Five Brothers Die Simultaneously in FDR's War

Not long ago I happened to read an article about the five Sullivan brothers who were killed in November 1942, when their destroyer was sunk off Guadalcanal. About halfway through the account, a terrible thought intruded into my consciousness. Consider the following:

• The Sullivans were a typical rural lowa family.

• lowa, then as now, was one of the whitest spots on the North American continent and therefore fairly liberal (i.e., Democratic).

•Being liberal, Iowa almost certainly went for Franklin Roosevelt in the 1940 election, the one in which "Fair & Square Franklin" vowed never to send young American men like the Sullivans off "to fight in any foreign wars!" Behind the scenes, of course, Roosevelt was abrogating his solemn, isolationist vows, taken in March 1937, at his second inaugural, by feverish machinations which would

Jaunty warmonger ensure America's entry into WWII on the Allied side. •Being Irish Catholics as well as lowans, the Sullivans almost certainly voted Democratic in November 1940.

The conclusion to be drawn from the above is as terrible as it is inescapable. In November 1940, the Sullivan parents surely cast their votes for the violent deaths of their own five sons, deaths which came exactly two years after Roosevelt's 1940 election victory. Some or all of the five young men may actually have voted for their own demise at that time.

Considering that millions of Majority members voted similarly, can we really feel remorse for Northern European people who act so blindly? Dare we hope for the future of a people who allow themselves to be manipulated by a media, whose owners are violently obsessed with promoting their own interests?

782

1

The lawyers are back on the front pages. Their incredible greed to get their grubby hands on billions of dollars in fees from the tobacco settlements have drawn the attention of the aware public, whose ranks seem to dwindle with each passing year.

The numbers involved are enormous. In the Florida case they're talking of awards up to \$15 billion, with pettifoggers claiming up to a third of whatever amount is decided upon. Each dollar paid to the shysters is a dollar subtracted from the people injured by tobacco.

These tobacco fees, however, are just the tip of the iceberg in the hundreds of billions of dollars citizens have to pay these barristers. Virtually every item you buy has an extra, invisible price tag to cover the cost of liability insurance the company must have to protect itself. I have read that up to 80% of the cost of a football helmet can be allocated to lawyer-inspired liability insurance.

Don't forget that the President, governors, Congressmen, state legislators and judges are for the most part lawyers. They

The Litigation Racket

enact and enforce laws designed strictly for the purpose of screwing the public.

The great financial breakthrough—a mammoth one—was the connivers' doing away with the statute of sovereign immunity. Some years ago a citizen could not sue a government agency because it would be the equivalent of suing the taxpayers. When the concept of sovereign immunity was overturned, the lawyers had the keys to the ultimate deep pockets, those belonging to taxpayers. Take the Rodney King lawsuit in Los Angeles. Taxpayers did not beat King, but they were stuck for millions of dollars, the lion's share of which went to King's lawyers.

One of the worst aspects of our recurrent legal nightmare is the contingency fee arrangement where the lawyer takes an injury case for a percentage, usually one third plus expenses, of any award made to the injured party. The lawyers, some of them electronic ambulance chasers who pitch their wares on TV, first convince the alleged victims they have been wronged, then sign them up to shake down insurance companies. If it goes to court the lawyers select poor, ignorant jurors who are easily convinced to "stick it to the rich corporations and insurance companies." Some seven-figure awards frequently border on the bizarre.

Another source of ill-gotten gains for the attorneys is the now infamous class action suit, which is pure extortion. A group of people is supposedly wronged by a large corporation. The lawyers then sue the corporation on the group's behalf. Restaurant chains are a favorite target. If the suit is successful, the claimants get a few thousand dollars at most, while the lawyers take their traditional third and more from the TOTAL settlement. They get millions, even tens of millions, for their cut. One lawyer in the asbestos class action suit had enough money to bid \$100 million for the Tampa Bay football team.

A highly regarded and respected lawyer friend of my generation told me that when he went into the law it was a profession. Now, he says, "It's strictly a racket without any merit to justify itself."

Alternative to a Mini-Boerestaat

With regard to Instauration's news item about South Africa (Feb. 1998, p. 27), there have been many attempts on the part of Boers to found various "mini-republics" as a solution to their impasse. Some conservative parties and rightist movements here have done the same. At least 25 different maps have been drawn for various "Boer states" over the years. While the intent is meritorious, the effect is absolutely nil.

All British governments have supported the money power. An egregious example was the British declaration of war against the Orange Free State and other Boer areas at the behest of Cecil Rhodes, who was financed by his Oxford pal, Lord Rothschild. In Britain, Tory and Labour governments alike have striven to undermine white and especially Afrikaner hegemony in South Africa.

It is no secret that the Mandela government is simply a pawn of the Brits and Americans. To believe that the wily Mandela or his masters would ever consider allowing a *Boerestaat* is naive in the extreme. Nor would the British government dream of paying reparations for the 26,000 deaths (4,000 women and 22,000 children) in British concentration camps during the Anglo-Boer War. We, their descendants, don't have enough melanin.

The concept of a minuscule Boer Republic is symptomatic of an Old Testament-type withdrawal syndrome. No such ministate in the South African arena has a hope of survival, since it would be surrounded by hostile black tribes. The massive theft of stock, where whole herds are rustled at a time, and the murder of white farmers on the scale now perpetrated by tribesmen of the "independent" ethnostate of Lesotho, have become a fact of life. The entire economy of such a state would have to go into protecting its land-locked borders and a possible black-sanctioned "corridor to the sea." There is no guarantee it would be a "whites only" state, forbidden by South Africa's new constitution, or that whites in other parts of South Africa would be attracted enough to go and live there.

Many sub-strategies on the part of whites—tax evasion, an *Atlas Shrugged* withdrawal and the spontaneous crystalization of a system-within-a-system—are already happening. In addition groups of intellectuals are adopting the strategy of the French New Right. The best of the rightist parties here is increasing its support base. All grist to the mill.

The main thrust of intelligent South Africans is a striving towards regaining a white South Africa with its former borders and outlets to the sea: a truly viable *volkstaat*. The Mandela regime cannot last much longer. The economy, social welfare, education, law and order, criminal justice and defense are all in crisis. The taxman cannot collect taxes. The police and courts cannot get convictions of dangerous criminals. Over 100 municipalities are bankrupt. Race conflict pervades many race-mixed schools. Scholars riot and kidnap school inspectors and headmasters. Schools are trashed. Drug and gang warfare have become unmanageable. The crime rate skyrockets with daily murders of farmers, policemen and tourists. Affirmative action, corruption and industrial unrest are the order of the day. Strikes in essential services and massive robberies guarantee economic collapse.

Could any government endure under these circumstances? Nelson Mandela's main claim to fame is that he has been able to hold together a bag of disparate parties and movements, each with its own agenda. When he retires as head of state later this year, the stressed-out Thabo Mbeki, his successor, will be unable to keep a grip on these mutually antipathetic elements. The government will implode and others (India and China come to mind) will be eyeing the vacuum. Then may come the true confrontation.

Those with a vision of another kind of future South Africa are quite determined that it will be a genuine ethnostate, with blacks repatriated to their traditional ethnic homelands (with compensation for jobs lost and help and training to set up viable economies). They will be free to sink or swim according to the choices they make. Illegals will be sent packing. Blacks will no longer be the white man's burden that they are today, with a few million whites bearing the main tax burden for close to 60 million blacks, at least half of whom are foreign illegals, some from as far away as Nigeria.

The main difference between this vision and the separate development policy of Dr. Verwoerd is that his policy was not completed. There were too many South Africans intent on keeping their cheap black labour, which slowed down the return to the homelands. We now see the mortal danger. An ethnostate simply has to provide its own labour. In the short term, immigration will be welcomed from racially compatible white states abroad. In the medium term a higher South African birthrate will have to be encouraged.

Inevitably some nervous souls will point to the "fear" of renewed sanctions and pressures on the scale we were subjected to before the treasonable capitulation in 1994. However, with the results of that capitulation staring us in the face, including cultural suicide, we have indeed experienced the alternative to apartheid!

Nearly every white South African male over the age of 26 is a trained soldier, hardened in warfare conditions—a legacy of the two-year army conscription policy of former governments. Probably half of the whites today own and are trained in the use of (registered) hand weapons. They will never surrender these, even if ordered to by the present regime. Up to now the white South African, especially the Afrikaner, has been inclined to trust his political and church leaders. Because of the treachery perpetrated by so many of these leaders, this is ancient history. Other factors, too numerous to list here, can be added to the plus side of what is at present simply widescale passive resistance.

White South Africa will not, indeed *cannot*, accept the travesty called the New South Africa. But a Mini-Boerestaat is not the way to go.

SOUTH AFRICAN RACIAL NATIONALIST

Lorden Critiqued

I applaud your selection of Ted Turner as Majority Renegade of the Year. I nominate Bill Gates as a prime candidate for this year.

Peter Lorden's article is, alas, not without backhanded praise of Goldhagen for what Lorden terms a "well-documented" presentation "beyond question" of the "many massacres of Jews" and the complicity of ordinary Germans in what Lorden uncritically terms the "Holocaust." Although he at least dubs the Six Million figure "questionable," he gives Goldhagen's venomous screed a veneer of respectability it does not deserve.

Lorden's article does bring out some trenchant points, but his libertarian bias is apparent in his reference to the "two tyrannies," as if that vast Stalinist Gulag known as the Soviet Union, in all its unspeakable drabness and horror, was in any way comparable to the enormously popular regime of Adolf Hitler, whose social and economic achievements were conceded even by his en-

-1

emies. Regardless of anti-Christian comments by various Nazi officials, the Catholic and Evangelical churches did better in Germany under National Socialism than in the agnostic and atheistic Weimar era.

Lorden repeats the old saw about the affinity between Nazism and Bolshevism, which Hitler is supposed to have stated. But this spurious quotation originated in the fiction of Herman "Münchausen" Raushning, whose ghostwritten rubbish was exposed for what it is by Swiss historian Wolfgang Haenel (see Journal of Historical Review, Fall 1983 and Winter 1985).

Lorden tries to minimize the Jewish role in both the Versailles diktat and the Bolshevik (as opposed to the Menshevik) Revolution. As to Versailles, Dr. E.J. Dillon, a participant in the conference, writes in his *The Inside Story of the Peace Conference* (1920) that Jewish "advisers" to the various Allied "statesmen" dominated the proceedings, Ron Chernow's assertions about the Warburgs notwithstanding.

As for the Jewish role in the Bolshevik incubus, Lenin was financed in exile by the Swedish-Jewish banker Olaf Aschberg through the latter's agent, Alexander Helphand (Israel Parvus), and the famed "sealed train" could only have passed through Germany with the knowledge and consent of the head of German Intelligence, none other than Max Warburg! Regarding Jacob Schiff, the New York Journal-American (Feb. 3, 1949) points out, "Today it is estimated even by Jacob's grandson, John Schiff, that the old man sank about \$20 million for the final triumph of Bolshevism in Russia."

Mr. Lorden, Jewish plutocrats are canny enough to wear many hats and to have their fingers in many pies!

900

Nothing Great About Us

Zip 347 has some thoughts on "this once great nation." I can't comment on "great nation" since I haven't seen one. Potentialities aren't actualities. I must admit that I would not recognize a great nation if I ran into one, but that's another matter. In my opinion, great nations do not engage in stupid and wasteful world wars. The real test is what kind of environment young people find before the age of 30.

785

520

Hypothetical Hammond

I read Judson Hammond with interest, but he does indulge in some intriguing "what ifs." Unfortunately "what ifs" are about what never was. That doesn't go far.

Forrest Clarifies His Americanism

A reader recently wrote in complaining about the fact that N.B. Forrest had said that, despite his devotion to his own region and people (the South and Southerners), he would always put America first, all Americans should. The reader's comment, "Say it ain't so, N.B."

O.K., it ain't so. At least it ain't what I think you were thinking. The reader was disturbed at the idea that Forrest would pledge his loyalty to the multiracial stew of 1998 America. If that was his simple answer, the reader would have good reason to be appalled. N.B. Forrest descending to the level of a weeping, moaning Promise Keeper, a mouth-breathing Oprah Winfrey fan, a wide-bottomed couch potato munching Cheetos and cheering on Dennis Rodman, a high school diversity and multicultural education counselor. . .Stop! Stop! It is too gruesome for words!

Have no fear, dear reader. As an Instaurationist, you should know that when Forrest uses the term "America" or "Americans," as he did in that particular article, he is referring only and exclusively to Majority America and Majority Americans.

Taking the broad view, Forrest supports the fight of our people wherever they are: Europe, South Africa, South America, Australia and so on. For the time being, however, we are fighting our battles mostly in our own backyards, as much as we might sympathize with our brothers elsewhere. The unpleasant fact is that we have damn little strength to spare for them, as they have little to spare for us at this point in history. We are on our own until we can build a solid base somewhere that can pull us together in a struggle for final victory.

Listen, folks. America is our country. Our ancestors built it. If we are to survive, we must take it back, inch by inch. Never, ever forget that. And don't forget who you are. We bear the proudest title in the history of the world, "American." Nobody is going to take it away from us.

N.B. FORREST

About the Forest Service

In regard to Mr. Fitzrobert's cautionary message (March 1998), I am glad that someone has pointed out that not all federal employees are, or even plan to be, parasites.

When I first started working for the U.S. Forest Service back in 1964 it was one of the few departments that seemed to be concerned with getting the work done and still making a profit. Although we had to leave the compound at 7: 30 and did not return until 5: 30, we were only paid for an eight-hour day. If there was a forest fire, we were only paid straight time, not time and a half, for each hour over 40. When our work required us to camp out in remote areas for one or two weeks, we had to provide our own food, clothing and rain gear (in an area that had an average rainfall of over 90 inches per year).

I suppose the environmentalist will shudder, but at that time the Forest Service was implementing what was considered good silvicultural practices by the universities teaching forestry. It was not until the mid-70s that affirmative action started to get its clawhold on the FS administration and policies were directed more towards peoples' personal feelings rather than to the proper management of growing and caring for trees. It was then that quotas of women and minorities became the key goal, along with the ostracism of white male technicians, who comprised the mainstream crews of fire suppression, timber cruising and surveying. By the early 90s it was determined that women were more than 50% of the workforce and therefore should no longer be considered minorities. In the future only those who were black, Hispanic, Oriental or Native Americans would be considered for filling any vacancies. Obviously this had an extremely high impact on the general morale of the Service as a whole. The few times I ever saw an exception to this rule was when the only applicants were white and had college degrees.

I personally feel that our federal employment system has drastically changed in the past 25 years. It is now ruled by an incompetent spineless group of inefficient liberals trying to prove that they have heartfelt compassion for the underdogs. They receive awards, get their pictures in the Dept. of Agriculture's newsletter and a handshake from the President and Dan Glickman, the Jewish Secretary of Agriculture. There are also many others in the Service who work hard, accomplish worthy goals and take great pride in their efforts to do a good job. Unfortunately, unless they have done something to assist minorities up the ladder or to save an endangered specie, you will never hear about them.

972

Clinton Fiddle-Faddle

• Journalist Jeffrey Goldberg writes: "There has been a fair amount of subterranean Jew-talk about the Lewinsky case, Jew-talk being the behind-closed-doors assessment of damage done to the Jewish people by errant members of the tribe." Goldberg goes on: "American-Jewish culture is such that pulpit rabbis, if they enjoy being employed, can only speak in the most diplomatic terms about the moral failings of their congregants. This is one of the great failings of American Judaism." Christian preachers constantly ram their congregants' sins into their consciences, but lewish religious leaders can't criticize their own flock for fear of losing their jobs!

•On his trip to Africa, Clinton received communion at a Catholic mass, although a non-Catholic like the President is not, according to church law, supposed to nibble a wafer or sip wine in that timehonored sacrament.

•Clinton's cringing comments in Uganda about America's role in the slave trade left a great deal to be desired. He made no mention of the African chieftains who sold their own people to Arab and black slavers. Notably absent was any remark by Clinton about the reign of terror Uganda experienced under Idi Amin, who is credited with having killed 500,000 of his countrymen.

•Basically *l'affaire Lewinsky* is much ado about nothing, a tempest in a teapot, though it's ironic that no one since Queen Esther has done more for Jewry than Clinton. Yet it is a Jewess who is putting his job in peril.

•Schmuck is one of the ugliest words in the ugly language of Yiddish, a linguistic vulgarization of German. It is the salutation Monica Lewinsky used in her gooey correspondence with the President. When a pushy Beverly Hills Jewess addresses the President of the U.S., "Dear Schmuck," what does this say about the addressee? Knowing Clinton's adulation of anything and everything Semitic, he may actually take Monica's sobriquet as a compliment.

•Most Jews have stuck by Clinton in his time of troubles, one prime reason being that Lewinsky is a member of the Tribe. But there have been a few defections—columnists Abe Rosenthal and William Safire, to name two. The most serious falling out so far has been caused by Clinton's failure to invade Iraq. The warmongering crowd almost but not quite had the high-tech armada moving north.

• Watch the Jewish adulation of Hillary fade into the woodwork, now that she has called for the establishment of a Palestinian state.

Good Man Quits

The transformation of the U.S. Armed Forces into a multicultural zoo is proceeding apace under the government's race and sex laws. In his farewell speech upon retiring from the Coast Guard after 32 years of service, Capt. Paul J. Prokop gave as his reasons for quitting:

Unfortunately our commandant is accelerating us head-long down the path of political correctness. Primary consideration in selecting officers for assignments and promotion are now gender and race... I have come to realize that I am far out of step with my superiors and can no longer support them or this organization that I value and love.

Who Will Be Monitored?

The Wolf-Specter Bill now being considered would create a special State Dept. office to monitor religious persecution. Abe Foxman of the ADL has problems with it. "It needs a more gradual approach. When you're trying to change people's hearts and minds you've got to give them more mobility." Abe, Abe. We all know how much maneuvering room you give non-Jews in this country. One automatically speculates as to how Christian proselytizing in Israel will be handled by these would-be monitors. Last year Israeli rabbi Ovadiah Yosef held a public bonfire of Christian missionary tracts, loudly calling on the post office to treat them as if they were pornography.

One After Another

Whenever there is an opening in the higher reaches of government, one automatically wonders what member of what minority Clinton will choose to fill it. Now that budget chief Franklin Raines has left to become chairman of the Federal National Mortgage Assn., where he will be making more than \$500,000 a year, who will take his place? Following the rule that only a minority can replace a minority, Raines's deputy, Jack Lew, a dark, Orthodox Jew and onetime Tip O'Neill gofer, got the nod. One of Lew's main claims to fame has been his assiduous efforts to restore benefits to legal immigrants.

Crime Replay?

Joseph Maberry was convicted of raping at knife-point a Wesleyan coed back in 1989. Imagine the consternation of today's students when they saw the same man stalking the dormitory halls again. He had been released late last year after serving a nine-year sentence. College officials notified 2,700 undergraduate students and 800 faculty and staff members by e-mail of the unwelcome visitor who now lives with his mother only one block from campus. Despite Wesleyan's "safety first" campaign, the Connecticut Civil Liberties Union was very bitter that the name and address of the rapist had been publicized.

Hoax of the Month

University of North Carolina hoopster Makhtar Ndiaye, a Senegalese, suddenly burst forth with the news that University of Utah basketballer Britton Johnsen, a white, had called him a "nigger." (Instauration is one of the few publications that dares spell out the word.) As could well be imagined, the press blew this up into a big deal, leaving the routine impression that an innocent black had been the subject of a vile, racist taunt. It took the media two days to catch up with the real story-that Ndiaye had made the whole thing up. Johnsen, branded a racist and facing the destruction of his career, felt a little better when the truth came out-but not much better.

Liar Loses in Court

Because a Princeton official passed on an unfavorable report about Rommell Nobay, of Kenyan heritage, he had difficulty getting admitted to medical school. The fact was that on his various applications he had lied about the date of his birth, about his race and about his academic achievements. Instead of apologizing for his prevarications, Nobay had the chutzpah to sue Princeton for invasion of privacy, a suit that was eventually thrown out by a disgusted judge.

Pollardists Up the Pressure

The "Free Pollard" movement is gathering steam. White House mail, encouraged by Al Gore, is full of semi-demanding, semibegging pleas to free the Jewish superspy so he can move to Israel where a hero's welcome awaits. At present Pollard's cell in a North Carolina prison is being turned into a tourist attraction where high-andmightly Israelis have been congregating

for the last year or so. Among the pilgrims: Yuli Edelstein, Israel's Minister for Absorption; Yaakov Ne'eman, Finance Minister; Limor Livnat, Communications Minister; plus the former Chief Sephardic Rabbi; etc., etc.

Here we have our great Middle Eastern "ally" dispatching some of its highest dignitaries to meet and schmooze with a man who has stolen some of America's top military secrets, including nuclear ones, and handed them over to a rogue country that sooner or later will be nuking one or more of its neighbors. Whereas Pollard practically has the run of his prison, Mordechai Vanunu wastes away in solitary confinement in a cage-size Israeli prison cell. One spy steals secrets from a so-called friend; the other reveals Israel's vast and menacing nuclear capabilities to the world. The bet is that Pollard will get out long before Vanunu.

Bush Dynast Panders

Texas governor George W. Bush, pushing hard for the G.O.P. presidential nomination, is going overboard in his pandering to Hispanics. Greeting leaders of the Re-

His favorite color is brown

publican National Convention Site Selection Team in San Antonio, Bush's effusive praise for intrusive brown brethren from south of the border bordered on the emetic. Hoping to send "a strong message" to the party and the country about these "marvelous, flag-loving citizens," Bush said that the Alamo City is a place where "Hispanics and Anglos coexist and flourish." He griped that all too often the G.O.P. was "accused of being unthoughtful and insensitive to Hispanics." Translated, this means the Republican Party has a poor record for falling all over itself where Hispanics are concerned. Unlike the Democrats whose harvesting of votes by shoveling out mountains of lucre to both legals and illegals from Mexico money stolen from the pockets of white working folks—the Republicans have tried to hold the line on minority giveaways. They also have been quite reticent about allowing too many people of color into the upper echelons of the party.

Bush, a Rockefeller Republican if ever there was one, would sell out his own race in exchange for a swivel chair in the Oval Office. His prating about Hispanics and Anglos "co-existing" is right on the mark, since closet liberals, like their more visible cohorts, envision a time when not just white Texans but whites in such places as Birch Lake (MN), Cedar Rapids (IA), and Elk Run (MT) will be equally blessed with the opportunity to live cheek by jowl with brown Latinos.

A few more decades of such "cultural enrichment" and the country of George Washington will be indistinguishable from that of Benito Juarez.

782

Old-Timey Flick

Being sorely pressed for entertainment one night, I happened to watch an old "B" western on the late, late show. Entitled Northwest Stampede, it starred onetime Warners ingénue Joan Leslie as a lively ranch "foreperson," who competes against her handsome employer in a Canadian rodeo. The paper-thin plot was filmed against the background of the Alberta 1948 Calgary Stampede. It was this juxtaposition that got my attention. In all the color shots of the events-the parade, the fairgrounds, the rodeo itself-I could see nothing but good-looking people of Northern European descent. It was like some marvelous time capsule.

By chance, a few days later another TV channel aired a program about Alberta that showed a recent Calgary Stampede. Even allowing for Canada's nationdestroying immigration program, the contrast was stunning. Instead of row upon row of white spectators happily enjoying a uniquely white-created entertainment spectacular, the stands and grounds were filled with every race imaginable—browns, yellows, blacks, dark whites—sporting saris, turbans, burnooses, sandals, forehead caste dots, sombreros, Carib straw hats, calypso clam-digger pants and Sikh beards.

Good grief! Had it really changed that much in only 50 years? From bliss to Babylon in half a century!

782

Ivan Not So Terrible

How can Jews ever explain what they did to John Demjanjuk, sentenced to death in Israel after being accused of killing Jews in WWII? Nazi hunters in Washington deliberately withheld evidence that might have cleared Demjanjuk from the very start. Instead they kept mum as he was taken from ms nome in Cleveland and transported to Israel, a country which didn't even exist at the time he was supposed to have committed his crimes. Once he was in the Zionist state, he was subjected to an excruciating, drawn-out trial that condemned him to death. Finally because of a scarcity of credible evidence the Israeli Supreme Court had no choice but to free him. After seven years in an Israeli jail, he was allowed to return home to the U.S. His American citizenship was not restored to him until a few months ago.

Jews are expert in getting reparations for crimes against them. They are less adept in paying reparations to people they have wronged. If Demjanjuk sent the World Jewish Congress, Israel or the U.S. Justice Dept. a bill for \$5 or \$10 million, does anyone think he would ever see one cent of it?

Tiger Counts, Winners Don't

More press coverage was devoted to Tiger Woods in the recent Masters golf tournament than to those who trounced him. Tiger has won only one major event since the Western Open last July. In this year's Masters he tied for eighth place. In golf these days, if you have the right skin color, you win even when you lose.

Buried in Silence

I was surprised to see in a book remainders catalog one of Paul Theroux's latest travel books, *Pillars of Hercules*. Granted his tone has become increasingly sour lately, he still manages to capture other cultures in all their dirt and chaos. Buying the book, I realized when I reached the section on Israel why it had been consigned to the bargain bin. Theroux dumps all over our gallant "brethren," from the extravagant aid, rude citizenry, treatment of Palestinians, right down to the lousy architecture and what passes for an art collection in their museums. Will Theroux finally learn his lesson on this one?

Cultural Catacombs

High Culture

•As the U.S. sinks further into barbarism, it is no surprise that barbaric practices such as body piercing are becoming ever more popular. Knoxvillian Jason Price, self-dubbed a "Master Body Piercer," is happy to pierce ears, lips, navels, noses, nipples, tongues and genitals for a modest fee, provided his human pin cushion is 16 or over.

•What's next for New York City? A Museum of Sex. Daniel Gluck is teaming up with Alison Maddex, known for her vast collection of phallic art, to build a museum "to run the whole gamut of understanding culture through sex." Not exactly an appropriate enterprise for the "People of the Book."

 In the State University of New York at New Paltz, "performance artist" Shelly Mars staged a homo S&M spectacle which drew shrieks from the Chosen. A character dressed in Hasidic garb and side curls is clambered upon and beaten by Ms. Mars, attired only in her gotchies. Then the Hasid drops his trousers and is simulation-sodomized in a brutal manner by another character, who simultaneously horsewhips his assaulter. The audience laughed and cheered. Local rabbi Eliezer Halevi squawked, "Freedom of speech does not allow lesbians to start a Holocaust in a crowded SUNY theater!" Ms. Mars, in case there is any doubt, just happens to be a Jewess.

Open Door Stays Open

The Sierra Club should be one of the few remaining bulwarks against immigration, which is destroying the environment it is dedicated to protect. Sadly, a majority of members voted 3 to 2 not to stand up against the alien invaders. Since only 72,000 of the 550,000 members of the club voted, it could be assumed the antiimmigrationists were much more numerous than the media let on. The majority of non-voters were not necessarily proimmigration, but were probably too lazy or too intimidated to make their views known. Perhaps when large areas of this country sink into Third Worldism, these Majority layabouts will get off their duffs and turn the Sierra Club around. But by then it may be too late.

The Greater Threat

No white pol has the *cajones* to criticize Julian Bond, the new head of the NAACP, who seems to specialize in praising the

ADL and downsizing Louis Farrakhan. Sitting beside Bond at a recent high-level NAACP meeting was Abe Foxman, Jewish racist par excellence, who smiled broadly when Bond accused the Nation of Islam of anti-Semitism. Farrakhan, of course, is no friend of the Majority. Neither is Foxman. Of the two, Foxman's spy gang is doing us the most harm.

Charlotte in Limbo

Busy destroying the American criminal justice system (the O.J. trial is a black mark in the history of jurisprudence), Negro groups are now going after art. Some folks wanted to erect a statue to Queen Charlotte, wife of Charles II, who gave her name to the borough of Queens in Long Guyland. Some \$2 million was raised before nosy blacks found out what was going on. Without any proof, they claimed that the Queen's fortune derived largely from the slave trade. The plan was to erect a statue about half the size of the Statue of Liberty on a site looking across the East River towards the UN building. Until blacks started bitching, leading New York politicians had approved the project. Now everyone is having second thoughts.

Sleazemaster Indicted

Larry Flynt is without doubt the most repulsive culture-mulcher in the U.S. Nothing in print can match the repugnance aroused by flipping through the pages of his magazine, Hustler. That he was shot in the back and paralyzed from the waist

Guttersnipe Flynt

down was only part of the punishment he deserved for pursuing his fecal lifestyle. When a court overturned his conviction for obscenity in 1977, Flynt thought he was in the clear. A recent Jewish movie featured him as a sort of crusader for free speech. Thankfully the law is finally catching up with him. He and his brother have been charged with selling a hardcore video to a 14-year-old boy.

Anti-Racist Racists

Jefferson Fish, Robert Sussman and Jonathan Marks are three of the more prominent Jewish anthropologists who preach that there is no such thing as race. Since all three belong to the world's most ethnocentric population group, it's strange they should talk so ferociously against the mechanism that binds their Tribe so closely together. Or perhaps it isn't so strange. One of the rules of Jewish evolutionary strategy is to attack any manifestation of racial consciousness on the part of non-Jews for fear it might eventually lead to a bout of anti-Semitism.

Jewish Logic

In Sara Horowitz' new book, Voicing the Void, she criticizes the "false opposition" between history and literature, insisting that history alone cannot speak for Jews victimized by the Nazis. It is only by combining history with "personal and collective acts of imagination" on the part of survivors, she argues, that we can recover the experience of the Chosen martyrs. Verbal discourse, she insists, has lost the power to say what happened in history's darkest period. The Holocaust has contaminated even the names of places. Simple words like "hunger" and "thirst" cannot mean now what they meant in the ghetto or in the camps. We must be wary and work "against language," even go "beyond" language, lest it corrupt not only our sense of what happened, but also our responses to the catastrophe and its victims. Fundamentally what Ms. Horowitz wants to do is exhibit gory photos and works of "art" and spin wild survivor yarns. That is how she wants history to be treated in the future.

Press Freedom. Hah!

Nine students at a Miami high school were jailed overnight for printing a "homemade" magazine that had some unkind words for Jews and blacks. Freedom of speech be damned! Five of the nine were girls. Many arrestees were honor students. Three had Hispanic names. One was an Asian.

Harvard Miscegenator

Harvard history professor Stephan Thernstrom opined: "I think interracial and interreligious marriages are a good thing, and certainly the latter, because I'm involved in one." Wife Abigail is a Choseness who raptured over her girlhood school in New York City, where "only one of her teachers was not a member of the Communist Party." Abigail is the neocon who "talked back" to Clinton during one of his racial peace-pipe smokers.

Primate Watch

New Yorker **Richard Blau** kept a young Southeast Asian woman as a sex slave for ten days in his closet, chaining and handcuffing her, while submitting her to all kinds of indignities. After pleading guilty, Blau got 19 years to life. The crime was exposed when Blau offered a friend the opportunity to enjoy the sexual services provided by his prisoner.

Isador Gomez Medina and Esteban Galvez Solano were given 11 years each for staging auto accidents to collect insurance money.

The erstwhile Agriculture Secretary Mike Espey's chief of staff, Ronald Blackley, was handed 27 months for lying under oath. He denied that he had received \$22,000 from companies doing business with the government. The trial date for his boss, who received \$35,000 worth of favors from various firms, has not yet been set.

#

Randy Don Landin, an employee of Honeywell, strangled his girlfriend who also worked for the company. Out of jail after serving four years for murder, Landin applied for his old job at Honeywell and got it. Recent federal and local laws are making it difficult for business firms to refuse to hire criminals with long rap sheets.

ţ

Jane Fonda told a UN gathering that Georgia resembled a Third World country and had "starving people" living in "tar-paper shacks." It was somewhat ungrateful of her to say these words since husband Ted made most of his billion-dollar fortune from selling Atlanta-based CNN to Time Warner. Ted Turner long ago turned against his race. Is he now joining wife Hanoi Jane in turning against his native South?

.

The late Secretary of Commerce, **Ron Brown**, as colored as his name, probably escaped jail when he died in a plane crash in Bosnia two years ago. His onetime black paramour and business partner, Nolanda Hill, in court on conspiracy and tax fraud, said Brown charged companies \$50,000 for seats on his trade missions. The money was supposed to have fattened the treasury of the Democratic Party. A living black Cabinet member, Secretary of Labor Alexis Herman, may be the target of an independent counsel's investigation for alleged influence peddling.

t

Linda Jones, onetime mistress of **Henry Cisneros**, former Secretary of HUD, has been sentenced to $3^{1/2}$ years for trying to hide the hush money she received from her former Latino lover.

#

Bella Abzug, a stentorious Jewish feminist and cultural bottom feeder, died in April. She was almost as ugly in appearance and manners as her spiteful colleague, Betty Friedan.

#

Halfway to Los Angeles on an American Airlines flight from New York, Marcelle Becker, widow of an insurance tycoon, got in a fight with a stewardess over seating arrangements for her eight-pound Maltese. At one point Becker threatened to break a window, open the hatch and destroy the plane and all on board. On the ground she was charged with "interference in the performance of duties" of a flight crew member. She in turn is suing for emotional distress and the later death of her dog, who was apparently traumatized by the high altitude skirmish.

#

A cohort of **Brooklyn rabbis** is being investigated for hiring goons to beat and torture Jews who won't let their wives get a *get* (religious divorce).

Jewish Judge Mariana Pfaelzer is continuing her war against California Proposition 187, which bans welfare benefits for illegal immigrants. First she declared it unconstitutional. Now she has ordered all state and local agencies in California to see that no illegals are deprived of their monthly handouts. Prop 187 was passed overwhelmingly by California voters, but direct democracy has no effect on Madam Pfaelzer. She is the law, not a majority of California voters.

Bishop Henry Lyons, accused of stealing vast sums of money from his National Baptist Convention, has now hired a team of ten lawyers. Prominent among them is **F. Lee Bailey**, who has called his new client, "my kind of guy." Bailey himself has served a stint behind bars.

#

One hour after police were called to stop a riot in Seattle, **looters** were parading into a local shoe store and hauling away everything in sight. As in the L.A. riots, the police seemed quite uninterested.

#

The Washington Post weekly edition (Feb. 16) reviewed a book by **Nathan Miller** about the ten worst presidents. Not included was Democratic icon **JFK**, who made the White House into a semi-bordello, the star performer being a Mafia moll. Like **Hillary, Jackie O** didn't seem to mind her husband's obsessive philandering, even under her own nose.

#

Although she made a down payment to a supposed hitman to kill her husband and a lawyer, **Ruthann Aron**, a smalltime Maryland Jewish politico, was saved by a hung jury.

.#

Another face has been removed from the crime gallery that runs Dodd County (Miami). **Commissioner Bruce Kaplan** had to resign his office after it was discovered he had made false financial reports. Kaplan was known for winning elections by calling his opponents "anti-Semites."

After having his \$32-million contract reduced to \$17.3 million and his one-year suspension reduced to seven months, black basketballer **Latrell Sprewell** hopped in his \$127,000 Mercedes and crashed into a Toyota Corolla, flipping it over and injuring its driver and passenger.

Talking Numbers 1.83 2 5 100.013.03% 43 5 31425 2

30,000 of the boys in U.S. juvenile and other detention centers are likely to be raped each year.

More than 100 new kosher identification symbols appeared in food store aisles in 1997. Both Jewish and non-Jewish consumers greatly prefer kosher to non-kosher grub, thinking it is somehow "cleaner." At present there are 304 kosher symbols in the marketplace, each representing a different agency or a rabbi with the authority to grant kosher certification. Four biggies—OU, Star-K, OK and Kof-K—dominate the racket, but hundreds of smaller certifiers are challenging them.

#

Jews won big with Clinton's \$1.73trillion budget. Some welfare payouts were cut, but a new \$535-million food stamp program directly benefits new "refugee" citizens. \$70 million will be specifically allocated to resettling Russian Jews. (How many more of them are there?) \$24 million will be funneled over a period of four years to an international fund to aid Holocaust victims.

After years of legal wrangling the \$1.25-billion Doris Duke Foundation finally opened for business. The first grants---\$18.6 million---were largely dedicated to improving the environment. President of the foundation is Joan Edelman Spero.

In 1995, 679,768 babies were born to Hispanic women in the U.S.—18% of the country's births that year.

From 1919 to 1967 Chicago had 1,000 gangster killings. Only 13 of the perpetrators were ever convicted.

The Arab population of Los Angeles is currently estimated at 283,355. Detroit, once the "most Arabic" of U.S. cities, now comes in second with 219,765. New York City's Arab population is 162,692. Altogether these numbers represent a lot of Holocaust deniers and Palestine boosters. Jews must be beginning to wonder if their relentless pressure to break down immigration barriers in the last 100 years was a wise move.

⁷ 1 Filipino-Amerindian hybrid and 40 blacks have filed an \$82-million lawsuit against Boeing. The airplane manufacturer is charged with nepotism, wrongful discrimination and sexual harassment in 3 of the company's plants in Washington state. 82% of-Boeing's workers are non-Hispanic

whites; 6.3% are black.

A bill to ban racial preferences in the transportation industry was defeated 58 to 37 in the Senate, despite Supreme Court rulings against quotas. 15 Republican senators joined the Democrats in defeating the legislation. The naysayers included renegade Majority Senators John McCain and John Warner. Joining them was the ineffable minorityite, Al D'Amato.

An embryo kept in a deep freeze for 7 years is now a healthy 8-lb. baby. The mother gave birth to its fraternal twin the natural way, which means that the U.S. now boasts a set of twins who were born 7 years apart.

Random House, America's leading book publisher, has been bought by the German media giant, Bertelsmann. The price tag was \$1.4 billion, which went immediately into the deep pockets of Jewish mogul S.I. Newhouse, Random House's boss. The sale leaves Jewish-controlled Simon & Schuster as the biggest U.S. book publisher. S & S, also Jewishowned, is now being eyed by superscammer Michael Milken.

1 out of 3 families in Latin America were mugged or robbed last year.

#

In 1997, 3,890 blacks, Latinos and Amerindians were offered admission to California's 2 top state universities, UCLA and UC-Berkeley. This year only 2,145 were admitted. The arithmetic shows how affirmative action, now supposedly banned in state businesses and institutions, has in the past squeezed out qualified whites.

#

In 1996 handguns were the weapons of choice in 2 murders in New Zealand, 15 in Japan, 30 in Britain, 106 in Canada, 211 in Germany and 9,390 in the U.S. The firearm-related death rate among American children under 15 is almost 16 times the rate among children in the 25 other industrialized nations combined. (The Economist, April 4, 1998)

#

25.8 million people holed up in the U.S. last year were born abroad. Close to 35% of them never completed high school.

#

U.S. District Court Judge Sam Sparks agreed that 4 white students applying for admission to the University of Texas law school were turned away because of their skin color. Instead of awarding them the \$5 million they were seeking, he gave them the miserly sum of \$1 each. The judge was kinder to the plaintiffs' attorneys, who were allowed to pocket \$766,000.

#

987 homos were thrown out of the U.S. Armed Forces in 1997, compared to 617 in 1994.

Senator Richard Shelby (R-AL) has received a total of \$153,825 from pro-Israel PACs. Guess how Shelby votes when matters affecting Israel are under consideration.

Carl London, serving 31 years for rape and check forgery, has accumulated \$111,056 in his prison trustee account.

#

Minority students with a little help from a few mentally skewed Majority members have stormed and occupied University of Massachusetts (Amherst) offices 18 times since 1972. In the most recent occupation students demanded a radical increase in quotas for nonwhites and a radical decrease in quotas for whites.

If Paula Corbin Jones could make Clinton's knees shake, is it any wonder that a kosherette like Monica Lewinsky could shiver the very timbers of our shaky ethnic state?

St. Monica, incidentally, was the mother of St. Augustine, whose interpretations dominated Christianity until the advent of St. Thomas Aquinas. Although educated in Milan, Augustine was born in Numidia (roughly modern Algeria), where he returned to become Bishop of Hippo. (Is that why I think of him as a hippocrite?) In his youth, he sired an illegitimate son (he couldn't be bothered with the fish-bladder prophylactics of his day), became a Manichean and got religion. Manicheans believed that all matter is evil. The flesh is material, ergo. . .

Augustine is regarded as one of the great Christian theologians. His influence on Luther, an Augustinian monk, was profound. Many consider Calvin's theology an "application" of Augustinian thought. Let's admit it, Augustine's *Confessions* is not a "good read." Don't embark on this nightmare of paranoia, predestination and apocalyptic punditry unless you have lots of time, a strong taste for paranormal memoirs and a talent for dense, subtle logic. Augustine proclaims in his *Confessions* the profound guilt he felt over having stolen a pear from an orchard. *Do I dare to eat a peach?*. . . I shall wear the bottoms of my trousers rolled. . . . (I edit for the sake of brevity. I wish Augustine had.)

St. Monica is revered for having prayed for 20 years for her son's conversion. But who can say whether chicken soup is more powerful than Bible lore in weathering a sense of guilt? The point is that Augustine was a white North African and Monica Lewinsky is a Jewess. Was it inevitable (predestined?) that Monica and Clinton should converge? Just as St. Monica knelt in prayer for her son's sake, Monica wore out her welcome and her presidential knee pads in prayerful obeisance to Bill Clinton's subtle, hair-splitting distinctions between "real" (Manichean) and mere oral sex.

Fellatio is tantamount to nothing more than eating a stolen pear. Real sex is the equivalent of theologically destroying the early heresies of Pelagianism and Donatism. (Pelagianism still survives in the plagiarisms of Rev. M. L. King.) St. Augustine rejected his early Manichean beliefs, but what did he know about heretics like Monica Lewinsky, who corrupted St. Monica's lifelong missionary position? Surely, Willie Clinton only got what he deserved since he loves to surround himself with African (Ron Brown) hippocrites and Monicas who have fallen from the Chosen faith, all the way to their knees. The Lord works in mysterious ways.

When she left the Brighton Beach of Brentwood for Washington, do you think Monica was predestined to tote those presidential knee pads along to pray for Clinton's conversion? Doesn't he already love Chosenites and Afro-Americans? Hasn't he already bizarrely abased himself before the world and the continent of Africa? (Didn't Willie's ways in Africa give you the willies?)

Was Monica merely trying to convert him from his Kathleen Willey ways with Paula Jones? Was Monica strewing Gennifer flowers in his path to lure him into a New Jerusalem (before the gross Netanyahoo nets it all)? We all know that Clinton blows hot and cold, hither and yon, in his politics. So was Monica on her knees in a prayerful attempt to stiffen his spine, to reconvert him to the cause of Democratic compassion? I'm curious about the argument that Clinton's private life is his own affair. No Hollywood movies are ever made about the five "good" Roman emperors. Does Hollywood excuse Caligula and Nero because their foreign policies were commendable even if their private lives were not? The next time you hear of a Catholic priest altering the virginity of his altar boys, will you delude yourself that it doesn't matter because he performs his priestly functions to perfection?

The closest we ever came in the West to Plato's "philosopher king" was the Roman emperor Marcus Aurelius. Philosophy is boring, however, and goodness even more so. So why make a movie about good people, when we can glory in the Hebrewcum-Marxist distortions of history like *Spartacus* and *Ben Hur*? Why don't they ever make a movie about slaves owned by the Hebrews?

Moses never called a parliament. Neither did David nor Solomon, according to the late Rabbi Meir Kahane. God spoke from a burning bush and that was that. How could the Roman rules of evidence compete with Moses parting the Red Sea or Elijah flying directly into heaven in a chariot of fire?

In *Ben Hur*, Charlton Heston (flying Arab colors, if you can believe it) triumphs over Roman tyranny in a chariot race. In Lew Wallace's book, the Jewish Ben Hur becomes a devout Christian and devotes his life to spreading the Good News.

Before Clinton apologizes for anything, maybe Africa should thank England for the English language and thank Europe for Albert Schweitzer and Robert Koch, conqueror of cholera, anthrax and TB. (What slumming American blacks brought to Africa was the rumble in the jungle, a.k.a. Mohammed Ali v. Smokin' Joe.) So who should apologize? (Do you think this distortion of history is what Monica was praying for, while trying to convert Slick Willie back to the straight-and-narrow missionary positions of modern history?)

Nero longed to be a poet and was forced to commit suicide, without Dr. Kevorkian at his side. Caligula, who may have had a brain tumor, also hoped to teach the Romans the horrors of arbitrary despotism and was assassinated for his pains. So what was Monica on her knee pads praying to teach her emperor? To make slick Willie see the error of his ways? Could Monica the maiden ever persuade Willie the worldly to seek salvation on the road to Damascus?

Do you think Monica was hoping to make Willie see that separating one's public and private life can help corrupt the culture to the point where 11- and 13-year-old boys will feel justified in blowing out five candles? Do you think Monica was praying for money (a better job at the Pentagon, say) or for the souls of those innocents who had been blown away in Jonesboro?

Why did the Romans connive to rid themselves of the corruption called Nero-Caligula? Did either Cato or Cicero ever declare that the stock market is going through the dome, the granaries are full, the Colosseum is packed and Vesuvius is quiet (although the Jews were being their usual revolting selves in Palestine)? What does Nero's private life matter, what do bribery, incest and murder matter, so long as the economy is good?

So pray, Monica, pray. Even if you can't convert Clinton, polls show that the corrupt Roman populace is with you all the way.

V.S. STINGER

Reggie White, the black football star, was in line for a National Football League commentator's job on CBS. No more. In a speech before the Wisconsin Legislature he defined homosexuality as a "big sin." White had hardly finished speaking before CBS censors let it be known that the job offer was rescinded.

Dan Rather and his bunch of electronic warriors on CBS were so sure the U.S. was going to war with

Iraq that they staged a rehearsal. The program was mistakenly sent to a satellite, which bounced it back to a few lowpowered TV stations. Mystified couch potatoes could be forgiven for thinking that the war had already begun and Saddam was being blasted to kingdom come. Dan raged and frothed about aerial bombardments and weapons of mass destruction. The whole inci-

Injun Dan's phony war

dent proved once again that there's only a slip of the lip difference between truth and lies on American television.

Roseanne, who has a new show scheduled for this September, wowed them at a conclave of the National Association of Television Program Executives in New Orleans last January, with these nuggets of nugatory nihilism:

Roseanne loves Jerry

I have five kids from three different men, I come from a trailer court as a Jew passing as a Mormon in Salt Lake City, my sister and brother are both gay, I am a woman with multiple personalities, and I've been reunited with my eldest daughter whom I gave up for adoption and was found years later by the National Enquirer.

As expected, Roseanne had kind words for Jerry Springer, whose show is the trashiest of them all. "He's so cool," gushed the fat lady. But Roseanne did say (reluctantly?) her "entertainment" wouldn't focus on "pregnant strippers on crack." Promises, promises.

Even lower-browed than Roseanne, if such is possible, is Howard Stern, who will become a late-night fixture on CBS. When asked about how his show should be rated, he suggested it be given a "V" for vagina. Is it purely coincidental that the lowliest bottom feeders on TV are pure or adulterated Semites?

At a press conference announcing his new show, Stern said that television broadcast standards are "at an all-time low and I'm here to represent [that]. It's a miracle I prayed to God for this. . . .We'll have sex and nudity and lesbians."

Although Jews represent less than 1% of Britain's population, they are all over British TV. Ruby Wax, hostess of a BBC TV talk show, displayed her good taste by featuring an interview with O.J. Simpson. At one point the Juice pretended to stab Ms. Wax with a banana. She thought it was uproarious.

O.J. stabs again

From Zip 782. The A&E network recently had an episode on its *Biography* series devoted to superpredator Meyer Lansky, who made a career out of breaking every law his host country had ever enacted almost from the moment he toddled down the gangplank holding his mother's hand. After 45 minutes of cataloging the misdeeds of this venomous killer, the narrator solemnly intoned that Lansky was "deeply troubled" by the rise of Hitler, "because the Jewish people were again suffering oppression." On Fox-TV news Catherine Crier asked the yarmulke-wearing Israeli ambassador to the U.S. why Israel, which had a lifetime habit of ignoring UN resolutions, should not be condemned, as Saddam Hussein had been? Visibly annoyed by her temerity, the Jewish envoy changed the subject. Like most reporters who bring up the touchy subject of Israel, Crier did not follow up.

Washington State has an initiative like California's Proposition 209, which outlaws or is suppose to outlaw affirmative action. For supporting the referendum, talk show host John Carlson of KVI Radio, Seattle, found that his contract was not being renewed. On Martin Luther King Day a gaggle of 2,500 Negroes demonstrated against Carlson, flaunting placards insinuating that he was a member of the KKK.

From Satcom Sal. The press made much of Christopher Darden's decision to forgo the law for acting. Sure enough, the erstwhile Simpson prosecutor was in a TV murder mystery that very evening as a courteous and competent chief of detectives. The passable plot involved two white lovebirds who conspired to kill the woman's abusive husband. They were tried, but only the man was convicted. Just as you were about to agree with the decision, because the female was a pretty decent sort, the fadeout showed her sitting in an outdoor café in Bavaria, glass in hand, coyly sipping wine with Darden! I wish I could say Maalox helped.

From Zip 201. With his usual grave, but at the

same time Howdydoody look, Ted Koppel said on a recent *Nightline* that half the black males in D.C. are in trouble with the law—in jail or on probation. You can hear the same statistics on Jesse Jackson's show. What you will never hear is the slightest indication that blacks

Nighttime sage Ted Koppel

are in anyway responsible for their condition or could do anything to solve the problem.

CBS made a great to-do last year about luring Bryant Gumbel away from his catbird's seat on NBC's *Today* for a stipend of \$5 million a year. At last report Gumbel's show, *Public Eye*, placed a

disastrous 62nd in the lineup of 109 primetime network programs. Mortified, CBS canned the Jewish producer, Michael Rubin, and brought in a new Chosen showbizzer, Jonathan Klein, to run things. How anyone, in or out of television, could believe that Gumbel was worth \$5 million a year

Gumbel's not worth it v is beyond comprehension.

If it takes a change of Jewish producers to make *Public Eye* a success, what does this say about Gumbel himself? Isn't he supposed to be the centerpiece, the driving force, the stellar attraction of what purports to be his own show? Apparently his only value is that he is a liberaloid Negro vocalizer. What emerges from his vocal chords is hardly worth a fraction of what he is being paid.

In an attempt to save *Public Eye*, it was moved to another day and given an extra hour (one time only), so Gumbel could better display his alleged interviewing skills. Guests included flesh peddler Hugh Hefner, Defense Secretary William Cohen and his 25% (or 50%) Negro wife. The ratings hardly budged.

In March, CBS handed over two hours of precious primetime to a commercial-free program celebrating the 50th anniversary of Israel. Cheerleaders for the

Zionist state included such full Jews, part-Jews or professional Jewish boosters as hosts Michael Douglas and Kevin Costner, and guests Arnold Schwarzenegger, Winona Rider, Stevie Wonder and Fran Drescher. How did this multimillion-dollar windfall for Zionism come about? Put it down to Jewish

- - - -

Schmoozer Schwarzenegger

networking. The head of CBS-TV is Leslie Moonves, who just happens to be the great-nephew of David Ben-Gurion, Israel's first prime minister.

CBS is owned by Westinghouse, not a Jewish company. Were shareholders consulted about this significant loss of commercial billing? They were not. Nor were the shareholders of General Electric, owner of NBC, consulted about giving hours of commercialfree time to *Schindler's List*, though Ford reportedly picked up part of the tab.

Notes from the Sceptred Isle—John Nobull

When I attack British nationalism, I am thinking of that little rat William Hague and his Conservative Party, not

the British National Party, which is fighting the good fight, though denied the oxygen of press coverage and gagged by the Race Relations Act. Like Tony Blair, Hague represents the notion of an increasingly integrated (i.e., miscegenated) British society. He showed where he stood when he dressed up in jeans and went off to the Notting Hill Carnival with his lady friend, Ffion Jenkins, now his wife. The Tory leader has his equivalent of Blair's Peter Mandelson, a certain Danny Finkelstein, head of research for the Conservative Party. Hague is best described as a marionette and ventriloquist's dummy in the hands of the largely Jewish committee which orchestrated his election.

Hague represents British nationalism insofar as he is against Sterling being included in the Euro. In that respect only, he is in the same league as the genuine British nationalists (including supporters of Jimmy Goldsmith in the last general election). Jews overall hate the Euro. Israel-Nachrichten (the Israeli Germanlanguage daily) claims that the Euro will be "soft like jelly," and fears that Jewish "money and wealth will be destroyed with the prosperity of Germany." Well, the Euro is certainly not in Germany's interest, but it is very much to the advantage of several other European "nations" that have shown they are quite incapable of restraining their governments from borrowing more and more money until they will soon no longer be able to service their debts. The Euro will have much more stability than any individual currency can have, unless gold is allowed to rise in value, which may well happen when Jews get hold of as much Swiss and other gold as possible. But this will undermine all currencies, not just the Euro.

Germans have little left in the way of gold reserves, partly because they redeemed every single eastern mark with a western one, thus enriching Communist bureaucrats like the disgusting Gregor Gysi, who passed on much of the money to Communist parties in other parts of Europe. More important, the 11 Euroland

countries will have a much bigger export trade than the U.S., which may well result in the Euro replacing the dollar as world reserve currency. That could happen shortly after the year 2002, when the Euro becomes the only currency in those countries. That was all the time it took for

> the pound to be replaced as the world currency by the dollar in 1931. Jews, who hold nearly every single important post in the U.S. government except the presidency, clearly have an interest in maintaining the hegemony of the dollar. So they want the Euro to fail and are working hard to undermine European unity by pushing for the inclusion of Israel's ally, Turkey, in the EU.

If the Euro does manage to replace the dollar as world reserve currency, it will mean \$500 to \$1,000 billion switching from the dollar, enough to weaken the American economy, just as the southeast Asian economies were weakened by Soros and his pals. It would also, I believe, create the conditions for the breakdown of the U.S., even possibly the re-creation of an American nation dominated by the Majority. (How I bless that word. It enables me to talk about such subjects without immediately alienating my liberal interlocutors with words like whites or Aryans.)

The case for Sterling as an independent currency is dramatically weaker. NAFTA or no NAFTA, the Federal Reserve does not even allow the Canadian dollar to be subsumed in the U.S. dollar, let alone other currencies. Britain, it so happens, is the largest trading partner of Euroland. This will make Sterling's joining the Euro even more likely. Remember that the independent British and Italian currencies lost 30% of their value when sold short by Soros and his pals in 1992. This hasn't been forgotten. They might manage to sell the Euro short, with the help of the Federal Reserve, but that would take some doing, unless it was already severely undermined. The larger the economic entity, the greater the stability of its currency. The constituent currencies of the Euro have fallen by 20% against the dollar over the past two and a half years. Only now are they strengthening again.

I regard this background information as essential, if I am to make my case for an alternative British economic system, which I intend to do after discussing the devolution of the British Isles.

Canada. The Six Million bandwagon had a couple of flats recently. Four Canadians (two of them Jewish) were arrested and suspected of being involved in such terroristic acts as mailing razor blades and a pipe bomb to Ernst Zündel, the world's most irrepressible anti-Holocauster.

From a subscriber. The colony of New France that fell to the British in 1760 consisted mainly of a narrow strip of land along both sides of the St. Lawrence River. Most of present-day Quebec consists of territory given to it by the Canadian federal government. Although the territory is rich in resources, it's largely unsettled and unintegrated. Nearly two-thirds of Ouebec's land mass is home to only 10,300 Cree, 8,600 Eskimos and 7,600 non-aboriginals, the latter mostly Quebecois. The aboriginals, claiming to "own" this vast area, are adamantly opposed to Quebec's independence, all the more so because aboriginal claims of victimization and entitlement have found a much more receptive audience among Anglo-Canada's deracinated elite.

Canadians who expect all aspects of life to conform to liberal ideology are alarmed by the Pope's choice for Canada's newest cardinal. In January the Vatican announced that Aloysius Ambrozic would be given the red hat. Born in Slovenia in 1930, he came to Canada in 1948. His 1990 appointment as archbishop of Toronto offended those who thought the job inappropriate for someone with strident anti-Communist views. Since then he has further shocked the chattering classes by calling homosexuals "poor devils" and Francisco Franco "not a bad fellow." In a 1993 magazine interview he stated that, owing to Arab immigration, the white race in Europe is "becoming extinct." Not your ordinary garden variety of Catholic.

The town of Oliver has become a whipping boy for Marxist lobbyists for harboring an Internet provider who is not afraid to have as clients websites that "give the other side of the story." In an effort to combat this flare-up of censorship, freedom of speech advocates called for a meeting in the Oliver community hall. Inevitably it was banned by a fearful mayor, who grovelingly obeyed edicts of the Canadian Jewish Congress. Since Oliver has been called the "hate capital" of Canada, the townspeople thought they had a right to be heard. Refusing to be muzzled, they moved the meeting to the community hall steps, where feisty Doug Collins gave a feisty speech against the minority inquisitors.

Malcolm Ross, a New Brunswick schoolteacher, out of a job for daring to question the Holocaust, has been getting a measure of revenge against the speech-suppressers. A judge ordered one of his defamers, cartoonist Josh Beutel, to pay Ross \$7,500 for calling him a Nazi. In Canada, as everywhere, Jews and leftists of every stripe have been able to call any person they disapprove of a Nazi or Hitlerite and get away with it. From now on, at least in New Brunswick, professional smear artists will have to watch their tongues.

Europe. The European Union is making it clear to Jews that it is no longer satisfied with restricting its contribution to the misnamed "peace process" in the Middle East to financial aid. Future economic cooperation with Israel will be linked to the Zionist state's willingness to allow European nations a voice in negotiations. Israelis are not happy about this. They are well aware that Europeans are more balanced on these matters than the U.S.

Britain. Now that Random House has been bought by Bertelsmann, a German publisher, what will happen to Gail Rebuck, the head of Random House's British subsidiary? In that capacity she was and probably still is the most influential voice in British publishing, lording it over such well-known firms as Century, Jonathan Cape, Heinemann, Hutchinson, Bodley Head and Chatto. Hers is a rather powerful position (monitoring perch) for the daughter of Jewish immigrants from the Baltic countries. How long will she last under Bertelsmann, whose Englishlanguage operation would be bossed by Peter Olson, an American ex-lawyer, who is married to a Russian? (What kind of a Russian?)

Germany, which lost WWII a half century ago, is now winning the literary war.

Britain's 216 richest Asians own companies that do £7.5 billion worth of business annually and employ more than 300,000 people. One of the richest, Reubin Singh, only 21, already owns a stable of luxury cars valued at £450,000.

Nick Griffin, one of the most vocal members of the British National Party, was given a nine-month suspended sentence, plus a hefty fine for writing some truthful words about race in the magazine, Rune. Some black nationalists were flown in from Florida at the BNP's expense to endorse Griffin's separatist ideas. In any event, it's becoming more and more evident that truth in the totalitarian democracy of Britain comes with a price tag.

In the U.K. there are now as many Muslims (1.3 million) as there are Methodists.

Scotland. Scots are all steamed up by the way Hollywood has portrayed William Murdoch, first officer on the ill-fated *Titanic.* The man who drowned while trying to save as many lives as possible was depicted in the film as a coward and gunslinger.

The Scots of Dalbeattie, a lowland city, has the highest esteem for their native son, who 86 years ago died when he was swept overboard while helping to lead passengers to the lifeboats. One of his many heroic acts was to give his own life jacket to a passenger who had none.

The movie portrayal of Murdoch was so distorted that a representative of 20th Century Fox, the company that made the film, was sent to Dalbeattie to offer a profound apology to the locals.

Switzerland. In spite of the continuing Jewish shakedown of Swiss banks for allegedly stealing or hiding Jewish assets during WWII, in spite of another incident of blatant Mossad wiretapping in the Swiss capital of Bern, Swiss President Flavio Cotti went on a special "friendship trip" to Israel.

F

France. Good old "democratic France" is at it again. Fined, jailed and severely beaten over the years, Robert Faurisson was recently fined \$3,300 for questioning the sacrosanct Six Million number.

Sweden. Blasphemy from two Nordic geniuses:

[Hitler] was a fighter, a fighter for humanity and a proclaimer of the gospel of justice for all nations. He was a reformative figure of the highest rank and it was his historical fate to have had to function in a time of unparalleled vileness, which finally brought him down. That is the way the ordinary Western European might look upon Adolf Hitler. And we, his close adherents, are bowing our heads at his death.

Nobel laureate Knut Hamsun

I retain a deep and inextinguishable memory of Adolf Hitler and consider him to be one of the greatest men to whom the history of the world can point. Now he is dead. But his work is destined to live on.

Geographer and explorer Sven Hedlin

Germany. German bureaucrats want to throw Jean-Marie Le Pen out of the European Union in which the Front National has 11 members. Le Pen's crime was once again to have repeated in a speech in Munich some months ago that the Holocaust was a "detail" of history, which infuriates mediacrats who define it as the overriding event in human history.

Radical rightists are on the move. A German party, DVU, obtained about 14% of the votes in an election in the Saxony-Anhalt region, giving it 14 seats in the 99-seat State House. This is one more proof that there are some solidly organized rightwingers who can win a slice of the vote in various European countries. In

France the Front National generally gets 15% of the vote. In Austria, Jörg Haider's Freedom Party gets up to 22%. In Italy the National Alliance has obtained 15.7% in a 1995 election. As for Saxony-Anhalt, where the unemployment rate is 22.6%, it's no surprise that many citizens are fed up with the economic situation. They are particularly unhappy that immigrants from Eastern Europe have been taking what few jobs there are available. Since the two mainstream parties are making no appreciable effort to cure the situation, the field is open for the emergence of third parties. The job situation is so bad that many citizens of Saxony-Anhalt, which was part of East Germany, actually look back on Communist days with a certain amount of nostalgia. At least they had work then and their country was not filling up with non-Germans.

Poland. It's heartening to read about one case of resistance to Jewish political, economic and religious demands. The case in point concerns the Polish town of Oswiecim (once known as Auschwitz). After Pope John Paul II went there in 1979 to conduct a mass, locals raised a 26-foot cross to commemorate his visit. Jews have been doing their best to remove it ever since. Though more than 100,000 Poles are supposed to have died at Auschwitz, somehow Jews are the only certified martyrs.

Russia. Two Russian intelligence officers have been indicted for spying for Mossad. They transferred classified photos taken by Russian satellites to an Israeli diplomat stationed in Moscow.

On the basis of research carried out by retired Soviet Colonel Fedor Sverdlov, in cooperation with the Yad Vashem Institute in Israel, about half a million Jews served in the Red Army in WWII. According to Sverdlov, who was a professor of history at the Soviet Frunze Academy for 30 years after the war, some 170,000 of this half million were officers, including 305 Jewish generals and admirals. During the purges of 1936-39, Stalin removed 80% of the Red Army command staff, 40,000 of whom were shot, along with 180 Jews. A large percentage of the Chosen in the Soviet military before and during the war served as political officers or commissars. As Sverdlov says: "The combination of Soviet and Jewish patriotism raised the consciousness and awareness

of the Jews in the struggle against the German invaders."

Through the efforts of Senator Frank Lautenberg (D-NJ) and his Lautenberg Amendment, almost all Russian Jews, including former Red Army men, are automatically classified as refugees and eligible to enter the U.S. as such. Senator Paul Wellstone (D-MN) is now trying to make all onetime Red Army members living in the U.S. eligible for U.S. veterans benefits.

Israel. While Israel was celebrating its 50th anniversary, Palestinians were remembering the an-Nakha, the catastrophe of 1948, when an estimated 726,000 Palestinians, the great majority of the Arab population of the Holy Land, fled or were driven at gunpoint out of their homes and villages in Palestine. Washington Report on Middle East Affairs, April 1998, p. 12.

For hacking his way into secret Pentagon files, the Jewish media were almost ecstatic about Ehud Tenenbaum, an 18year-old whiz kid. Netanyahu described Ehud's skills as "damned good." Instead of being sent to jail for betraying important secrets of Israel's so-called "ally," the new folk hero was only put under house arrest. Meanwhile, he has been offered all kinds of lucrative jobs, interviews, even a book deal.

Between February 3 and March 4 of this year, Israelis blew up 21 Palestinian homes, two of them in East Jerusalem, the rest in the West Bank. The demolition squads made 36 Palestinians homeless.

United Nations Secretary-General Kofi Annan gave vent to this opinion about Bibi Netanyahu, whose party "take from Palestinians their homes, their land, their jobs, their residence permits—their very dignity."

South Africa.

• In the last two years 260 policemen killed themselves. Some 10,000 are absent on any given day. About 450 leave the service each month.

•The African National Congress revealed that its membership in Gauteng (Johannesburg and surroundings) has dropped drastically from 120,000 in 1996 to 44,000 this year.

• In 1997, 6,855 South Africans emigrated to Europe, North America and Australia. The others went to various parts of Africa, the Middle East and several other countries. More than 2,500 doctors who graduated in South Africa during the last 35 years have emigrated.