

The Other Side of Ian Smith

Instauration's review of Ian Smith's published book, *The Great Betrayal* (June 1998), shows that, like all too many, the reviewer has taken at face value Ian Smith's vain and craftily evasive memoirs.

The real value of Smith's opus lies in what he has left out. A small but significant minority of Rhodesians saw through Smith, the politician, even before he "crossed over" from the old liberal establishment party to join the grassroots Rhodesian Front, whereupon he ousted the naive and overly trustful leader, Winston Field. But most people soon forgot, even though it was common knowledge that during the vital election period (1964-65) Smith's speeches had been specially prepared for him by his new information adviser, Ivor Benson. This was recognized later by the Jewish writer, B.A. Kosmin, in his book, *Majuta: A History of the Jewish Community in Zimbabwe*, a book wholly friendly to Smith. As most Rhodesians knew at the time, Smith's speeches, typical of grassroots Rhodesians, gave Smith his wholly undeserved "right-wing image," which he has been trading on ever since.

That Smith was a ruthless and cunning political operator can be seen in the way he has either left out or evaded such issues as:

(a) the takeover and hamstringing of the early Friends of Rhodesia organization (discussed in four important chapters in the 1995 edition of Ivor Benson's book, *Truth Out of Africa*);

(b) the staging of the Chiefs' Conference as a preliminary deception and betrayal of the loyal tribal hierarchy;

(c) the ruthless persecution in the 1970s of Wilfred Brooks, editor of the Rhodesian Property & Finance journal, until his career was ruined;

(d) the tricking of Lord Graham, Duke of Montrose, to remove him from Parliament. (Smith had a much earlier dislike of Graham, as described by the Duke himself, in his memoirs, posthumously published, after some family editing, by his widow in 1996.)

Unforgivable were Smith's "kindly words" for leading Rhodesian Jews like Gelfand, Palley and Rosin, all vehement leftistliberals. Smith also had praise for Kissinger and Zionism's puppet, Nelson Mandela. The presence of Kissinger and Mandela in Smith's gallery of favorites ought to have shown which way the wind was blowing. As for Prime Minister John Vorster, he and Smith were willing "birds of a feather" in Kissinger's great "African Common Market" network. Why else would Smith fail to mention the stunning revelations in 1962 of U.S. Congressman Donald Bruce's Congo exposure. Why else would he fail to mention South Africa's treason trials of the late 50s and 1964, culminating in the complete exposure of Mandela's Zionist revolutionary leaders, all white "plutocrats" of Big Money.

It also seems strange that reviewers of Smith's autobiography should fail to notice that he continues to receive a relatively "good press" from the left, in addition to blind adulation from the bemused right. Yes, ordinary Rhodesians fought bravely, but they were bamboozled by Smith into fighting the wrong enemy, the blacks, in a classic 20th-century no-win war designed for other long-term purposes.

EX-RHODESIAN

True-Blue Anti-Zionists

My father was a lifelong friend of Charles C. Crane, the Chicago manufacturer who authored the 1919 Crane-King Commission Report opposing the Zionist conquest and colonization of Palestine. There is a certain continuity in family thought. No one can really speak of an American anti-Zionist tradition, but there are a few true-blue Americans who have always known the score and have done their best to pass this knowledge on.

472

Races and Species

The daily paper tells us that "anthropologists can find no clear racial boundaries to show where one 'racial' group stops and another begins." Science has understood this ever since 1758 when Carolus Linnaeus created the biological system of classification still in use today. If there were clear boundaries between two groups, they would be classified as separate species, like chimpanzees and *Homo Sapiens*. A race is a subdivision of a species that has multiple overlapping groups. Synonymous terms are variety and subspecies. The ambiguous term "population" is today a politically correct euphemism. Blacks and whites are considered races of the same species precisely because there are no clear boundaries between them. Populations intergrade from one to the other. Blacks and whites can and do voluntarily interbreed and produce viable and fertile offspring. That is why they are classified as races rather than separate species.

323

Gambling Shysters

I work for an attorney, so 1 readily concur with most of what Zip 323 wrote in "The Litigation Racket" (June 1998). However, I don't know that I would characterize a lot of the lawyers' earnings as "easy money." Under contingency fee arrangements, a number of personal injury attorneys bankroll the litigation of their clients, who pay no legal fees it they don't win their cases. I have personally seen my boss invest \$250,000 in a case and get nothing in return. Remember, those "outrageous" awards are also underwriting cases that provide little or no reward to a firm. There is more than a touch of the gambler in successful trial lawyers, who frequently exhibit flamboyant lifestyles. No matter how good a case you have, there's no telling how a jury will react. There is always a bit of "stage fright" on the eve of a trial.

Jurors, of course, are under no compulsion to award money even if they find a tort was committed. The same is true of a judge in a non-jury trial, as evinced in the June "Talking Numbers" snippet pertaining to the University of Texas students who were wronged by affirmative action policies, but received only \$1 as compensation.

Jury selection, by the way, is now the specialized province of highly paid consultants, at least in top-dollar cases. My boss believes jury selection is 90% of the battle. Having seen some of the questionnaires that go to jurors during *voir dire* (the selection process), it is obvious that a juror's right to privacy is severely limited. A local woman recently served time in jail for refusing to answer questions she deemed too personal.

Nevertheless it's hard to work up too much sympathy for the deep-pocket defendants, such as large corporations, insurance companies and, increasingly, the Catholic Church.

J.H.

Der Führer Was Right

I thought your article on Hitler ("Wolfman!," July 1998) was unduly harsh. Analogizing him to a wolf is pretty much of a stretch.

How can Lorden write such poetry and still believe in the Holocaust? And he hails from the land of Zündel. In his story Lorden cries "Wolf!" But Uncle Adolf figured out the Jewish question and converted a whole nation to anti-Semitism.

Hitler was right. So he lost. Our side always seems to lose these days. He's still right. He felt the tide and heard the crashing waves of the mystical ocean of the collective unconscious. The tsunami he conjured raised Wotan for a season.

420

Saddened Reader

Lorden's "Wolfman!" article probably serves a couple of purposes. It proves that Instauration is open to writers with the widest range of historical and personal viewpoints. It also relieves the serious reader of feeling obligated to take Lorden seriously.

Reading "Wolfman!" was like opening a time capsule. It sounded like everything I ever heard in elementary school. At first I couldn't believe it. Then it dawned on me Lorden was serious. The article confirmed everything I suspected after having read Lorden's previous article, "Goldhagen's Gaps" (Feb. 1998). I suppose I thought Instaurationists were more mature than that. I thought they could admit to having been tricked into fratricide. I thought they could see the evil in internationalism. But maybe not. Maybe they find comfort in the old-time propaganda. Maybe years in the front lines surrounded by death precludes an honest assessment of the enemy's leader. Lorden probably has a welldeveloped racial consciousness. But in this article he was doing the enemy's work. Maybe someone should point that out to him. Frankly, I found it all unspeakably sad.

113

Unbel

Unbelievable Article

I cannot believe you printed Peter Lorden's word trip. How quickly we forget! Not too long ago many of the KGB files were opened and a lot of former murderers came forward and bragged about wearing German uniforms while butchering civilians. When any Russian town was in danger of falling, Beria and the NKVD would step in and play their lethal tricks.

Lorden couldn't shine David Irving's shoes. Let's remember, to get a book published by a former German officer would be impossible if it didn't have something bad to say about the "bogeyman!"

When I was in Paraguay I had access to some private libraries. I spoke with many Germans who survived the trek. Never did I ever hear a bad word spoken about Hitler. But alas, even in this last outpost, race-mixing is creeping in. It's hard to outrun a satellite.

I hope Lorden doesn't write something about the South. I'm taking my family to Brentwood (TN) for the unveiling of a 20-foot-high stature of General Forrest. The tribe has been going wild about it in the local papers.

370 *

Reviving Wartime Propaganda

Peter J. Lorden is really something! First we get forged quotations from *The Voice of Destruction* by Hermann Rauschning, then we get the myth of a Nazi "sneak attack" on a peaceful, unoffending Soviet Union. Now we get "Wolfman!"

Let's take the case of Poland. Nowhere in Lorden's article does he mention the many thousands of Germans butchered and horribly mutilated by Polish mobs prior to September 1939. No one dares to mention the innumerable, extremely moderate German peace proposals for resolving German-Polish differences. No one dares to mention the one million German ethnics driven out of Poland between the two wars, the closing of their schools and the liquidation of their businesses. These poor, innocent Poles just didn't do anything to deserve the retribution.

As for the alleged atrocities in Poland, this comes from *The Drama of the Germany Army* by John W. Wheeler-Bennett. It contains an account of a fictional extermination speech allegedly given at the Obersalzberg on August 22, 1939. The forged quotation says, "our strength lies in the absence of pity and in violence," and "mercilessly killing everyone of the Polish race and tongue, men, women and children..."

Undoubtedly a certain number of Poles were liquidated. After Bloody Bomberg it is difficult to sympathize with them. How could the Jews of German-occupied Poland have been done away with (even partially) when most of them had already fled to the Soviet zone? Besides, if extermination had been the goal, why did the Germans build the Warsaw Ghetto? As for unleashing the "wolves" after the invasion of Russia, when SS General Stroop crushed the Warsaw Ghetto uprising in 1943, the 50,000plus Jewish prisoners were deported further eastward (the reason for the revolt in the first place) rather than being executed on the spot. So what happened to the "wolves?"

Hitler issued harsh orders for the conduct of war in the east. Please remember, the Germans were fighting the most barbarous enemy on earth. The Soviets never signed the Geneva Convention, regularly executed German prisoners from the opening of the Russian campaign and scorched the earth in retreat to starve their own population, not to mention millions of captured Soviet infantrymen. So the Germans were brutal, too. How did the Einsatzgruppen, which consisted of only 3,000 total personnel, manage to kill all that multitude of people before it was disbanded in 1943? If the Germans perpetrated this murderous rampage in Russia, why are the diaries of secret police chief Himmler still hidden away in Israeli hands? And that famous Posen speech! Himmler allegedly brags about murder squads, tape records the speech, then allows it to fall into the hands of his political rival, Alfred Rosenberg, where it becomes an Allied prosecution exhibit (after incriminating pagination is inserted into it by unknown hands). All in all, it's a great way to keep secret exterminations secret!

As little as I think of Lorden as a scholar, I think even less of Instauration's editor for publishing his article. After all the revisionist research which has been published overturning the legends of WWII, you print this? And oh, that wolf face with swastikas on its eyeballs! The next time your Anglophile soul wishes to recreate wartime propaganda, I suggest you print a photo of a Nile crocodile, its fearsome jaws clamped around a poor animal, with the insignia of Ireland or India on its bloody corpse, while the English Union Jack shines in the croc's loathsome eyes.

472

No Hitler. No Holocaust Blather

I found Lorden's "Wolfman!" article rather refreshing. One does get a little bit weary of hearing Hitler worshipfully praised ad nauseam by the radical right. Let's not forget that if Hitler had not come upon the scene, at least 50 million white men and women would not have died in a senseless war. Most importantly, we wouldn't have the Holocaust albatross eternally around our necks.

723

Cultural Catacombs

Aesthetic Prop Envisioned

In the film, A Perfect Murder, there is a telling scene. Gwyneth Paltrow, tall and as Nordic as they come, goes hunting for the apartment of a man who attempted to

Nordic angel Gwyneth Paltrow

murder her. Her search takes her to a fleabag building populated by browns and blacks. As she makes her way down the street, down an alley, into an apartment house and down the corridor, all heads turn in disbelief at the sight of this angel in their midst. I've seen thousands of movies in my life, but I don't think I've ever seen the aesthetic prop so boldly portrayed. J.H.

Federally Subsidized Porn

The National Endowment for the Arts gave: •\$60,000 to the producers of the documentary, *Sick*, which has a closeup of a masochist nailing his penis to a board.

•\$400,000 to the 1997 biannual of the Whitney Museum of American Art, which featured *Santa's Workshop*, a video which showed naked females defecating in a bucket.

•\$50,000 to "artist" Joel-Peter Within, who had a head from a morgue sawed in half and positioned so that the two halves seemed to be kissing.

Male Teachers Wanted

The dominant role of women and their effectiveness in training boys and young men in pre-college education is finally being weighed in the balance. The embattled ex-Supreme Court candidate Robert Bork surmises that many white suburban kids are cottoning to misogynistic rap lyrics because they resent the authority figures of mothers, female teachers and domineering, whining feminists. It is well known and unfortunately still accepted that many schoolboys are routinely being drugged because of "attention deficit disorder," which schoolmarms cannot control. Schoolboys have never behaved as docilely as schoolgirls nor should they be expected to. The problem is best solved by having more male teachers. Perhaps then the teaching profession would receive the recognition, prestige, importance and pay it deserves.

Slow Speed

The Constitution, as we all know, speaks of the right to a speedy trial for those who fall into the clutches of the law. But what about Sam Bowers, an old Ku Klux hand, who was arrested in June and charged with the firebomb murder of a black racist way back in 1966? Bowers has been tried twice before for the same crime. In both cases the jury deadlocked.

Ideology Switcher

Some years ago Harvard sociologist Nathan Glazer was distinguished for being the rare Jewish academic who opposed affirmative action. Today he takes it all back. The only doctrine Jews seem to stick to is Jewish racism which, it goes without saying, they never describe as such. In his salad days Glazer described himself tortuously as, "Luxembourgian. . . non-Leninist but revolutionary in some obscure way." How they jump like hoptoads from ism to ism!

Straight Talk for Queers

Homosexuality is obviously caused by some genetic mixup. Anyone with half a cerebrum knows that, yet large contingents of peabrained Republicans are now talking about a "cure." All this nuttiness does is further divide a party that should be the political arm of the American Majority. How are we going to fight our enemies with a platform that totally misunderstands the nature of queers. Let the homos flock to the Democratic Party, where they belong. Let the anti-abortion crowd move their ideas and practices to religion and out of politics. Let's stick to the main issue—race.

Irreconcilable Differences

The Gammage Case: When a white cop skirmishes with a wildly out-of-control Negro, he has to be careful, very careful. If by some chance the black has some physical affliction and dies in the middle of the struggle, he is no longer an aggressor. He has now been magically and mediacratically transformed into a martyr, while the cop has become a murderer. Eventually a series of trials, civil and criminal, are set in motion. In each case the black jurors vote guilty and white jurors vote to acquit the defendant. In the meantime the city fathers have been forced to come across with a considerable amount of money to staunch the tears of the bereaved relatives.

The above scenario was repeated almost word for word in the case of Jonny Gammage, a Negro who died two years ago in a scuffle in a Pittsburgh suburb with five cops after he had been pulled over for "erratic driving." Two of the cops were not charged. A third was acquitted by an out-of-town jury. The remaining two cops had to endure two trials. The

The late Jonny Gammage

first trial ended in a mistrial when a Jewish coroner testified improperly. The second ended in a hung jury with 11 whites voting to acquit and one lone Negro insisting on a guilty verdict. Meanwhile the city fathers gave Gammage's relatives \$1.5 million. A third trial was scheduled but a federal judge cancelled it on the basis that the litigation had gone on much too long. So far the prosecution has not appealed.

The Gammage case was one more proof that the Anglo-Saxon and Negro interpretation of the law differ widely. To borrow a line from Kipling, "Never the twain (white and Negro jurisprudence) shall meet."

Law derives from culture and the culture of the Negro is totally unsuited to what has evolved into Western law. Wild inattention to facts, florid exaggeration and utter disrespect for the truth should have no place in any legal system, yet this is exactly the baggage which blacks bring with them when they enter the halls of justice.

The Tawana Brawley Case: Nothing in recent times has been more of a thorn in the criminal justice system than the Tawana Brawley case. A black 15-year-old in Dutchess County (NY) smeared herself

Cultural Catacombs

with animal feces, scratched racial slurs on her body and crept into a garbage bag. When found she claimed she had been a victim of white rapists. Based on the many discrepancies in Tawana's story, the press should have devoted at most a one-day, back-page story to the so-called

Sharpton's racism cost him plenty

crime. Instead it became an international *cause célèbre*. After three Negro head-line-hunting attorneys got their hands on it, it degenerated to the point where some credence was actually given to Tawana's howling prevarications.

The black legal trio went so far as to claim that Steve Pagones, a member of the prosecution team, was one of Tawana's rapists. This vicious ad hominem was too much for any prosecutor to bear. Pagones sued Al Sharpton and his two assistant shysters (C. Vernon Mason, who had been disbarred, and Alton Maddox) for \$365,000. The three lawyers fought the case in talk shows and in the streets. One noisy demonstration was held in Washington. Somehow, Tawana never came to court to give her side of the story under oath. The farce ended when Pagones was awarded \$345,000 by a sixperson jury composed of four whites and two blacks. Sharpton was hit for \$65,000; Maddox for \$95,000; Mason for \$185,000. This was small change compared to the \$1.5 million that the county had to pay to the Gammage relatives.

Pagones, of course, will probably never collect even a fraction of this legal windfall. But the case may possibily persuade some members of the black legal community to exercise some restraint on what it can say and get away with. On the downside the trial gave tons of publicity to Sharpton, which he put to use in running as a Democratic candidate for New York City mayor. He made a substantial showing. There is a slim possibility that this unevolved biped will one day preside over the affairs of Zoo City.

Quota Quotes

Mark Willes, editor of the Los Angeles Times, plans to carry his liberaloid predispositions to the extremes of absurdity. From now on he has commanded his Majority writers to back up their articles with some quote or comment from a minorityite or a woman. If his staff should refuse or neglect to do this, Willes promises he will do the job himself. Willes acquired his vast knowledge of newspaperdom from a lifetime in the cereal business. He was previously CEO of General Mills.

Everywhere They're Tops

Richard Holbrooke was named to replace Bill Richardson, a half-Latino, as U.S. Ambassador to the UN. This leaves the top jobs in the Clinton administration almost completely in the hands of Jews: State (Albright); Defense (Cohen); Treasury (Rubin); National Security Adviser (Berger); Senior Adviser (Emmanuel). Though not officially part of the government, Federal Reserve Chairman Alan Greenspan wields a powerful economic punch. Lack of space prevents listing all the Jewish agency heads. Meissner of INS and Goldin of NASA are two of the most important. Considering the overwhelming Jewish presence in the U.S. citizens can be forgiven for thinking that something is out of kilter.

Outlandish Suit

It was only right that Georgia Tech would renege on its offer to make Jeffrey Sonnenfeld dean of the Business School at a salary of 200 kilobucks a year. Before leaving Emory University, the Jewish egghead was caught *in flagrante delicto* vandalizing Emory property. As a result he was fired from his Emory job. Instead of taking his punishment like a man, Sonnenfeld is suing like a Jew. He claims the charge of vandalism has hurt his reputation, as well as his finances.

Metamorphosed Snitch

Lt. Ivan Shapow of the Springfield (NJ) police faces a three-rank demotion and a 60-day suspension without pay for secretly taping a private phone conversation of his superior officer, Capt. Vernon Pedersen, who was heard saying, referring to Shapow, "that Jew bastard." These buzz words naturally put a totally different spin on the matter. Now Shapow, instead of being a lowdown snitch, has become a First Amendment buff. Pedersen, on the other hand, is now in the doghouse as a certified anti-Semite. He was relieved of his position on April 8.

Gates's Flunky

Brooklynite Steve Ballmer, a secondgeneration American, has taken over as president of Microsoft. It's not the first time an outsider has "inherited" a wildly successful Majority company. Ballmer, by the way, doesn't know enough about computers to write a simple program.

Black Overspending

Lincoln University is on the brink of financial disaster. For 144 years it was supposed to be the lighthouse of black education. Today, President Niara Sudarkase has practically thrown Lincoln's treasury away, spending \$531,963 to refurbish the university home she shares with her husband. The trustees only authorized \$6,000 for improvements. Sudarkase collects \$157,000 a year in salary. Wonder what the late Supreme Court Justice Thurgood Marshall would say about his alma mater?

Querulous Rabbi

A lady member of the Cincinnati police force, Monica Gaynor, stopped Rabbi David Becker in September 1994 for walking against a traffic light while on his way home from synagogue services. She ordered him to sit in her police car and sign a jaywalking citation, although he claimed it was against his religion to get into any automobile and carry any identification on the Jewish Sabbath. The officer warned the rabbi he would be jailed if he did not comply. He did comply, but later went over her head and complained to the city fathers. To get Becker off their backs, they paid him \$7,000 and killed the jaywalking charge. Who says Talmudic law is not taking precedence over U.S. law?

Third Racial Confab

In the third and thankfully last of Clinton's racial omnigatherums, the President proudly announced that he had a grandmother who was one-quarter Cherokee. The American people used to boast of their lack of color. Now their chief of state boasts of having a splotch of redness.

The conference once again proved that you can't talk about race if you can only talk about it out of one side of your mouth. Anyone who speaks honestly about racial realities—the Negro crime rate, for example—would be denounced as a racist and escorted to the door.

Wrong Turn

In all the reams of newspaper print lavished on the murder of Ennis Cosby, comic Bill Cosby's son, not one word was mentioned about "Jews." The murderer, Mikhail Markhasev, was always described as "a Ukrainian immigrant."

Mrs. Cosby didn't blame Markhasev for the tragedy. She blamed America itself, which she claimed had taught Markhasev to hate blacks. From what she said one could hardly be forgiven for believing that Markhasev, an honor student turned gang member, had taken a few courses in phobic antiblackism. What Mrs. Cosby didn't say and what black voices almost never say is that Negroes themselves have moved into the racial hatred business with a vengeance. Many more blacks

Mrs. Cosby doesn't blame Markhasev

these days kill whites than vice versa. What contributes dramatically to racial hatred is the inexcusably overblown coverage of white crime and the softpedaling of the ravages inflicted on white society by Negro law-breakers. By falsely blaming white America for a murder committed by a Ukrainian Jewish immigrant who had only been in this country for little more than a decade, Mrs. Cosby was doing much more to stir up racial hatred than, for example, some itinerant band of aging Ku Kluxers.

Mrs. Cosby should compare the justice meted out to her son's murderer (life with no parole) to how the criminal justice system treated 18-year-old Joel Lee's murder five years ago. A black approached Lee (a Korean) on a Baltimore street and shot him dead. Despite the testimony of four eyewitnesses, a jury of 11 blacks and one white acquitted him. Such is Negro justice, such is O.J. justice.

It is unlikely that white Americans are responsible for the racialist feelings, if any, of the Ukrainian Jew who murdered Ennis Cosby. More likely, it was the irresponsible, repulsive and often criminal behavior of so many of the members of Mrs. Cosby's own race that gave rise to his racial views.

Simmering Boycotts

If you are a Jew and want to go car shopping, you have fewer and fewer choices. You shouldn't buy a Ford because old Henry was unenthused about the Chosen. You shouldn't buy a Chrysler because the company is being bought by Daimler-Benz, manufacturer of the Mercedes, a car once fancied by Hitler. It gets worse. Rolls Royce, once the status symbol of the rich, especially rich Jews, has been bought by BMW, another German car company.

When it involved status and showoff, some Jews have always been willing to cut Gentile carmakers a little slack. That is why there are so many Mercedes littering the garages of Tinseltown. When the Beetle was all the rage, many Jews, especially the hipsters and class warriors among them, went along with the flow. Nevertheless old hatreds still haunt the Jewish psyche. Many of them still use their pocketbooks as anti-German weapons.

It's lucky for the Chosen that non-Jews don't act like Jews. What would happen to Jewish wealth if Gentiles based their buying preferences on ethnicity?

Novelist Fuhrman

Not to be missed because of the message it carries about how wealth distorts justice in America, Mark Fuhrman, the embattled LAPD detective and author of the bestseller, Murder in Brentwood, has written a second masterful volume about another terrible miscarriage of justice. The sleuth's opus, Murder in Greenwich, deals with the vicious, "unsolved" murder of 15-year-old Martha Moxley in one of the country's most exclusive residential communities. Whereas the Simpson case had much to do with race, the Moxley murder has everything to do with money and political power. Fuhrman reexamines the evidence of the long since "cold" case committed in 1975 and concludes that the most likely perpetrator was Michael Skakel of the wealthy and prominent Skakel family. Michael is the nephew of Ethel Skakel Kennedy, through whose marriage to Robert Kennedy the fortunes of the Skakel and Kennedy clans were joined. Public awareness of the family ties between the Skakels and Kennedys became clearer when William Kennedy Smith was charged and later acquitted of rape in Palm Beach.

Unfree

Some Majority activists put up a sign on the California-Arizona border that bluntly stated, "Illegal immigrants are not welcome in California." Latinos smelled racism. One of California's most powerful Hispanics, Manuel Obledo, warned that unless the sign was removed by June 27, he would personally burn it down. The owners of the billboard took it down three days ahead of time. They said they were all for free speech, but they had to preserve their property.

Change of Racial Scenery

The demographers keep reminding us that in the near future, America will not be a white majority country. It's one thing to digest statistics intellectually; it's another to actually experience what they represent. Case in point: Irving Mall in suburban Dallas. It used to be overwhelmingly white with a sprinkling of blacks and Mexicans, the traditional minorities. During a recent visit to the food court, I did a little number-crunching in my head as I eyeballed the locals. The future the demographers projected was already there. Whites were definitely a minority. So was everyone else: Blacks, Mexicans, subcontinent Indians, Asians, Middle Easterners and some generic brown-skinned people I couldn't place. The food court and the shopping mall may be the staples of modern Americana, but I never felt less American in my life.

J.H.

Immigration Madness

Under the unenlightened leadership of Doris Meissner the INS has granted refugee status:

•To certain African women who choose not to undergo female circumcision.

• To some Chinese women who would like to have more than one child.

•To some AIDS-infected individuals who might be ostracized in their home countries.

•To some Jews from the former Soviet Union who sensed that Russians and Ukrainians dislike them because of their prominent roles in the Communist dictatorship.

Recently the INS reported that resident visas will be offered to some 400 refugees from Rwanda and Burundi, whose marriages across ethnic lines have put their lives at risk.

Primate Watch

Nathaniel Abraham, a black 11-yearold Detroit kid, will be tried as an adult for murdering an 18-year-old as the latter emerged from a party. Abraham could get the death penalty. He will be the youngest murder defendant in U.S. history.

Another 11-year-old black, this time in Dallas, has been found guilty of beating to death a three-year-old girl. His name has been withheld by authorities. Since he will be tried as a juvenile, he can't be given a death sentence.

In Slidel (LA) a black asserted he was dragged by a car full of whites for $2^{1/2}$ blocks. When police investigated, they found the alleged crime was the aftermath of a drug deal that soured. Later, Cornelius Weaver, 23, admitted he had fabricated the yarn.

A weirdo named Shawn Lichtfuss scrawled graffiti attacking Zionism and Israel in foot-high, spray-painted letters on three synagogues in Bucks Co. (PA). He said he wanted to tell Americans that Jews oppressed, mistreated and dispossessed the Palestinians. It was hardly a serious crime, but Lichtfuss's bail was set at \$1 million.

The law is finally catching up with Rev. Henry Lyons, the high-flying, high-living head of the National Baptist Convention USA. In all, he was charged with 56 counts of fraud, extortion, money laundering, conspiracy and tax evasion. Arrested with Lyons was Brenda Harris, who shared with him a \$700,000 mansion in Tampa (FL). While on the church's payroll Brenda was the recipient of such gifts as a Mercedes and expensive jewelry. Unlike Lichtfuss (see above), she and Lyons had to put up not one penny of bail.

James Freedman has left Dartmouth, where he was president for 11 agonizing years. His shtick, to use a term derived from his ancestral lingo, was to insinuate that all his critics were anti-Semites.

Hispanic Robert F. Sierra Jr. crashed his truck into a tree and ran away, leaving his girlfriend, Sarah Skinner, to die for lack of medical attention.

There are two Timothy McVeighs. One is Timothy J. McVeigh, the Oklahoma City bomber. The other is Timothy R. McVeigh, recently dismissed from the

U.S. Navy for his homosexual propensities. Instead of being thrown out brutally, he was treated magnanimously, allowed to retire, given all his benefits and awarded \$90,000 for his legal expenses.

Michael deVegler, another criminal friend of Clinton and his chief fundraiser in Georgia, has been charged with accepting a \$41,936 bribe for steering a Florida county's \$500-million-bond issue to Lazard Frères, the octopean Jewish investment bank.

By age 35, Preston Allen of Washington (DC) had 16 children by 11 different women. He was recently jailed for three years for failing to provide any child support for his brood. As soon as they were born, he invariably forgot about them. When asked by the judge if he had ever heard of condoms, The black Lothario said they made him break out in a rash.

Four fairies, who toiled in the hair salon at tony Bergdorf Goodman, sued their boss, John Barrett, for \$124 million for sexual harassment, proving that this "crime" is not always male-on-female.

A year ago Randall Visor, a scruffy, bearded black in Aurora (IL), ran a red light and crashed into a car containing three pretty young Majority high school girls. All were killed, as was the black "companion" riding with Visor. Only the murderer survived.

Three men opened fire in a Karaoke bar in Tacoma in early July. Five Vietnamese were killed and five wounded. The perpetrators, some of whom have been arrested, are Cambodian gooks. Is the Vietnam War, once believed to be over, moving to the state of Washington?

In Chicago, Onowanique Tribblet, a 16-month-old girl, wouldn't go to sleep. So her black unmarried parents chopped off her hands, feet and one forearm, which they fried and fed to local dogs and other animals. The remains of the toddler's body were left to soak for weeks in a tub of battery acid.

Daryl Jones, nominated by Clinton to be Secretary of the Air Force, is just the kind of person the President is looking for to fill top-level jobs in his administration. He is a black. He lied about being grounded as an unqualified pilot. He broke military regulations by trying to

force Amway products on his fellow reservists. The more Jones appealed to Clinton, the less he appealed to the U.S. Senate, which refused to confirm him.

Patricia Cochran, unwed mother of Johnnie Cochran Jr.'s child, has instituted a palimony suit against the Negro shyster, infamous for playing the race card in the O.J. Simpson murder trial. Mrs. Cochran (she borrowed his name) claims she has been living with him for 20 years.

The N.Y. Court of Appeals removed Criminal Court Judge Lorin Duckman from the Bench. He had let an ex-con go free who had promised to kill his girlfriend, a promise he made good on a few weeks later.

Ten years after he killed three white sisters and their 11-year-old brother, mongrel Leo Narvaiz Jr. was given the needle in the Huntsville (TX) prison.

NAACP officials can't seem to break the habit of lying. The new executive director of the Pittsburgh chapter of the black racist organization, Stanley Holbrook, decided to quit after it was discovered he had greatly embellished his education résumé. He wrote that he had two degrees from two different universities. It was a figment of his imagination.

Twenty queers were arrested when they tried to prevent Zoo City Mayor Rudolph Giuliani from taking part in a Gay and Lesbian Pride March. They had it in for the pseudo-Republican for not doing enough to curb anti-homo violence. They also shafted him for shutting down porn shops.

Ħ

The latest racial hoax unraveled in the mostly black First Colonial High School in Virginia Beach. Antiblack messages were scrawled on the gym walls and surrounding areas. The miscreant turned out to be Glenn Veasy, the school's black basketball coach.

According to a letter in the Dallas Morning News (June 14), Dr. Khallid Mohammed, "called for the indiscriminate murder of whites" at a meeting of the Pan-African Connection. He was not persecuted for committing a hate crime.

Santos Pastor Baca, a one-man population explosion in Honduras, is the proud father of 35 children. His oldest is 51; his youngest three months.

Cleveland State is the first university to offer a master's degree in diversity.

Composition of Starr's grand jury: 12 black women, 6 white women, 2 black men and 3 white men. One of the black women is the jury's forewoman.

In 1997 federal immigration authorities reported holding 50,165 aliens who had committed crimes. Most had been imprisoned for aggravated felonies. After being sent whence they came, how many will return? None? Some? All?

#

Students of music for four years or more scored 59 points higher than average in the verbal part of the College Entrance Exam; 44 points higher on the math part. Speaking of music, the intelligence of laboratory rats gave a noticeable jump after they listened to Mozart.

75% of the drivers on I-95 in Maryland are white, but in 1995-97 only 23% of those stopped and searched by state troopers were white. Although only 17% of drivers on I-95 are black, 70% of those flagged down were Negroes. The media blamed this discrepancy on racism. No matter that statistics show that blacks are inveterate speeders and accident-prone. DWN (driving while Negro) is no longer a joke to members of highway patrols. The ACLU and NAACP have filed a class action suit to force cops to quota-ize tickets.

Debt represented 83% of Americans' disposable income in 1997. 4.9% of this amount represented credit card delinquency. Bankruptcy filings reached a new high of 1.4 million. Yet experts continue to boast about the "robust economy."

Boosters of affirmative action are not only minorities and liberals. They are also big Majority corporations. Boeing has contributed \$50,000 towards fighting Washington State's Proposition I-200, which calls for ending affirmative action in state jobs and institutions.

More than 40% of those aged 65 will enter a nursing home before they die. Average cost is \$40,000 a year.

It's bad but it could be worse. Less than 3% of all marriages in the U.S. are interracial.

States with Jewish populations of over 4%: New York 9.1%; New Jersey 5.5%; Florida 4.5%; Massachusetts 4.4%; Maryland 4.2%; States with 0.1% or less Jews: North Dakota, South Dakota, Montana, Arkansas, Idaho, Mississippi, West Virginia and Wyoming. (Source: *American Jewish Yearbook 1997*)

In the first quarter of this year 1,532 dogs were caught as they roamed the dingy streets of Detroit. Many of these semi-wild canines have coagulated into packs that have become a major menace to mailmen and small children. Last year 15,000 calls, many unanswered, were made to the city's animal control division.

Los Angeles-Riverside-Orange County has more Hispanics (5,850,261) and more Asians (1,712,608) than any other metro area. Dallas-Ft. Worth has the highest number of whites (3,099,558).

Whites spend 13.5 hours a week on housework; blacks 9. Whites are couch potatoes 20 hours a week; blacks 24.

Proposition 227 torpedoed bilingual education in California, provided the education establishment complies. The vote was 60/40. 37% of Hispanics were yeasayers.

Ħ

29.3% of females and 26.3% of males in the 25-29 age bracket have graduated from college. 1 in 3 whites, compared to 1 in 7 blacks, have obtained a bachelor's or higher degree.

Nearly half of black girls and 15% of white girls show signs of puberty as early as age 8.

Foundation heads are not underpaid. They average \$363,000 a year. In 1997 Thomas Lofton banked \$450,000 plus \$163,648 in benefits for running the Lilly Endowment. In the same year Susan B. Beresford got \$440,500 plus \$169,705 in benefits for guiding the destiny of the Ford Foundation.

1 million U.S. teenagers become pregnant each year; 200,000 of them have abortions. 69.8% of black children born in 1996 were bastards; 40.7% of Hispanics; 21.5% of whites.

Less than 2% of the 394 clerks hired by current members of the Supreme Court were black; 4.5% Asian. No Indian or Hispanic clerks were employed. Conversely, of the 26 law clerks working for the U.S. District Court, 15% were nonwhite. The National Bar Association, composed of 17,000 blacks, is screaming discrimination. Jews, who are vastly overrepresented in the Supreme Court (2 out of 9) are not counted as minorities.

Rudolf Kos has cost the Catholic Diocese of Denver \$23.4 million. That's what the Diocese has been ordered to pay for the priest's sexual abuse of nine former altar boys. Kos is in jail for life.

Federal and state law enforcement agencies were permitted to wiretap 1,186 phones in 1997. This permitted snoopers to secretly listen to 2 million private conversations.

t

Although the majority of Americans are against it, the Clinton administration continues to give special preferences to minority companies. Last year affirmative actioneers handed out \$10.8 billion worth of contracts to "disadvantaged firms."

#

Children in more than 10,000 U.S. schools are forced to attend 35-minute courses once or twice a week in which they are taught about empathy, problem solving and anger management.

There are now more American Muslims than Presbyterians, Episcopalians or Mormons.

Average NBA hoopster salary is \$2.36 million. Footballer Sean Gilbert has a \$47.5 million, 7-year contract, which means he will make more in 7 years than the average American family will make in 1,200 years. 317 major league baseball players are paid \$1 million a year or more.

The International Red Cross has now turned over to the U.S. Holocaust Memorial Museum 10,000 pages of documents concerning members' visits to German concentration camps in WWII. Rumor has it that this mountain of paper contains no mention of gassings.

,000

In 1995, 4,804 persons were hospitalized in metro Philadelphia, victims of some form of physical assault. 409 had been stabbed or shot. Thousands of others were treated in hospital emergency rooms.

#

41% of the Jews who were married in metro Los Angeles in the last 5 years wed a non-Jewish spouse.

The Columbia Encyclopedia (Fifth Edition) states there were 3,440 lynchings of blacks in the U.S. from 1882 to 1968. A columnist in the L.A. Times, Gilberto Honojosa, claims 9,300 blacks were lynched in one decade in Texas. Quite a disparity.

I'm tired of being alienated. Everybody knows or should know that, thanks to the Army Corps of Engineers, which never saw a delta it didn't want to dam, that the all-American salmon is an endangered species. That's why the white American male finds the sockeye so symbolic, why whitey is so sympathetic to the instinct to swim upstream to spawn. Doesn't the culture that is killing whitey urge him to spawn in the handy delta mud? Why make all that instinct-driven effort to struggle upstream to die in the white waters of his origins? Why not succumb to the corps of social engineers? Why commit suicide just to spawn?

I want to wallow like everybody else. Instead of a sock-it-to-'em sockeye, I want to be a gefilte fish. I want to be circumcised into the foreskinless fold of anchorite skinheads. I want to celebrate with guilt-free brio Israel's 50th anniversary as a "light unto the nations."

Why not? Isn't everybody toasting Israel's tip-top talent for spitting on Arabs before toasting them on a spit? What's wrong with kosher shish kebab? Isn't Israel unique? Didn't it steal Yahweh from the Canaanite god called El? (Hence the ancient Hebrew curse, "May you all go to El!") Didn't AshkeNazis copy blitzkrieg and Lebensraum from the Nazis and the afterlife from Christianity? What other country still has refused to define its borders after 50 years? What other country is still stealing land, after it promised not to at Oslo? What other country still bites the hand that has fed it 85 billion dollars over the past 30 years? What country gives Israel billions that might have been better spent elsewhere, especially at home? Isn't Israel the only socialist-cum-Communist country supported by Wall Street, Newt Gingrich and the militant Dick Armeys of the world?

Hitler signed a non-aggression pact with Stalin and then stabbed the Man of Steel in the back before the Man of Steel could steal up behind him. Jews promised peace at Oslo and then negotiated the negative under Netanyahoo.

The Nazis flattened the village of Lidice and Jews brought the same "light unto the nations" to Sabra and Shatila and Deir Yassin.

Didn't Israel steal all the water in Palestine, dribbling it out to the sand niggers drop by drop, even while the sockeye salmon can't find an unpolluted place to spawn? So why shouldn't America celebrate Israel's 50th anniversary, since Yahweh also controls the U.S. Congress?

What other country has such a masterful propaganda machine that it has outdone hell's bells Goebbels himself in its ability to stand truth on its head? Why shouldn't America celebrate Israel's 50th, since Israel already controls Gingrich, Gore and Clinton anyway? Why shouldn't the world celebrate the expulsion of 1.5 million Palestinians from their homeland, while deploring the "ethnic cleansing" in Bosnia?

Doesn't Israel's survival prove that chicanery, hypocrisy and moral amnesia will always be triumphant in a world indifferent to evil? Why didn't the world intervene in Cambodia, Rwanda and Armenia to prevent final solutions there? Where were the delousing stations in Rwanda when ragged refugees could really have used some Zyklon B against all that typhus and cholera? Where were all those Teutonic crematoria in East Timor? Cleanliness is next to godliness, after all. So why should the world have prevented the plunder of Palestine?

Grab what you can, Hitler declared, and then let the lousy lawyers and historians sort it all out later. "History will be good to the Allies," Winston Churchill said. "I know, because I plan to write that history." Which he did. Who else would give him the credit for bankrupting Britain and destroying the British Empire and sacrificing another generation of duped Europeans in order to make the world safe for the *Nomenklatura*?

Would the grateful Israelis ever give the British credit for blowing themselves up in the King David Hotel? Would the Jews ever thank the British for surrendering to terrorism so the Ashke-Nazis could then concentrate on liberating Lord Moyne, Count Bernadotte and countless Palestinians from their property and life? Why shouldn't we celebrate Israel's 50th anniversary? Don't the dim Hasidim from the Mediterranean rim also celebrate?

So, as a pale pecuniary glimmer of Israel's "light unto the nations," why shouldn't America also celebrate Israel's 50th anniversary of "might makes right?" Except for scale, for we all know that lews never bother to steal anything small, what's the difference between a Nazi and an AshkeNazi? Why shouldn't we celebrate the birth of a country conceived in rape, born in deception and fulfilled in fraud? Why shouldn't Americans, especially, committed to the spirit of self-determination, endorse the dispossession of Palestinians? Since we believe in self-determination, why shouldn't we do everything we can to keep the Palestinians from achieving a nation of their own? Since we created it, why shouldn't we celebrate the 50th anniversary of the grateful country which deliberately killed 34 Americans on the U.S.S. Liberty, and was complicit in the death of 241 Marines in Lebanon? Why shouldn't we thank Israel for allowing 300 American men and women to die for Israel and oil in Desert Sturm und Dreck, to be sacrificed for democracy in Kuwait?

I'm tired of being an outcast. I want to join the kosher chorus singing the Star Tangled Banner in praise of Israel. I'm tired of being an endangered species, one of the few who refuses to criticize Israel. Remember Washington and Jefferson and all those other sockeye salmon, swimming against the stream to spawn? Why should they have bothered to fight their way back, leaping many obstacles, especially when white men like Nijinsky can't jump? Look what has befallen, look what has hatched from all their suicidal self-sacrifice.

I'm tired of opposing principle, in favor of money, power and politics. I want to be like the rest of my fellow Americans corrupt and contented. I want to be pure. I want to love Israel. I also want to plunder and lie and be praised as a "light unto the nations." I also want my country, President and Congress, to be a ventriloquist for the cause of Zionide.

I want to live in a country ruled by rabbis who condone rape and hate democracy, rabbis who live to argue about "what makes a Jew," not a country ruled by money and power and country-club Republicans. I want to live in an independent Communist country like America, not a capitalist country like Israel whose dime-sized paradigm is the kibbutz. Therefore, I hate Cuba, China and North Korea, where capitalism flourishes, like it does in Israel. Why are the rabbis always arguing about what makes a Jew? The real question is, "Will Israel be there, 50 years from now?" And isn't that enough to revive your Christian faith in prayer? Desperate dilemmas demand desperate remedies.

So let's all celebrate Israel's 50th anniversary by dancing the *hava nagila* in our safe and happy city streets.

V.S. STINGER

St. Martin's Press dropped publishing David Irving's book about Goebbels when Jewish pressure groups turned on the heat. When St. Martin's recently announced it had made a deal to publish Jerry Springer's book about what goes on behind the cameras of his low-browed show, there was no pressure to drop the project-from Jewish organizations or from anyone. Nothing exemplifies the abysmal state of American TV more than the Jerry Springer Show, with its staged, barnyard battles between divorcées, adulterers, perverts and sexopaths. Springer will be making more than \$1 million from his new opus. Average what Springer and Irving stand for and you have today's Zeitgeist. It's not only what is printed, but also what is not printed that determines the shape and content of contemporary American culture.

Time Warner's purchase of CNN could hardly be counted on to improve the quality of the network's output. In a story about the Vietnam War, CNN came brazenly out with the tale that the U.S. had deliberately used poison gas to punish G.I.s who had turned tail and run off to the gooks. The story circulated almost instantly around the world. For a few days people everywhere groaned and tore their hair at America's perfidy. Truth had to struggle to come out and when it did it had difficulty making as much of an impact on the public's consciousness as the pack of lies.

One wonders about these CNNers who put on a completely mendacious story that put their country in the worst possible light, particularly at a time so much media attention was being focussed on Saddam Hussein's alleged stockpiles of poison gas.

One has to wonder about the "reporters" who cooked up the story and the CNN executives who gave it their imprimatur. One wonders about the mindset of these people, the same people who are in charge of deciding what is and what isn't news. How can any TV boss with a shred of respect for his country let a monumental lie like that be aired. To lie is bad enough. It gets much worse when it is expanded into orchestrated sabotage.

Speaking of CNN, its old consigliere, Ted Turner, has converted to the liberal-minority religion with a vengeance. When asked on *Larry King Live* to choose his favorite role models, he blithely answered Rev. Martin Luther King and Mahatma Gandhi. Wife Hanoi Jane chimed in with her pick, Robert Redford. A couple of decades ago it would have been Uncle Ho.

The Texas Board of Education is so fed up with the entertainment horrors disgorged on a daily basis

by the Disney Company that it dumped \$45 million worth of the firm's stock from its portfolio. What triggered this decision was *Pulp Fiction*, the braindead film cranked out by Miramax, a Disney subsidiary.

It is the opinion of me, Satcom Sam, that *Pulp Fiction*, whose dialogue amounts largely to a staccato drumbeat of "mfs," is the prime example of Hollywood cultural vulturism. The ultimate blame for this cinematic pigification must be ascribed to its creator, Quentin Tarantino. (Taranto is a city in Italy and Italian Jews have been known to take the name of their native city.)

A chief problem with the obscene million-dollar contracts that TV moguls make with their "stars" is that when the stars stop twinkling they still rake in huge amounts of money. Instead of being fired, they still remain on the payroll and something has to be found for them to do to justify the millions that wend their way into their bloated pockets. A case in point is Bryant Gumbel, whose ultra-generous contract with CBS lasts for years, but whose first primetime show, Public Eye, bombed so miserably it had to be taken off the air after its first season. Couch potatoes indicated by their inattention that they didn't want to see anymore of Gumbel's black face. Unfortunately they will continue to see more because CBS has to keep Gumbel involved in some project or other in order to cut its losses.

PBS is going with the diversity flow. The so-called non-commercial network, which is overloaded with more and more commercials and promos, has announced it will soft-pedal its British programs on *Masterpiece Theatre* and go in for dramatizing American novels. Once the great white hope of Sunday night TV, *Masterpiece Theatre* has lately been churning out reruns and second-rate programs worthy of daytime soaps.

Comic Milton Berle, now 90, is the subject of a scathing new book, *Near You*, by his 36-year-old son, Bill, who avers papa spent most of his time skirt-chasing. Some of the old man's prey was shared with the young Berle.

Irving (Sonny) Bloch, the onetime Jewish talking head who, with some associates, fleeced his listeners out of \$21 million, died earlier this year in posh Bloomfield Hills (MI). He only served 16 months for his massive Milken-sized embezzlement.

From Zip 455. The half-hour discussion of current cinema on the ultra-PC *Charlie Rose Show* panned most current hits, but unanimously praised "actor" Anne Heche, Ellen DeGeneres's squeeze.

From Ivan Hild. It is becoming apparent that the white racialist cause has a huge potential ally in the world of Christian activism. Concern is growing over such matters as "cultural pollution" and the anti-Christian criticism that emanates from obviously Chosenite quarters. Though white Christians tend to blur the difference between (white) culture and (Christian) morality, often believing that the latter begat the former, more and more Christians are beginning to realize that religion is culture-based (and therefore racial). The other day I heard a C-SPAN caller-in, a middle-aged white man with a pronounced Southern accent, bemoaning the criticism so often ladled out against Christianity by persons obviously not of Christian background. "[P]eople like these often as not have the gall to quote the Bible such as, 'Judge not lest ye be judged,' when they don't believe in anything that the Bible stands for!" said the caller, adding that non-Christians in positions of influence in the media these days are "way beyond their numbers in the population at large."

Going further, no doubt just as the C-SPAN squelch button was about to be pushed, the caller noted the moral or rather the immoral impact of so much "anti-Christianism" on cultural decay both on TV and in the movies. Linking culture to race is an easy process for us Instaurationists, but not so easy for other members of our tribe. For the rank and file of Americans, overwhelmed by the propaganda of multiculturalism and racial mixing, the nexus is tougher to make.

Oddly enough, educated Americans seem better

able to negotiate the leap. How many times have we heard students of philosophy discourse on the 18thcentury Scottish origins of man's individual responsibility which, after all, is the very basis for Christian morality? The obverse vision—man-as-social-animal —best fits that other kind of folk that thrives in the canyons of Manhattan and on the L.A. freeways.

Not long ago those who depended on Hillary's "village" to raise their kids used poison-tipped spears to hunt game when the rest of us were developing scientific farming, animal husbandry and biology. Not surprisingly we must give virtually all of them food stamps, public welfare and all the rest, while Hillary advises us to get on track with them. Like it or not, collectivism is the cultural province of racial groups outside the white world.

That supreme blabbermouthed "conservative" Christian, William Bennett, who has appointed himself lay guardian of Christian morals, looks at the problem of cultural depravity spewing forth from our TVs and movies and immediately reaches out to his great and good political friend, Senator Joe Lieberman (J-CT). "Christian morality" becomes "Judeo-Christian morality." Jews become pillars of morality. Bennett-Lieberman's contribution to this debate is an annual "silver manhole cover" award to the most egregious examples of cultural pollution. The award this year goes to the *Jerry Springer Show* and the House of Bronfman, whose Hollywood division owns this entertainment absess.

Upon announcing the award, Bennett-Lieberman leapt into their qualifying song-and-dance number, stating, "It is regrettable that such an otherwise upstanding family, noted for endless charitable giving, should make this lapse of judgment." The Bronfmans! The gang to whom every American drunk relies on for his nightly fix! The mob whose influence in the halls of international affairs makes the power of the Italian Mafia look Boy Scout-ish in comparison! The crowd that keeps the engine of Zionism oiled with the lubricant of high finance!

Ask the Palestinians about the Bronfmans! In his desperate desire to say something nice about this choosiest of Chosen families, Bennett appears like the desperate, naive German National Socialists late in WWII who, in braving the Allied bombing of their cities, hoped only that the destruction might presage the coming of American troops to rescue the fatherland from the invading Russians. To believe that a Bronfman would pay attention to the cultural destruction being done to America by its investments in Hollywood or TV is like thinking that Franklin Roosevelt would fight to the death to preserve German society.

Notes from the Sceptred Isle—John Nobull

In common with all educated English-speakers, I use "media" as a plural (a Latin neuter plural, just as "criteria" is a Greek neuter plural of "criterion"). When Marshall McLuhan wrote that "the medium is the message," he was making a useful distinction between singular and plural. The media are used, not to reflect reality, but to propagate unreality (i.e., lies). To that extent, the medium (whichever it may be) really is the message.

Those writing for publications on our side should recognise that educated people are turned off by the least typo, let alone grammatical solecisms. They rightly feel that if editors are careless about the way in which their contributors express themselves, those contributors may also be careless about their facts. Isn't that true of the establishment press? At the very least, every editor on our side should use a spell-check.

What is more, using "media" as a singular makes the media seem more monolithic than they actually are and adds to the spreading of gloom and despair. In America, because of the much envied First Amendment, there are some regularly published journals on our side. Instauration is undoubtedly among the most educated, despite the fact that it prints letters from the less well educated. Our editor rightly feels that our people have been denied a voice for too long. It is not their fault if they have learnt next to nothing at school. It is the fault of the teaching unions—as in all other English-speaking countries, with the notable exception of New Zealand.

Instauration, as I see it, is in the business of informing and providing an outlet for the Majority, who have been taught so little that is useful at school, while at the same time presenting irrefragable arguments which will impress the better educated. As Oswald Mosley used to say, one should be radical in politics and conservative in culture.

It is not just Jews who are aiming at us in the mainstream media, but their liberal lickspittles as well. Indeed, the latter are much better at hitting us where it hurts, be-

cause they are not only our enemies, they are also members of the Majority middle class. We have met the enemy, and he is one of us. Our letters refuting the arguments of leading articles in the establishment newspapers are simply not published, but we can get back at the journalists whom we inevitably meet. The trick is not to express one's views directly, to begin with anyway, but rather to imply that, as journalists, the ladies and gentlemen of the press are gutter rats until proved to be otherwise. This must be done in the nicest way possible, with a big smile. We English are past masters of the put-down, and are therefore not universally loved.

To the journalist, one should say something like, "I see your editorial policy has been somewhat modified of late regarding Israeli settlements on the West Bank." This implies (a) that the subject was deliberately underreported before and (b) that journalists wouldn't dare write anything which conflicted with editorial policy. It invariably elicits what is expected to be taken as an expression of personal opinion. No man likes to feel like a yesman, and even fewer women want to be regarded as yeswomen. (A woman's whole existence is concerned with not being predictable. This explains the apparent lack of logic which drives vulnerable men to distraction. Women are not bothered by male accusations of illogicality. They have gained their object, which is to make themselves interesting, and they can always riposte with some devastating *argumentum ad hominem*).

When the ladies and gentlemen of the press have ceased tying themselves into knots trying to prove that they are independent voices capable of disagreeing with editorial policy, they will want to get at you, to see what makes you tick. Don't cooperate. Just express the hope that the journalist will keep his or her job (implying that those who disagree with the editor don't last long) and pass on with a big smile to speak to someone more interesting. The journalist is left feeling frustrated and resentful, wondering what had driven him onto the defensive.

> In dealing with lady liberals, a nice line for the younger man is to imply that he would have liked to become better acquainted but the lady's profession puts him off. He then goes off to talk to an equally attractive lady who does not spout the liberal line. The journalist is left feeling that she smells (figuratively, of course).

> The New Yorker, with its dreary liberaloid articles and lousily drawn cartoons (especially the ones which portray kooky little people with long noses) is a journal which I now only see in a dentist's waiting room. But one cartoon did catch my eye. A woman is saying something like, "OK, so you're a journalist. But I'm sure you're not one of those bottom feeders." That is precisely the line which I have used on occasion. It puts journalists on the defensive immediately. It's nice to know that there are some pretty sophisticated underminers of liberalism in the U.S.

> In France, rightwingers are wittier than we are. When a man who is not an open supporter of the Front National relays Le Pen's witticism about *Le Tour Pourri* (i.e., the wholly corrupt) as opposed to *Le Tout Paris* (i.e., the Paris 400), it has an irresistible effect on liberals who haven't heard it before. Being French, they can't resist a witticism, and it is soon repeated—with appropriate expres-

sions of condemnation. A FN witticism about Chirac describes him as "SPF" (sans politique fixe), based on the fact that homeless demonstrators are referred to in politically correct parlance as "SDF" (sans domicile fixe). This puts Chirac's supporters on the defensive, although it is not quite fair. Everyone knows that Chirac has a definite fixed policy: to do exactly what the B'nai B'rith tells him to do, whereas Le Pen has been willing to lend tactical support to both the Socialist and the members of the Gaullist RPF against Chirac. He knows that it was the Jewish organisations which ordered Chirac to switch from proportional representation to the constituency system, so that all FN deputies were driven out of the national assembly.

The point of all this is that words have power. They are not the only reality, as claimed at the beginning of Genesis, but they do play a key role in defining what is accepted as reality, which is why politically correct people imagine that by banning certain words, they can ban the realities behind them. They are wrong. Orwell and Solzhenitsyn have shown us that reality will always make a comeback, that we can use words to undermine our opponents. It can't be done by using logic, because key parts of our logic have been outlawed. At any rate, let us honour the few journalists on our side whenever we meet them. All of us who write for Instauration are journalists, after all.

Elsewhere (

Canada. A virtual news blackout keeps one of Canada's longest-running human rights tribunals out of the public eye. Now in its second year, the tribunal is focusing on Ernst Zündel, the perennial target of minority censors, and his alleged involvement with a web site in California. That the site is not illegal under American law is of minor importance. The tribunal's purpose is to continue the Chosen-driven, taxpayer-financed, anti-Zündel vendetta, while also searching for a way to extend Canadian censorship to the Internet. The Human Rights Commission's most salient decision has been to refuse Zündel permission to enter evidence contrary to the Big H. Echoing previous courtroom and human rights decisions, the commission ruled that truth is no defense against charges of "hate."

In order to publicize this obstreperous ruling, Zündel scheduled a news conference in the House of Commons press theater. An unusual motion in Parliament brought a quick, unanimous vote barring Zündel from the building. Undismayed he held his meeting outside, garnering nationwide attention.

Rare in Canada's fractious Parliament, the unanimous vote brought together several warring political parties, including separatists and federalists, socialists and neocons. On reflection, Zündel should get an award for momentarily uniting the political representatives of a disintegrating country. Canadian Jewish Congress lobbying brought the parliamentary motion in the first place and guaranteed its results.

A full year of badgering has paid off for Canadian "Nazi-hunters," who have finally pried a list of WWII pensioners out of the German government. German privacy laws have recently been amended to allow Jews access to information about some one million recipients of war disability pensions. About 1,800 of them live in Canada, at least half of whom are widows or other relatives of deceased servicemen. Although the lists contain little more than names, birthdates and current addresses, Jewish groups claim the information will provide the first step in determining responsibility for alleged war crimes.

From a subscriber. "Holocaust deniers," as early Christians, have been and continue to be thrown to the lions. They have been offered up to appease the unappeasable. They have been bloodied, ostracized, fined, jailed and relentlessly ridiculed. Still they come. They have been cynically denied elementary justice. They have seen their natural rights sneered at by kangaroo courts that would cause even Uncle Joe to grin in his grave.

Still they come. Still they pursue their cause as did those ancient Christians. They have been called dingbats, hatemongers, neo-Nazis—and that most dreadful of all appellations—anti-Semite. They have been spat upon. Their families have been destroyed. They have been bombed, burned and viciously assaulted on the courthouse steps. They have been tormented, slandered with impunity and financially ruined.

What they have never been is answered. They have never been allowed to publicly state their case before a proper panel of peers. Not once. What is being concealed? This incredible omission, with a host of other taboos, lies at the core of crumbling Western societies. The sickness is not in the deniers. The sickness is in the duped and ignorant masses driven by half-hidden herders.

Now the absurdly named Human Rights Commission declares, "Truth is no defense." That's right. That is the sickness of our times, of the dark age we are entering. Our fair Lady of Justice in Canada is nothing more than a politically correct whore.

God help us all, especially "Holocaust deniers." For they, above all others, are to be hounded as heretics in this Mother of All Witch-hunts.

And still they come.

Britain. One of the minority billionaires strutting around Britain these days is an oily character who calls himself Prince Moosa. Although his country, Bangladesh, is among the poorest in the world and poverty is the natural state of 99.9% of its population, Moosa sports a wardrobe of 3,000 designer suits. The heels of his shoes are encrusted with jewels. His toothbrush—except for the bristles—is gold. His gold pen is ornamented with 4,810 diamonds. How did Moosa manage to collect his out-of-sight wealth? He is an arms dealer, a profession that should be, but probably never will be, abolished.

Hitler's *Mein Kampf*, the English translation, sells at the rate of 3,000 a year in Britain, according to Richard Cohen, a publishing executive. It's a Random House imprint and all royalties go to an unnamed charity. Now that Random House has been bought by Bertelsmann, the giant German conglomerate, nervous Germans may decide to trash the book. In Germany, Hitler's opus is not for sale in any bookstore.

The Jewish population of Britain is declining and is now below 300,000. It is expected to fall to 200,000 in the next quarter century.

Switzerland. After putting up a brief show of resistance, the big Swiss banks finally caved in and agreed to give Holocaust survivors \$1.2 billion. The Swiss also obediently let an Israeli spy return to the Zionist homeland. As a further act of pandering, Swiss authorities jailed writer Jürgen Graf and his publisher (for 15 months and one year, respectively) for putting out literature that questioned the Holocaust. Each was fined \$5,500 and \$38,700 in sales was confiscated by the state. The Jewish victory, however, was not a clean sweep. Anti-Semitism in Switzerland has grown by leaps and bounds in recent months. One supermarket dared to boycott American products, an event that brought shrill laments from Jewry. Jew, it appears, are allowed to boycott non-Jews, but not vice versa.

Kosovo. The people of Kosovo are 90% Albanian and primarily Muslim. Since it is a province of Serbia, Yugoslav President Slobodan Milosevic, a Serb, is refusing to allow it to separate and become independent or part of Albania.

The Albanian militants in Kosovo are battling Serbian security forces in what is becoming a nasty little conflict that has taken a considerable toll of lives. As usual in that tormented region of the world, the civilians have paid heavily. The Serbs are accused of "ethnic cleansing," a policy that led to such heavy loss of life in Bosnia.

Speaking of Bosnia, the hatred between Serbs, Croats and Muslims is so deep and so entrenched it has become an integral part of their culture. Because we cannot force them to live together in peace and harmony, the sooner we get out of the area the better.

Russia. Although he was never arrested for spying and is still considered by many to be another "McCarthy-era martyr," a portrait of J. Robert Oppenheimer now hangs in Moscow's KGB Museum dedicated to celebrating the success of Soviet atomic espionage. He deserves the "honor." The recently deceased KGB General Pavel Sudoplatov listed "Oppy" as one of

the chief developers of the Soviet bomb. Though identified as "Star" in the Venona radio intercepts, Oppenheimer is still considered a man with clean hands in the U.S. His American defenders insist that Sudoplatov's recollections are confused.

Ongoing decryption of intercepted messages (Venona Project) between their Moscow controllers and Jewish spies working on the Manhattan Project during the 1940s and 50s has recently unearthed yet another nuclear turncoat. Theodore Albin (Ted) Hall, né Holtzberg, a resident of England for the past 30 years, joins the long list of Stalinist spies active in that era.

Middle East. Once again the U.S. has shamed itself by voting with Israel against granting full membership in the UN, but no voting rights, to Palestinians. The vote in the UN was 124 to 4 in favor. The U.S. and "gallant little Israel" received the support of the Marshall Islands and Micronesia.

Israel. Many Israelis consider Flatbushborn Baruch Goldstein, the massacrer of 29 Arabs in a mosque, a sort of semidivinity. They have built him a shrine and Jewish pilgrims from all over the world have come to kiss the headstone on his grave, which bears these words: "He gave his life for the people of Israel, the Torah and the law." The Israelis who should have second thoughts about venerating the bones of a mass murderer are getting ready to disinter them and transplant them to less holy ground. That the shrine of Goldstein existed at all reveals a mindset that separates lews from any other people in the world. One way of explaining this unique Jewish mindset is to attribute it to a genetic curse, which means it is ineradicable.

In 1946 the Christian population of East Jerusalem was nearly 50%. Today it is less than 2.4%.

In the past 10 years Israelis have blown up more than 1,800 Palestinian homes, leaving some 10,000 without a roof over their heads.

Iran. Roger Garaudy, who was fined \$20,000 by a French court for writing a book critical of the Holocaust, was invited to speak in Tehran under the sponsorship of the Iranian Foreign Minister. Garaudy, an ex-Communist who switched to

Islam in the winter of his years, made these points:

People in the West can condemn their highest leaders, but they don't have the right to utter one critical word about the Zionist regime. . . . I can say with certainty, America and Israel are one and the same. The Majority of senior American officials are Zionists and they use their influence to promote Israeli interests.

South Africa. A sardonic joke is circulating among South African Jews fearful they may eventually be forced to quit their luxury homes for shacks in black slums. At least they will be saving money on moving expenses, since most of their possessions have already been filched by blacks and transported to Negro townships.

Amy Biehl was the white American bleeding heart who was beaten to death by South African blacks, the very people she was trying to help. The four black murderers were set free in July. When Amy's parents heard the news, they applauded. They had urged this leniency from the very beginning. Amy deserted her race. Her parents deserted their parenthood.

When it was thought the South African rand could not fall any lower, the Mandela government announced on July 7, 1998 that Tito Mboweni, an African National Congress activist and former labor minister, had been appointed to take over the South African Reserve Bank from Chris Stals, a white. Mboweni has absolutely no experience in banking but intends to understudy Stals for about a year as a kind of on-the-job training. Shortly after the announcement of Mboweni's ascent to power, the rand dropped another 6% with no bottom in sight.

Peru. A convicted terrorist and member of the white-hating Tupu Amaru revolutionaries, Lori Berenson has been held in a high-altitude prison since 1996. Normally the world would take little notice of Ms. Berenson's predicament. Marxist throwbacks in Peru and elsewhere are being arrested daily. But Lori is something special. She is a New York Chosenite. Accordingly the liberal-minority grapevine wants her freed or at least given a new trial. Javier Valle Riesta, the new Prime Minister of Peru, somehow was persuaded to adopt this line. But when he presented it to the Japanese-descended President, Alberto Fujimori, he was rebuffed. He then offered his resignation, which was not accepted.

Sometimes the mills of the Jews grind exceeding slow, but as we have all learned to our grief, they keep grinding. . . and grinding. . .and grinding. It will be interesting to see how much longer Ms. Berenson remains in durance vile. It's possible she will be out before Gerhard Lauck, the Kansas lad who was given four years in a German jail for distributing pro-Nazi pamphlets. Lauck, unfortunately, does not have the racial background that would attract the attention of Chancellor Kohl.

Australia. The newly established One Nation Party, headed by populist Pauline Hanson, has just won a quarter of the votes in Queensland elections in the party's ballot-box debut. While Asians already represent nearly 5% of the Australian population, their numbers will rise to 8% by 2035, if current trends continue.

It was predicted that Hanson's One Nation Party would win one or two seats in the Queensland Parliament. Instead she will obtain about 10 as a result of winning 23% of the overall vote. As the numbers piled up, the Australian powers-thatbe went bonkers. Hanson, they yowled, was a racist because she wants to protect her own race and country from being Asianized. After the election Australian Jews pulled off a typically dirty trick. They listed the names and addresses of 2,000 known to be Hanson supporters.

Mrs. Hanson, married and twice divorced with four children, is one tough lady. She won't be overwhelmed and suffocated by the Australian establishment, as have earlier Australia Firsters. Most Australians believe in cutting down on immigration, though they keep voting for politicians who are willing to increase it.

Someone better stand up for the whites in that lonely continent or it will suffer the fate of South Africa.

East Africa. Not too long ago the U.S. was the favorite white nation of black Africans and African and Middle East Muslims, mainly because it was not one of the colonial powers. Today it is probably the most hated white nation, as proved by the recent bombings of U.S. embassies in Nairobi and Dar es Salaam. It all began with Uncle Sam's insane alliance with Zionist racism. It won't end until the U.S. abandons its suicidal tie-up with the cancerous, Jewish geopolitical beachhead on Asia's western shore.