. The trial, complete with paid informers and a black judge, ended with a \$5 million judgment against Tom, \$1 million against John, \$3 million against the Metzgers' White Aryan Resistance group, \$2.5 million compensatory damages against both Metzgers and \$500,000 against each of the two skinheads previously found guilty of murdering a 27year-old Ethiopian in Portland in November 1988. No damages were assessed against the third skinhead charged with the homicide, who presumably had informed against his comrades. The total tab came to \$12.5 million, \$11.5 million of it against a TV repairman and his unemployed son, the latter already a declared bankrupt.

What Dees is trying to do — and did once before when he wangled a \$7 million assessment against an Alabama Ku Klux Klan Klavern — is to make the Metzgers economic slaves. The millionaire lawyer boasts he will now grab anything the Metzgers own, including Tom's home, car, savings and valuables, as well as 25% of whatever he and his son are able to earn until the judgments are paid off. The most charitable word one can say about Dees, a Kennedy Democrat and a rampant pervert according to one of his four wives, is that he is reviving the barbaric practice of indenture, which binds a person to work for an employer for a certain period of time or till his debt is paid off. In the case of the

Metzgers the awards are so high they will be indentured until kingdom come.

What about the Fifth Amendment? Dees' attack on the constitutional rights of the defendants was so flagrant that even the ACLU worried about the negative effect the trial might have on freedom of speech. The Metzgers never knew or met the three convicted skinheads. Two informers testified that the Metzgers had sent them up to Portland to inspire local skins to commit violence of some sort or another. The Metzgers strongly deny this, and one jailed skinhead denied that he and his companions deliberately killed the Ethiop. He said the black died when he and the other skins were defending themselves in a racial brawl.

The Metzger case demonstrated once again that Majority activists must be extremely careful not to talk to anyone, even their best friend, about any subject that can be remotely construed to have anything to do with violence. They must never forget that whenever three or more activists get together, one will always be an informer or a potential informer. When he starts receiving money from the Feds or the ADL and appears on the witness stand, it's truly amazing how much the stool pigeon will remember about who said what to whom 5, 10, 20 years ago.

Apparently Tom Metzger said enough to the two turncoats, one with a rap sheet as long as a roll of toilet paper, to allow them to embroider his words into a deliberate order to go out and physically harm any minority member who might cross their path. Add to this the strident tone of the Metzgers' publications and cable TV shows and you have the perfect set-up for a scavenging lawyer to do his worst. Along with his courtroom dramatics, Dees talks up his legal prowess in scary, money-beggingmailings that bring in millions of dollars, largely from rich Jews who wish to reward their champion. In a loose-lipped moment Dees, who has been known to park his Rolls-Royce in the Southern Poverty Law Center parking lot, told a reporter, "My middle name is Seligman, and my family may have some Jewish connections." (Reno Gazette-Journal, Dec. 3, 1989, p. 6E)

Kahane Kaput

Who knows how many Palestinians have bitten the dust because of Rabbi Meir Kahane's hate-filled exhortations that all 22.5 million Arabs in Israel and the occupied territories be "transferred," that is, expelled from their homelands. Sadly for the rabbi, an Arab decided to "transfer" Kahane first— and did so on November 6 with a bullet in the epiglottis during a Q & A session in a New York City hotel after Kahane had finished one of his Carthaginian spiels. The former FBI infiltrator of the Birch Society and the Svengali behind the suicide of a non-Jewish girlfriend some years ago gave up the ghost within the hour.

His killer, one Sayyid Nosair, while commandeering a getaway taxi, was shot in the chin by a policeman. Nosair, a 35-yearold loner, who is expected to survive, is a naturalized American citizen. That's more than can be said for Brooklyn-born Kahane, who gave up his citizenship to run for a seat in the Knesset. Lately, however, he had been trying to get his papers back. Perhaps he was planning to run for Congress where he would have felt right at home. It's often hard to tell the difference between the two legislative bodies.

Since Kahane was the world's loudest-mouthed racist and a convicted felon to boot, it was surprising — or was it? — to hear even so-called respectable Jewish groups, like the B'nai B'rith and the Conference of Presidents of Major Jewish American Organizations, saying polite words about him. Prime Minister Yitzhak Shamir announced, "We are deeply shocked." After all, the rabid

rabbi was a Jew. No matter what his aberrations and his politics, his ethnicity seemed to be what counted most.

Kahane's funeral rites drew 3,000 mourners in New York and many times that number in Jerusalem, where Israeli zealots celebrated the arrival of their führer's coffin by killing two Arab septuagenarians, one while riding his donkey, the other, a woman, as she was picking olives.

Some American Jewish dignitaries were worried whether the shooting of Kahane meant the Israeli-Palestinian conflict was spreading to American shores. They can't forget Sirhan Sirhan, now serving his 22nd year in San Quentin for assassinating Robert Kennedy, who pretended to be as fanatic a Zionist as the lately departed rabbi. If Kennedy had cooled his Zionism, he might have been elected president in 1968. It was the ultimate price to pay for minority mongering.

Nazi Hunters Condemned

The Office of Special Investigation, the U.S. Justice Dept.'s special Nazi-chasing unit, is coming under increasing fire for its role in the 1986 extradition to Yugoslavia of former Croatian Interior.⁴ Minister Andrija Artukovic.

Dennis Reinhartz, a history professor at the University of Texas and consultant to the OSI on the case, now questions the validity of the evidence used against Artukovic. Justice's own Office of Professional Responsibility is also investigating the likelihood that the OSI deliberately withheld documents that indicated a key witness against John Demjanjuk, the Cleveland auto worker now appealing his death sentence in Israel, lied under oath.

The OSI apparently cooperated with the Communist government of Yugoslavia to ensure that Artukovic was deported from California. He died in a Yugoslav prison in 1988, after a kangaroo court had pronounced him guilty of war crimes.

At the time of his deportation hearing, expert witnesses were prevented from testifying on Artukovic's behalf. These included Charles McAdams of the University of San Francisco, who said of the evidence presented against Artukovic, "It was absurd, a joke. The crimes never happened."

OSI has targeted another aging emigré, Martin Zultner, who faces the loss of his U.S. citizenship for allegedly failing to admit the nature of his wartime service during WWII. Zultner is accused of having been an "ethnic German" member of the Waffen SS, in which he served as a prison official in the Mauthausen camp complex — from August 1943 to April 1945. His responsibilities allegedly included assigning armed guards to accompany prisoners to labor sites and issuing rifles to security personnel.

Now 78, Zultner was born in Saros, Romania. He made it to the U.S. in 1950, becoming a naturalized citizen in 1955. He does not appear to be very troubled by the OSI persecution, having lived openly in Salzberg, Austria, since 1975. Though it's most doubtful Zultner intends to return to the Holocaust-obsessed U.S., the Justice Dept. will proceed with the denaturalization process unless he voluntarily relinquishes his citizenship.

There is no indication, by the way, that the Bush administration will screen emigrés from the Soviet Bloc to discover how many of them may have participated in the atrocities of the KGB.

Back on Track

Edward O. Wilson, whose 1974 work, *Sociobiology*, touched off a storm of criticism, is back on the public lecture circuit after a 12-year absence. In his book, frequently attacked as being racist, sexist and imperialistic, he argued that human social behavior has a biological basis. The Harvard University professor of science is now speaking out in defense of threatened species and their habitats, such as the teeming life in tropical rain forests. Wilson quit public speaking after protestors interrupted his address and poured water on him at the 1978 meeting of the American Association for the Advancement of Science.