

Instauration®

VOL. 24, NO. 2

JANUARY 1999

Majority Renegade of the Year

Albert Gore Jr.

The Safety Valve

In keeping with *Instauration's* policy of anonymity, most communicants will be identified by the first three digits of their zip code.

To think that the U.S., a world power, is openly proposing the assassination of a ruler of another country boggles my mind! How much lower can we get?

055

Despite all the hype and face-saving in Washington, Saddam came out on top again—at least for the moment. After 7½ years you'd think all the "weapons of mass destruction" would have been discovered. One of the excuses for not lifting sanctions is that it was tried before and the needed food and medicine never "reached the people." It seems to me with scores of inspectors in the country that a few of them could be assigned to monitor food and medical shipments to make sure they got to the people who need it. Or is this too sensible?

111

On a recent newsday in New York, what would you expect the lead story to be? The carjacking that resulted in a vicious shootout? The devastation in Honduras? Nope. Anti-Semitic graffiti on a building in New Jersey!

070

In my office we have two rotating receptionists. As is usually the case with such women they are easy on the eyes and have pleasant dispositions. Both are in their late 20s. But there are important differences. One is Nordic, blonde, blue-eyed and fair of skin. The other is Latin, raven-haired, brown-eyed and olive of

skin. Going beyond aesthetics, however, there are other more important differences. The white girl hasn't had much luck with men. Compassionate chap that I am, I occasionally lend a sympathetic ear to her complaints. She was recently stood up after remaining dateless for a year. Before that, she had an abusive, control freak of a boyfriend. She doubts she will ever get married and is growing more and more comfortable with the joys of singlehood. As with many young women the word "relationships" pops up frequently in her conversation. The Latin girl? Never heard her utter a word about "relationships." She already has five kids. Aesthetic prop and rooting for the home team notwithstanding, which race do you think has a better chance of prevailing in the future?

752

Because too many blacks in the Army request rear-echelon support positions, the military has begun to order more black second lieutenants to combat positions. Minority officers have been shunning artillery, infantry and tank units in favor of rear-echelon jobs.

222

This whole Clinton-Lewinsky scandal reminds me of the *Lex Julia* adulterers of ancient Rome. The Emperor Augustus was forced by political scandal to exile Julia, his own daughter, to a remote island because of the severity of Roman moral standards. The same fate was suffered by her daughter, Julia the younger. The political opposition also used purity as an issue back then.

472

Some months ago *Instauration* had a short piece on the young, pretty Nordic singer, Jewel. I read recently she has just published a book of poetry which has sold 350,000 copies. Quite a feat. Seems the Majority has a real jewel in this young lady.

466

What an odd coincidence that the media can dredge up the Thomas Jefferson-Sally Hemings story on election eve, spinning it to somehow justify Sick Willie's antics.

838

I was in a Barnes & Noble store a few weeks ago and was surprised to see in the current events section *The Dispos-*

sessed Majority by Wilmot Robertson. A great book but not something I've ever seen in any mainstream bookstore.

215

Fidel Castro commits more human rights abuses every day than Pinochet did in a year. Chances that Fidel would be arrested on a foreign trip? Nil.

822

A recent edition of *Inside the NFL* boasted that two-thirds of pro footballers are black. However, it didn't mention that all four of the program's pundits are white, as are the three in the booth on *Monday Night Football*. Guess they couldn't find any articulate blacks.

111

It is my understanding that if a minister lies to Parliament, he or she must resign. I do not believe that if it is "merely" about sex that the transgression is forgiven. It is my understanding that it is the principle of the thing. Clinton took an oath to "faithfully execute the laws of the land." He is the supreme law enforcement official. He also swore several times "to tell the truth, etc." Quite a few feel that the question is not whether Clinton has been effective, nor whether the subject matter of his lies under oath was in itself significant, but rather the underlying principle.

English subscriber

Right after the latest Mideast "peace accord" was announced, CNN's *Talk Back*

CONTENTS

Majority Renegade of the Year. . .	4
War and Impeachment.	5
Sigmund Freud.	6
Crystal-Balling California.	7
The Real Siege.	8
The Insanity Excuse.	9
Melancholy Trip to Britain.	10
Film with Villainous Jewess.	11
Russian-Jewish Oligarchs.	12
Pornified Academia.	14
Majority Super Genius.	15
The Great White Hope Chest.	16
Diversity Über Alles.	17
Afrodisiac.	17
Backtalk.	18
Cultural Catacombs.	20
Inklings.	21
Primate Watch.	22
Talking Numbers.	23
Satcom Sam.	24
Notes from the Sceptred Isle.	26
Elsewhere.	27

Instauration

is published 12 times a year by
Howard Allen Enterprises, Inc.
Box 76, Cape Canaveral, FL 32920

Annual Subscription

\$35 (third class)
\$45 (first class)
\$48 Canada
\$50 foreign (surface)
\$67 foreign (air)

Single copy price \$3, postpaid
Magazine is mailed in plain white envelope

Wilmot Robertson, editor

Make checks payable to Howard Allen.
Florida residents, please add 6% sales tax.

Third-class mail is not forwarded.
Advise change of address well in advance.
ISSN 0277-2302

©1999 Howard Allen Enterprises, Inc.

The Safety Valve

Live quizzed its audience about Jonathan Pollard. All the Majorityites angrily rejected the demand for his release. A Chosen few opined the very opposite.

144

□ There's a paradox in media portrayals of African immigration to Europe or America. Blacks as a group are shown as utter failures, their homelands sewers anyone would want to flee. As individuals they are portrayed as noble, talented, eager to enrich their new countries. Whites are depicted totally differently. As individuals they are wicked and unsympathetic to black immigration. As a group they've built countries where blacks find the opportunity denied them by their own race back home. It makes no sense!

977

□ Looking at the unexciting Lindbergh children, I wonder what might have resulted if Charles had met and married Leni Riefenstahl.

113

□ One always enjoys finding a timely bit of humor or even patent nonsense to relieve the deadly serious themes presented in Instauration. Now that we have been entertained by Peter Lorden with the Lupinization of Chancellor Hitler, won't some bright spirit break forth to regale us with, say, the Bufoonzation of Mr. Lorden?

008

□ Thanks, Instauration, for being there for those of us who represent the unsold-out minority within the Majority. You give us hope!

744

□ Seeing "open borders" Bob Dornan running around the barrios during his campaign shouting, "My heart is Latino!" made me want to upchuck. With 150,000 new Latinos reaching 18 each year and being shepherded to the polls, he got what he richly deserved. He lost badly. Linda Sanchez spoke truthfully if hatefully when she said Dornan, and by implication his race, are the "past" in California.

838

□ *Lords of the Rim* discusses the history of the overseas Chinese. In part it states that many overseas Chinese businessmen bribe and corrupt the governments of

Southeast Asia. Many are deeply involved in the drug trade and other illegal activities. It is not exactly good news that they are moving to America, Australia and Canada in large numbers.

841

□ I note from the local newspapers that my New Jersey hometown—once a Majority (Dutch, English) stronghold—has just acquired a mosque (Iranian-run). Meanwhile the membership in the Presbyterian church, once the town's biggest, is down from 2,000 to 300.

077

Thanks to all our supporters who have contributed their thoughts, time, clippings and extra dollars that have made it possible for Instauration to celebrate its 24th birthday.

□ The contrast between the professional competence and personal dignity of Judge Kenneth Starr and that of most of the Democratic Party interrogators, interrupters and critics is the difference between traditional civilization and multiculturalism.

200

□ I'm so sick of round-the-clock Nazi-bashers that I'm on the point of falling in love with the German race.

785

□ No viable presidential candidate would espouse positions favorable to the Majority. It would be suicidal. Our only hope is that deep down, a real hero, a man of character, would do the right thing once in office. We will win by a Trojan horse or not at all.

570

□ A Seattle Times columnist described supporters of anti-affirmative action Initiative 200 as no better than subhuman Nazis. Since 200 won with nearly 60% of the vote, I presume he would no longer care to abide in a state filled with such people and will shortly be getting the hell out! Good riddance.

987

□ Congress extended the Lautenberg Amendment for still another year, thereby permitting tens of thousands more Soviet Jews to enter the U.S. this year.

Granted the status of "refugees" by our unquestioning congressmen, each one of these preferentially treated individuals arrives at a cost to the U.S. taxpayer of about \$9,000 a head. Among other perks, he is eligible for immediate government benefits. Scarcely a single one of these Soviet Jews could qualify as a genuine refugee if the immigration laws were enforced impartially. Indeed many of them were beneficiaries of the Communist system, if in fact they were not actually Party members.

200

□ If the Earth had a title deed, signing it over to the Chosen would probably not satisfy all their Holocaust claims.

917

□ A foreign black student has asked me with increasing anguish why I think it is that blacks fail everywhere. A rare self-made black, he is insulted by the "blame whitey" argument. How can I reply? We both know the answer.

677

□ Though Senator D'Amato was a slave to all things Jewish, the November election showed that when it comes to a pseudo and the real thing, Jews will always vote for one of their own.

221

□ 37% of whites approve of Bill; 91% of blacks. Who is the blacks' favorite white? None other than Mr. Honorary Brother himself, Bill Clinton.

333

□ How readily they employ DNA evidence against Jefferson but not O.J.

752

Mailing Foul-Up

The November issue was promptly delivered to the post office. Then something happened. Many of the first-class magazines seemed to have been sidetracked and either never reached their destinations at all or arrived way late. Anyone who notified us he didn't get the issue was promptly sent another copy. We apologize, but it is really the postal service which should do the apologizing.

Al Gore, Majority Renegade of the Year

It can be said with confidence that the renegadism of Albert Gore Jr. began in the womb. For many years his father, a professional Democratic pol, was on the payroll of no less a personage than Armand Hammer, the Jewish multimillionaire who was a good buddy of Lenin. Though it was only partially revealed in his lifetime, Hammer was more than a go-between twixt Communist apparatchiks and the West. He was a Red spy, not exactly the proper family connections for a future Vice President and, God forbid, President of the U.S.

He deserves the dishonor

he demanded—and got—a black roommate. After acquiring his B.A., Gore had a short fling with religion and signed up for the Harvard Divinity School. A stint there was followed by a stint at law. Finally he ended up in journalism, in which prevaricating profession he felt quite at home.

Both Gore and Clinton smoked marijuana in their salad days. To his credit, the future Veep didn't lie about it or discuss the finer points of non-inhalation. In some ways, however, Gore is more hypocritical—if such be possible—than Clinton. After tearfully recounting the death of his sister, Pauline, from lung cancer, he continued to receive federal tobacco subsidies for five more years. This was almost as ignominious a performance as Newt Gingrich's serving his first wife with divorce papers while she was in the hospital fighting cancer.

There is something about Gore that makes him even sleazier than his sleazy boss. Clinton's machinations are less devious, more salacious, more roguish; his callous psyche more open. Gore, on the other hand, is more reptilian and plays his cards closer to his chest. Clinton will lie with a grin, Gore with a smirk. Clinton is a white-trash scalawag gone wrong. Gore is an upper middle-class scal-

awag. Both, it need not be said, surround themselves with Jews. Clinton was smart enough to wait for an excuse (Richard Butler's hyped report on Saddam's noncompliance) to start a new war on Iraq. To placate Israel, Gore would launch cruise missiles at Saddam until every last Iraqi bit the dust. In the peace process that never really processes, Clinton bows low to Netanyahu, but occasionally throws a bone to Arafat. Gore, if he had the chance, would crucify, literally crucify, Arafat.

Clinton would sell out his people for a vote—and does so routinely and repeatedly. Clinton socializes almost entirely with the Hollywood, Wall St. and Hamptons crowd. Gore would sell out his people for a Chosen pat on the back and does so on a daily basis. Gore prefers the company of "intellectual" Jews like New Republic publisher Martin Peretz.

Gore's knowledge beyond the realm of politics is exceedingly thin. Dan Quayle couldn't spell potatoes, but Gore called President James K. Polk, "James K. Knox." His Harvard education didn't do him much good when it

Part of Gore's Speech to the American Israel Public Affairs Committee (AIPAC) last March

Our admiration for Israel has never been greater; our commitment to Israel has never been stronger; our friendship with Israel has never been deeper; American stands by Israel now and forever. Our special relationship with Israel is unshakable; it is ironclad, eternal, and absolute. It does not depend on the peace process; it transcends the peace process. Our differences are momentary, not permanent. They are about means and not ends. And let me say to my fellow citizens here in the United States, to our friends in Israel, and let me say especially to the citizens of any nation who may wish Israel ill, don't even think for one minute any differences about this or that between governments of the United States and Israel belie[sic] even the slightest weakening in our underlying unity of purpose or will shake our relationship in any way, shape or form. . . . May God bless Medinat Yisrael [Greater Israel].

came to Latin. He screwed up *E Pluribus Unum* by translating it backwards.

Gore, like Clinton, is a Southern Baptist. He is so pro-Israel that if for some inconceivable reason there was a war between Israel and the U.S., Gore might well take the Jewish side. His affection for Jews was solidified consider-

ably when daughter Karenna married Andrew Schiff, an affluent Zoo City doctor. A raging homophile, Gore delighted his queer friends by praising the sitcom, *Ellen*. Interestingly after the November election Gore threw a victory party for 150 fairies.

Clinton, a draft dodger, is now Commander-in-Chief of the U.S. Armed Forces. Gore didn't dodge the draft, but he managed to shorten a two-year stay in Vietnam to five months. A public relations flack for an engineer battalion, he hardly ever heard a gun go off in anger.

Gore Sr. died a few months ago at age 90. His charac-

ter can be judged by his words about Clinton: "He was the embodiment of everything public service ought to be." He obviously felt the same about sonny boy.

We're sure to be hearing a lot more about Gore in the next two years. If Clinton is expelled from the White House, Gore will move in the next day. He will then devote all his time to winning the next presidential election. Under the worst circumstances, the U.S. may suffer under a Gore administration until 2009.

Instauration has nominated many Majority Renegades of the Year. None was more qualified for the title than the

War and Impeachment

Let us ignore Clinton's idiotic attempts to rewrite the dictionary, his barnyard behavior in the Little Rock hotel room and the White House pantry, his irrepressible penchant for untruth. Clinton is plainly and simply a rotter. 'Nuff said on this score.

To Instaurationists, Clinton's real crime is his obsessive minorityization of the government. Every topmost slot in the Executive branch is filled by Jews: Secretary of State; Secretary of Defense (halfish Jew with a Negress for a wife); Secretary of the Treasury. Worse, the second in command of practically all the cloutful departments are Chosen. Let's not forget Alan Greenspan, Federal Reserve chief, and his Undersecretary, Lawrence Summers. The two chief U.S. "peacemakers" for the two hot spots, the Middle East and Bosnia, are Jewish, along with most of their aides.

What's going on here? Is Clinton the President of Americans or the President of Jews, who supply most of the money for his election campaigns? For his behavior and family background, some Negroes call him the "First Black President" (see p. 20). Clinton's best friend and golf partner is lawyer Vernon Jordan, a black Washington powercrat. Clinton's longtime personal secretary, Betty Currie, is a housewifely mullatress. His comments on "hate crimes" sound as if they drip from a spiteful black mouth. He is horrified publicly about white-on-black crimes, but remains silent when the victim is a white and the murderer or rapist is a black.

Viewing Clinton's record on racial matters, he can only be categorized as an anti-racist racist—a racist who works for the good of every race but his own.

Clinton's depraved character was displayed for all to see when he unleashed the four-day attack on Iraq on the very eve of the House impeachment vote. He actually said—with a straight face—that the timing was not deliberate. How comforting it is to be able to crank up a for-

eign war when you're in trouble at home.

Watching the luminous trails of cruise missiles scarring Iraq's night sky, it was hard not to think nostalgically of chivalry, that unique Nordic institution that died long ago. The world watched as the bully-boy superpower (with an assist from Toady Blair's Britain) unloaded vast amounts of firepower on a third-rate nation, many of whose children are half-starving as a result of eight years of sanctions. The real-world fireworks were not a pretty picture as most of the world's 1.1 billion Muslims, 1.2 billion Chinese and 147 million Russians agreed.

Propaganda rides high in wartime. This time Americans were fed large repetitive dollops of something called "weapons of mass destruction." None was produced after years of inspection by that pompous, insufferable Australian.

The one surprise that came out of the impeachment hearings was the steadfastness of the Republicans, who, when the polls are against them, have had the habit of fading wimpishly away into me-tooism. This time they disobeyed their elders (Ford, Bush, Viagra salesman Dole) who wanted to take the easy way out—censure. Maybe this "disobedience" is a sign that the younger generation of Republicans has decided—sub rosa, of course—to fight minority racism with Majority racism.

At any rate, Hillary and Bill are still ensconced in the White House, as Gore paces nervously in the wings, the gleam of future power radiating from every hypocritical pore of his body. Meantime, Hillary, who has emerged as some sort of saintly guru, thinks about picking up the torch her husband has dropped and trampled upon.

Instauration suggests that Clinton, rather than be exposed to a Senate trial, rather than resign, should give the rest of us a break by following the example of the Roman philosopher, Seneca, who eased his body into a tub of warm water and opened his veins.

The Decline and Fall of Sigmund Freud

Freud never held much interest for me. I always thought of him, if I thought of him at all, as a medical doctor and psychiatrist, the "inventor" of psychoanalysis, a controversial method for treating certain mental problems. The image of the bearded shrink, note pad in hand, talking in soft tones to some testosterone deficient, neurotic New York Chosenite or bored urban housewife of the same ilk, has become part of the lower reaches of our culture. I had always dismissed the idea that psychoanalysis might be a useful technique in treating genuine mental illness, though it might have a role to play in the lives of overpaid and underworked Jews in the bottom half of Manhattan. Needless to say, all those endless hours of "therapy" kept platoons of psychoanalysts living in rather grand style without having to break into a sweat. Seen from that angle, there seemed no solid reason to fuss about Freud. His ideas about human psychology might or might not have value, but who cares if one group of Jews pays another group of Jews to sit for 50 minutes at a time and listen to the tawdry details of their unheroic, pointless lives, while pocketing hefty fees for their troubles?

The idea that simply talking to somebody will cure a serious mental disturbance should be immediately suspect. To be sure, psychoanalysis was—or is—supposed to treat so-called "neurotics," defined as persons subject to abnormal anxiety or obsessive behavior. To give the layman some idea of what this means, think of the most high-strung, irritating New Yorker you have ever met. Think of Woody Allen. They are classified as neurotics. Psychotics, on the other hand, are the fellows who go berserk in a fast food restaurant with automatic weapons or save human body parts in their refrigerators.

To my way of thinking, it is pointless to talk about "treating" most neurotics because most of them aren't really mentally ill. What they are is overeducated, immature, hyperurbanized, owners of unpleasant, repellent personalities and defective genetic material. But they are not really sick or crazy. Consequently psychoanalysis is a cure for a disease that does not really exist. Put most neurotics in Marine Corps boot camp or a Georgia chain gang for six weeks and you would see some miraculous recoveries. I know whereof I speak. I am not a chain gang escapee, but I have been in boot camp and I did see fussy little twits get their acts together in no time flat, inspired by sheer terror.

I have the sneaking suspicion that the whole psychoanalytic movement is nothing but one more attempt in a centuries-long line of Jewish ploys to separate gullible Goys from their shekels. This belief, I am sure, has occurred to more than one professional psychiatrist. Freud himself admitted as much in his writings.

I have no quarrel with genuine psychiatry, that is, medical treatment of serious mental illness, using techniques arrived at by the traditional scientific method. The origin of many mental illnesses is still unknown, but in recent years medical science has broken much new ground. As one might imagine, a lot of serious mental illness can be explained by organic defects. Chemical imbalances in the brain, often hereditary, are unquestionably a major cause of psychosis. Injury to the brain or sustained psychological trauma, often accompanied by extended periods of stress, are other common culprits.

The reader will notice that modern psychiatry has been able to develop remarkably little to indicate that the hidden sexual drive and thoughts described by Freud play any appreciable role, if indeed such drives exist at all, except in the notoriously dirty minds of certain classes of Jews.

My natural skepticism about Freud and his works caused me to risk a few dollars and buy *The Memory Wars* by Frederick Crews, Professor Emeritus and former chair of the English Department at the University of California, Berkeley. The book jacket blurb by Martin Gardner neatly condenses the theme of Dr. Crews's book:

Few can read Crews's slashing attack. . .without realizing that for almost a century psychiatrists, thinkers, and writers have been bamboozled by a pseudoscience as devoid of empirical evidence as the fantasies of Karl Marx.

The Memory Wars is, in fact, only incidentally an attack on Freud. It was really written as an attack on the so-called "repressed memory syndrome" movement—the bogus, dangerous psychological quackery that has sent literally thousands of innocent Americans to jail, falsely accused of being child molesters. Crews presents an open-and-shut case that indicts the Freudian movement, fraudulent itself, as being largely responsible for generating this present wave of lunacy in the U.S. The point that Crews makes is that false science can have damaging effects far beyond what it causes directly. In this case, it spurs a new "movement" as phony as the first.

Crews's book is chilling in its detailed recounting of the inexcusable professional negligence and ethical violations of Freud and Company. That anybody, even Jews, ever took this humbug seriously is flabbergasting. He is nothing more than a cheap, blustering, arrogant bag of lies.

Take the case of Angelika Bijur and Horace Frink. Bijur was a wealthy heiress; Frink was a protégé of Freud. Crews tells the incredible story of Freud's frankly criminal

effort to get his hands on Bijur's money. He persuaded Frink that he was a latent homosexual in danger of becoming an active one if he did not divorce his wife and marry Bijur. It so happened Bijur was also married. This meant getting her to divorce her unwitting husband.

The two fools carried out Freud's crackpot instructions. The result? Two hapless divorced spouses were devastated by the bolt-out-of-the-blue changes in their formerly peaceful lives. Frink sunk into a psychotic depression and made repeated attempts at suicide. His new wife, Bijur, divorced him. We can rest assured that Freud got his greasy paws on at least part of her money. The above story might seem unbelievable, but read the following from a letter written by Freud to Frink during the time he was urging him to marry Bijur.

Your complaint that you cannot grasp your homosexual-ity implies that you are not yet aware of your phantasy of making me a rich man. If matters turn out all right let us

change this imaginary gift into a real contribution to the Psychoanalytic Funds [Freud's foundation for his movement].

Some have suggested that Freud was just joking when he wrote the above lines. Hand me a barf bag. He was serious as hell, and anybody who has ever been late in sending in fees to a Jewish doctor knows it.

Freudian psychiatry is dying a slow, agonizing and well-deserved death. In Europe, Freud has been a joke for years. His associates and followers are the targets of a welter of humiliation, sneers and chuckles.

The Memory Wars is published by the New York Review of Books. It is well worth it if you want to get a truth check on just what suckers Americans are capable of being. The chapters on the ravages of the repressed memory syndrome will make you reach for your shotgun. The letters from bitter, outraged Freudians will make you smile and raise your eyebrows.

N.B. FORREST

Crystal-Balling California

In November the Golden State had an historic election. For the U.S. Senate the Republicans put up a Chinese named Fong. He got the Asian vote, but he couldn't win over the other minorities who went for Barbara Boxer, one of the two Jewish ladies who represent California in the Senate.

Two Anglos competed in the gubernatorial race. Gray Davis walloped Dan Lundgren, mainly by grabbing off the bloc votes of the non-Oriental minorities. Davis is the first Democratic governor in 16 years. He scooped up just about all the Hispanics, now 12% of the voters, not including those who cast ballots multiple times. (Indeed, why should a new citizen, or an aspiring citizen, not do his or her civic duty and vote early and often?) The Latino voters didn't like Lundgren's support of Proposition 187, lukewarm though it was. This ballot initiative of a few years ago was to deny welfare benefits to illegal residents. Ergo, Lundgren is anti-Mexican. Davis, sniffing the southern winds, proudly declared that he had opposed 187.

Davis and the other solon, Dianne Feinstein, are mere caretakers. Early in the next century this rich state will fall into the hands of an ethnic group that has gained fame as world-class looters of wel-

fare treasuries.

In Pete Wilson the Republicans most likely had the last member of their party to occupy the governor's mansion in Sacramento. He is surely the last Anglo Republican governor. The Hispanic chairman of the California Republicans states that his party will continue to advance conservative candidates, but with "a new face." Or, as we say out here, *una cara nueva*.

But the real history that transpired here in November was that a former Assemblyman, Cruz Bustamante, became the first Latino ever elected to statewide office, when he won the seat of lieutenant governor, vacated by Davis. The state's Hispanic population (mostly Mexican by birth or descent) is now conservatively estimated at 30%, as they continue to breed, rapidly, lustily. So the Davises, Boxers, Feinsteins and others not of what south of the border they call the Cosmic Race can learn Spanish, kiss millions of brown babies and eat spicy tacos until they upchuck, but it will be in vain. One day, not far off, California will have a Cruz Bustamante as governor, a Soto or Aldrete or Diaz or Rivera or Perez as senators, and as most of their congressmen and state representatives. All that wonder-

ful dinero is ripe and ready to be looted!

One Hispanic leader has already spoken contemptuously about the frightened and aging white population of California making futile attempts with ballot initiatives to derail the brown tide of history.

Once California joins the Third World, the historic California initiative process will remain, at least for a while. Those young enough can expect to see, at some future point, an initiative to declare Spanish the state's official language. Another ballot proposal, a bit more into the future, will call for the transfer of the state capital from staid and stodgy old Sacramento to modern, dynamic Tijuana. (The only worry hanging over huge, bustling Tijuana is the perpetual stench of human waste since Mexican officials won't pay to treat their sewage. *No problema!* State money that normally goes to Sacramento can be diverted southward, after all the usual commissions (*mordida*) have been deducted.)

So if you're planning to visit this lovely state to see our beaches, Hollywood sickies, Frisco fags, and gape at our burgeoning diversity, better come soon. Wait too long and you'll need a passport.

922

The Real Siege

The recent movie, *The Siege*, which depicts the chaos that breaks loose when Arab terrorists wage a bombing campaign in New York City, has been described by most critics as schizophrenic. That's because the film seems to have it both ways in portraying Arabs. Like its Hollywood predecessors, *The Siege* approvingly records the rubouts of scheming, murderous Muslim fanatics, who, to the consternation of Arab and Islamic pressure groups, seem to derive their motivation from the Koran. Yet, as the movie's defenders point out, *The Siege* stoutly defends the "rights" of the turbaned and veiled "Americans" swept up in a martial law dragnet of the terrorist bad guys.

Is the film the product of some emergent fairness in Tinseltown? Is Hollywood going soft on Arabs?

While Arabs and Muslims may take offense at the film's slaps at Islam and its gratuitous assumption that terror and treason equate with Arabs, it is an equal opportunity offender as far as the Majority is concerned. After restoring order by hunting down the bombers, the by-now-standard Negro *Übermensch*, FBI Special Agent Denzel Washington, restores "justice" by arresting Bruce Willis, who plays the authoritarian, bigoted, semi-crazed white commanding general.

That is only the beginning of *The Siege's* sins against the Majority. Producer Lynda Obst and director Edward Zwick and the rest of their merry crew have conspired to make a film that, far from being self-contradictory, perfectly expresses the Jewish take on Arab and Muslim immigration to the white nations.

If you think Jewish organizations are opposed to Muslim immigration to the United States or to Europe, think again. Truth is, they're all for it, despite the risks of importing fervent anti-Israeli and anti-Jewish attitudes—and activity. Remember Sirhan Sirhan, the Palestinian refugee who assassinated Robert Kennedy, evidently because of deep anti-Zionist grievances? Now think of when you ever heard Sirhan invoked as an argument against immigration.

Nor is seemingly contradictory Jewish support for Arab and Muslim immigration to Aryan lands limited to the American "melting pot." In France organized Jewry has enthusiastically supported the influx of Muslims from North Africa and elsewhere. France's Jews, with only a few exceptions, have just as strenuously opposed Jean-Marie Le Pen and his Front National, which has made stopping the Islamic inundation its main issue. An observer could certainly be pardoned for thinking that, in Jewish estimation, Arabs deserve to have more rights on the Rive Gauche than on the West Bank.

The efforts of German nationalists to stem the tide of

Turks and other Muslim immigrants to the *Vaterland* have met with little approbation from Jews in Germany or in the *Ausland*. Let young Germans get the better of aliens in a street affray, and you have "Reformists." Convert one of them, put him in Kiryat Arba or some other Jewish colony with a yarmulke on his head, an assault rifle by his side and the wheel of a sport utility vehicle in his hands, and you have the "pride of Judea and Samaria."

Why is organized Jewry so eager to press for Arab and Muslim immigration? Why is the popularizing genius of Hollywood being enlisted to present nearly all these racially, ethnically and religiously alien interlopers with the same sentimental boosterism previously lavished on Jewish immigrants?

An obvious answer, of course, is that the steady emigration of Palestinians from Israel and its surroundings can serve not only as a safety valve, but as a conduit for flushing out potential troublemakers from the Holy Land, once and for all. Then Eretz Israel can receive additional true heirs to the land from Kazakhstan and Brooklyn. As to the possible political dangers posed by Mideastern immigrants to America and Europe, Jewish groups can contain these by the same sort of careful surveillance and intimidation they exercise against Majority activists.

One revelation from the Anti-Defamation League spying scandal that exploded in 1993 and has since been largely contained, thanks to ADL's massive legal clout, was that ADL's operatives were gathering intelligence on Palestinians in the U.S. and routinely sending it to Israeli police agencies for use in apprehension and intimidation. Some of this data come from films covertly recorded at Palestinian funerals.

Palestinian and other Muslim terrorists who slip between the cracks (or who are enlisted in the kind of "false flag" operations Israeli intelligence is adept at mounting) and succeed in carrying out attacks against America can play their role in the Jewish scheme of things. Be sure that the establishment's political pundits will find the answer not in tightening our immigration laws in a manner that favors the Majority, but in using American troops to strike at "terrorist" nations that just happen to be Israel's enemies at the moment.

Surmising the above specific motives for Jewry's unwavering support of this new Islamic invasion of the West does less than full justice to the full scope of the Chosen's strategy. Today there is probably no more astute student of Jewry and its strategies against the Gentile world than Kevin MacDonald, a professor of psychology at California State University at Long Beach. MacDonald is the author of two recent, magisterial studies: *A People That Shall*

Dwell Alone (Praeger, 1994) and *Separation and Its Discontents* (Praeger, 1997), which evaluate the history of Jewish-Gentile relations in the light of sociobiology. In these books MacDonald argues that a key Jewish goal has been to create a society in which they seem to be only one of many tolerated minorities, a society in which power is diffused among a variety of groups, a society in which it becomes impossible to develop a homogeneous Gentile in-group arrayed against the Jews, a conspicuous out-group. Consequently in this country, MacDonald reminds us, Jewish groups have "vigorously promoted the ideology that America ought to be an ethnically and culturally pluralistic society and. . .that they have pursued an open immigration policy with the aim of preventing religious and ethnic homogeneity in the United States. . . ." (*Separation and Its Discontents*, p. 275).

In other words, no matter how pesky and "anti-Semitic" Arab and other Muslim immigrants are, Jews are confident of their ability to water down the societal and racial integrity of these Islamic interlopers.

The allegedly mixed message of *The Siege*—with its superficially contradictory images of evil, bomb-throwing Arabs and assimilating, Americanizing Arabs—comes in loud, clear and unequivocal. It cants the morality of combating terrorism in a city that has long since been turned into a teeming Third World bazaar (while failing to remark that torture is legal in Israel). Meanwhile nonwhite immigration is championed as the American dream. If having to swallow an entertainment diet of stuff like this isn't dis-possession, what is?

MORIARTY

The Insanity Excuse

"Killer of 3 Is Mentally Fit to Be Executed a California Jury Finds," shouts the N.Y. Times. Reporter Don Terry began his story (May 14, 1998) with a paragraph about a competency hearing for Horace E. Kelly that was supposed to have lasted a week, but took more than a month. The Marin County (CA) jury found "a deeply disturbed death row inmate with an IQ hovering in the 60s fit enough to be executed."

The rest of reporter Terry's account dealt mainly with Kelly's lawyers' arguments that insanity developed after their client was found guilty of murder and moved to death row. The focus was on the prisoner's mental state at the time of the crime. "Facinorous" is the word a federal appeals court used to describe what Horace Kelly did in November 1984. It means "atrociously wicked." Yet all the N.Y. Times saw fit to mention was that he "is scheduled to be put to death for the murder of three people in southern California in 1984."

In the early morning of Nov. 16, 1984, in San Bernardino (CA), Sonia Reed's partially nude body was found behind a headstone at a firm that makes memorials. She had been shot twice at close range, the first bullet severing her spinal cord and penetrating her heart. The second went into the back of her head and exited at her right lower eyelid. According to forensic evidence, both shots inflicted "contact wounds," meaning that the gun was held tightly against the victim's body.

The next morning the partially nude

body of Ursula Houser was found in an alley behind a bowling alley. She had died of a single bullet that penetrated her brain. Again, the muzzle of the gun had been pressed against her head before it was fired. In each of these murders there was evidence of sexual assault.

On Nov. 22, 1984, Danny Osentowski, 11, and his 13-year-old cousin, Shannon Prock, were on their way to a local convenience store to buy candy. A man later identified as Kelly chased the children along a dirt path, finally grabbing Shannon from behind. As Kelly dragged the girl toward his van, Danny kicked him, enabling her to escape. Shannon had run about 40 feet when she heard two gunshots. After hearing Danny say, "Don't shoot me again. I'll die this way," Shannon heard a third shot ring out.

The .357 magnum found in Kelly's van upon his capture was determined to be the gun used in all three murders.

Kelly was convicted of murdering Osentowski in April 1986. During the penalty phase of the trial, the defense presented the testimony of two school psychologists, a learning disability specialist, a social worker, a neurologist, a clinical neuropsychologist and a clinical psychologist. Their combined testimony concluded that Kelly had an IQ in the low 80s and a "schizotypal personality" that entertained occasional bizarre or strange thoughts. Although these thoughts bordered on psychosis, they were not linked to a learning disability or any form of perceptual impairment. The jury returned a death sentence verdict on May

21, 1986.

By the time Kelly was tried for the murders and attempted rapes of Reed and Houser in January 1988, his defense strategy had changed. This time he pleaded not guilty by reason of insanity. The legal ploy invoked California's version of the M'Naghten test, requiring the defense to prove by a preponderance of the evidence that Kelly was incapable of knowing or understanding the nature and quality of his acts or of distinguishing right from wrong at the time of their commission. The testimony of psychiatrists and a clinical psychologist, who supported Kelly's insanity defense, did not persuade the jurors.

"If you have no case, put the prosecution on trial." This is a common tactic to obfuscate and obstruct justice. The defense and opponents of the death penalty put Kelly's death sentence on trial. Kelly, Terry reports, "rolls his feces into little balls, hoards food in the toilet, rarely bathes and speaks in a low, rambling, incoherent string of mumbles. Most of the time, however, he remains silent." Horrible as it sounds, this aberrant behavior is not surprising in someone who has committed heinous crimes and, after years of legal stalling, faces execution.

A federal appeals court in California blocked Kelly's execution, scheduled for July 7, on the ground that he may not be sane enough to be executed. The court said it would review the case at some future date.

112

Melancholy Trip to Britain

Not long ago I was fortunate enough to spend a couple of weeks in Britain. Although not the country it was before the nonwhite immigration flux, it still offers attractions unlike any other nation on earth. Hadrian's Wall in Northumberland is one. This magnificent monument to Roman ingenuity loops and flows across the rolling, wind-lashed hills and fells of northern England like a stone ribbon—a colossus, impervious to the elements for almost two thousand years.

Britain is a timeless, rain-drenched land where you have only to take a few steps away from any of the small hamlets which dot the region to find yourself in prehistoric times or, later, in the days of painted Picts and scored Scots.

The village I chose as my sightseeing HQ, while I prowled the Wall, was a lovely little spot called Haltwhistle, only a few minutes' walk from numerous Roman ruins. The landlord of the Grey Bull Inn, a bulky edifice dating back to the 1600s, rented me a large room on the third floor for £15 a day, a bargain if ever there was one. He was an affable Anglo-Saxon who offered to drive me to a nearby Roman fortress so I could begin my tour at one of the finest scenic spots. His wife was a veritable 20th-century witch with the spatula. Her meals were well fortified with eggs, bacon, black pudding, fried tomatoes, scones, sausages and toast—all washed down with copious draughts of milk-laced tea. I was well primed to take in the magnificent sights.

As a person of British descent, native to South Texas, I find it difficult to describe the feeling of sitting in the public square in Haltwhistle for hours at a time and seeing nothing but my own kind wander by. At home, where Majority members have quite simply been overwhelmed by brown Hispanic aliens, all at the special invitation of Uncle Saul, I often find myself in areas where I'm stared at as the gringo interloper. A perfect example of this occurred shortly before my trip, when I stopped at a local Burger King and became aware that every last person in the place, including the help, was chattering merrily in Spanish. I was the only Anglo in what could easily have passed for a Nueva Laredo cantina. And all this on what had once been exclusively Majority turf.

In Haltwhistle I passed totally unnoticed by the townspeople, blending in racially, ethnically, culturally and (reasonably) linguistically, not to mention religiously. It is

a feeling beyond anything I have ever experienced to be exclusively with your own kind, something most white Americans do not understand because they have never had it in this age of officially enforced multiracialism. Haltwhistle has no—repeat no—non-Northern Europeans. It may not be heaven, but it's a million miles closer to it than South Texas. The exhilaration of having your presence accepted unequivocally by your racial brethren must surely rank as one of life's greatest pleasures.

The only Third Worlder I saw the whole time I was in the village was an African dressed in the uniform of the British army. Being surrounded by all those attractive Brits must have overwhelmed him, because he was grinning like the proverbial pickaninny in a melon patch. His white chums hadn't a clue as to the threat he and others like him posed to their homeland. Since the troops were just

passing through, they probably never gave a thought to the uniqueness of what it was they were experiencing in this all-Aryan oasis.

But I did. I've been there. I've seen what happens when something all-white turns nonwhite. It is not a pretty sight. Try to imagine a Europe, before the racial disaster known as WWII, where virtually every city was like this town, only on a grand scale. Try to imagine a Britain where one could roam from Land's End to John O'Groats and never see a nonwhite, not even in London. Envision a Germany without a single nonwhite, even in the poorest Hamburg slum. This reflects just what it was we have lost.

A day or so before my departure, I wandered into the Manor House Hotel in

the center of town for a bar lunch. The huge TV screen in the lounge area was blaring out a black mental institution hit called something like, *We Be Stayin' Alive—Yo!* A group of teenagers finally hit the remote and I found myself watching MTV Europe. (Yep, they have it over there, too!) Michael Jackson was going through some weird contortions, behaving like a Pavlovian-motivated chimp while screaming unintelligible lyrics. After Jackson's exit, the hostess of the program appeared—a blondined Jamaican mulattress with her hair cropped almost to her bleached skull. With a close-up of her huge lips filling the screen, she informed us that she was "speenin' da heets, mon!" After what seemed hours, the channel was again changed. This time we were treated to a council on race relations in Liverpool. Arrogant Negroes on one side of a table were

glaring at a group of whites on the other side, accusing them of "vile racism," while the vapid, gutless whites half-heartedly denied the charge. One insipid young lady actually had the nerve to fend off a verbal assault by responding that "black people expect too much from their white fellow citizens."

When the teenagers left, someone again hit the remote. Now I found myself watching an interracial soap opera featuring a deracinated white male with a strong Yorkshire accent, making love to a sari-clad lady who looked as if she might have just stepped off the boat from Calcutta (and probably had). Another change of channel, and now we had a group of blacks on one side, a gang of brown Asians on the other, all casting menacing looks at one another. An East-End Side Story? At this point I paid my bill and walked out.

To put it mildly, I was thoroughly upset by a TV screen chockfull of imported nonwhite racism and miscegenation. Even in all-white Haltwhistle, imagine the effect this poisonous slop must have on young, impressionable white children. You can run, but you can't hide. You expect to be overwhelmed with alien doings in South Texas, for whose inhabitants a taco joint is high culture. You expect

to be permeated by all things Spanish and have Cinco de Mayo supplant the Fourth of July as the day of national celebration. You expect to encounter a phalanx of brown, Indio faces in what used to be all-white neighborhoods. But you don't expect to feel lost in a minority wasteland while visiting an ancient village sitting on Hadrian's Wall in the far north of England.

Thanks to the miracle of modern electronics, this was precisely my feeling. I find it hard to express the grief and sadness which overtook me upon spying two mulattos in a Boy Scout troop in Inverness, Scotland, which has been experiencing waves of retirees from the big industrial cities of England. It is shattering to see the onetime homogeneity of such groups destroyed by aliens who have no right to be anywhere near a country like Britain. Yet it goes on and on.

Whenever I think about the plight of our people, I'm reminded of a verse in Isaiah (32:18): "And my people shall abide in a peaceful habitation, and in sure dwellings, and in quiet resting places." Only a dream, perhaps. But a dream I believe will someday come to pass. It must.

Meantime, I'm planning on retiring in Haltwhistle.

782

Film with Villainous Jewess

Rare, indeed, is a motion picture that can be as instructive and informative as it is entertaining on a delicate tabooed topic. *The Governess*, written and directed by Sandra Goldbacher, is one such. It is the fictional, but quite believable and engrossing story of the beautiful and intelligent Rosina da Silva, a London-born Sephardic Jewess who, upon the death of her father, is forced to seek employment as governess in the home of British naturalist and pioneer photographer Charles Cavendish, a respected Christian pater familias. In accordance with the conventions of the Victorian age, Rosina attempts to conceal her Jewish identity by assuming the name of Mary Blackchurch and passing as a Christian. Alas, the indelible traits of race, culture and religion soon betray her.

Cavendish and family live on the isolated Isle of Skye, filmed in captivating sepias. His wife is a bored English lady with nary an ounce of interest in her husband's research. His little girl is a silly, spoiled brat. His son has just been sent down from Cambridge for chasing women and dabbling in drugs. In other words an untypically typical Gentile family! Mary, with her beauty and innate talents, including a knowledge of several languages, immediately dominates the household. The young

daughter is quickly disciplined and the wastrel son falls madly in love with the dark-eyed beauty. But Mary's greatest conquest is Charles himself.

Like most early pioneers in photography, Charles has been unable to find a suitable fixative for his photographic work. Moreover, being a naturalist and a proper gentleman, he had been photographing only still lifes with such objects as mollusks and conch shells. Mary, our Jewish vixen, takes an immediate interest in her master's research and in her master himself. In no time she has found the right fixer, something that had long eluded photographers, and soon begins to dominate her master's research and affections.

Mary persuades Charles of the untapped potential of photographing the human body, volunteering herself as a model. Posing as various exotic Biblical beauties, Charles inevitably falls in love with his model against a background of Israeli music. On one occasion, when Charles is asleep after his sexual exertions, Mary takes a photograph of him in the nude, a photo which at the appropriate time she presents to his wife. Mary's true identity is eventually discovered by Charles' infatuated son who, when secretly wallowing about in Mary's room,

reads her personal papers.

Having advanced photographic science by decades, while devastating the Cavendish family, Mary moves back to London to establish her own prosperous photographic business, which specializes in immortalizing her own people.

It would be easy for a reviewer aware of some unsavory Jewish contributions to society to criticize the film on the grounds that Rosina, the Jewess, is shown to be superior to her Christian employers in every regard—beauty, intelligence, virtue, scientific and business acumen, sexuality, and loyalty to her Sephardic people and principles. The same reviewer, sensitive to the Jewish problem, would quickly label the photographs as soft porn, not art, and suggest that most pornographic photography in the media then and now is the product of such Jewish minds.

The Governess is an unusually rare contribution to cinematography. It is a serious treatment of a forbidden scenario, much as the film, *Wilde*, was a serious treatment of homosexuals as sexual deviants, not simply "gays." *The Governess* has obviously been written and directed by a woman proud of her people and willing to risk disapproval by a non-Jewish audience.

200

Russian-Jewish Oligarchs Under Attack

The Russian intelligentsia has for the moment been distracted from the near economic and political collapse of the country by a critical appeal made by a Jewish novelist to the Russian-Jewish oligarchs to forsake some of their ill-gotten profits and use them to benefit the Russian people. The nub of the problem, which has set off an explosive controversy in both the Russian and Jewish communities, is that the author of the appeal, Edward Topol, is himself a Soviet Jew who moved to the U.S. The relationship between Jews and Russians, for both historical and contemporary reasons, is so sensitive that many Jews fear the appeal could spark a pogrom. The editor-in-chief of the Russian edition of *Forward*, Vladimir Yedidovich, fearing a deliberate plot to incite violence, writes: "Doesn't it seem that the idea behind the article is a provocation on such a large scale that it simply could not have been born in a 'writer's lab' of even such a scandalous writer like Topol?"

For the benefit of the non-Jewish reader, who would be most likely to interpret the controversial *plaiboyer* as a sincere appeal, even a Christian appeal, to the oligarchs to transfer some of their wealth to the Russian *hoi polloi*, a translation of Topol's open letter to the oligarchs is in order. But first some background as explained by Topol in a fax sent to Boris Abramovich Berezovsky, the top-ranking Jewish tycoon. It reads:

Dear Boris Abramovich: My publishers are of the opinion that the success of my books has been the direct result of the avid interest of Western readers in the personalities making contemporary Russian history—Brezhnev, Andropov, Gorbachev, Yeltsin and the people around them. I am now working on a book completing the Russian panorama at the end of the 20th century. It is quite obvious that a writer can find no better story than your phenomenal biography and no better main character in the flow of today's cataclysmic events in Russia than Boris Berezovsky. I hope that you will understand how important our meeting would be in helping me to describe the individual most affecting the course of Russian history at the close of the 20th century. . . .

In just two days Berezovsky received Topol in his luxurious Moscow residence. Chic secretaries served tea while passing telephone messages and notes from various ministers and authorities. Responding to my thanks for granting me the audience at such a hectic time, Boris Abramovich commented with a faint smile: "You would be writing the book in any case." Understanding that my visit was somewhat of an imposition, I got right to the point. My words

eventually became the substance and content of my open letter:

TOPOL: Boris Abramovich, the real reason I'm writing this book is this. As you probably know there is a television show called The Puppets. Puppets of Yeltsin, Yastrzhembsky, Chernomyrdin, Kulikov and others perform. But the main puppeteer is behind the scenes; his name is Shenderovich. And in real life there are Yeltsin, Kiriyyenko, Fedorov, Stepashin and the others. But the main puppeteer has a long Jewish name: Berezovsky-Gusinsky-Smolensky-Khodorkovsky and so on. This is to say that for the first time in a thousand years, since the first Jews settled in Russia, we hold the real power in this country. I want to ask you straight out: how do you intend to use it? What do you intend to do with this country? Let it fall into the chaos of poverty or raise it up out of the mud? Do you understand that a chance like this comes only once in a thousand years? Do you understand your responsibility to our people for your actions?

BEREZOVSKY, responding with some difficulty: Of course, as you see, financial power is in Jewish hands, but we have never looked at this from the point of view of historical responsibility.

TOPOL: You have never discussed this matter among your closest associates?

BEREZOVSKY: No. We have taken note of the disproportionality and have tried to put a strong financial oligarch of Russian descent in power. But nothing has ever come of it.

TOPOL: Why not? And, by the way, how did it happen that almost all the money in this country has found its way into Jewish hands? Are there really no competent Russian financiers? In old Russia there were some exceptional Russian commercial figures—Morozov, Tretyakov. . . .

BEREZOVSKY: Of course there are some very competent bankers among the Russians. But this profession requires a second very important factor—the willpower to do the job. Because of our history Jews know how to lose and then get back up on their feet again. This is probably a result of our historical experience. But even the most talented Russians don't have this ability. They can't take the adversity, and they're out of the game completely after their first loss. It is regrettable.

TOPOL: Let's say that is true. But now, it so happens, we Jews have all the financial power, while the government is run by half-Jews like Kiriyyenko and Chubais. Don't you realize the full measure of danger to which we subject our people in the event of Russia's total collapse? Pogroms could turn into a new Holocaust.

BEREZOVSKY: *That's out of the question. Do you know the percentage of anti-Semitism in Russia today? It is just 8%! And that has been scientifically verified!*

TOPOL: *Boris Abramovich. . .Russia has fallen into the financial abyss and is now but one step from the nightmare of social madness. And neither you (I mean you personally) nor any of the other Jewish oligarchs recognize this as a Jewish tragedy. With the collapse of the U.S.S.R. and the breakdown of the Soviet regime, you were able to come closer to the threshold [of power] than anyone else. Talent, Jewish acumen and willpower have enabled you to secure this success and to multiply it. But if you think that this is your personal due, you are tragically mistaken. If you simply assume that you were chosen by God to become a super-financier and a super-oligarch, you are committing a grave sin. Yes, we are God's chosen peopleBut we were not chosen for personal enrichment but only for the purpose of leading the peoples of the world out of barbarism and paganism into the world of the Ten Commandments. . . .This process has not been completed by a long shot. By no means! For that reason we have been given our talents, our acumen, quickness of mind and that willpower of which you are so proud. When each of us is up there, He the All-High, will not ask whether we have done good or bad on Earth. He will only ask one question. He will say: "I gave you this talent. How did you use it? Did you use it for the purpose I sent you, namely, to bring all people into humanity, to civilize the people, to enlighten them? Or did you use my gift to fill your safe with a billion dollars and sleep with a million beautiful women?" . . .*

Of course both you and I are atheists, as are your fellow oligarchs. Therefore we do not fear punishment after death. We are above these childish and vulgar fears. As the people are wont to say, "Don't teach me how to live, help me materially." All right, I will speak to you quite materially. Let us forget for a moment the tens of thousands of Jews that the new Russian Black Hundreds will cut down in the first wave of pogroms. Let us forget about their children and mothers. But even if, after having put them out of your mind and you are able to fly out of Russia on your private aircraft, you will be finished. You will lose access to the levers of power and to the economy. . . . You and the other oligarchs will simply become refugees in a land with a foreign language. Believe me, for you this will be the kiss of death, even if you have accounts in Swiss banks.

Let us remember, Boris Abramovich, all the other Jews

and half Jews living in this country. You know very well what happened in Germany when all the money fell into the pockets of Jewish bankers, who were concerned only with power and multiplying their profits. Hitler appeared and it culminated in the Holocaust. Today new Russian blackshirts and fascists are rising up around you on the fertile field of Russian misery. If you want to know how this will end, view the films of Auschwitz and look into the eyes of the children standing there behind the barbed wire. And the Germans were a highly civilized, great European people. . . .

Do you seriously believe that in Russia today only 8% of the people are anti-Semitic? Do you really believe pogroms are merely historical phantoms, archaisms and, as you put it, "out of the question." Horse manure, Boris Abramovich. Pardon my French.

In 1953, I survived a pogrom in the city of Poltava. It was during the time of the "Doctors' Plot" and real pogroms had already started. . . .After barricading them-

selves in their apartments, several Jewish families in the center of the city were unable to go outside for three days. And when they finally dared, they could read on their front steps: "Jews, we're going to paint the roofs with your blood!" Therefore I know and remember how easily it starts. Just give the destitute and the aggrieved a guarantee of immunity from punishment and they will commit arson, rape and steal anywhere—in Poltava, Moscow, even Los Angeles. . . .

The money that God has granted us, Boris Abramovich, whether during feudalism, socialism or capitalism, was not in fact given to us, but rather it is

to be funneled through us to the various populations among whom we live. Only then will our riches truly multiply according to His will. Only then will we be truly Jews.

Today [Russians] live in a calamitous state. Poverty, chaos, desperation, hunger, unemployment and looting by officials and bandits alike prevail. Our beloved Russian women walk the streets. For God's sake, chip in a billion or two. Don't act like a Jew. Help this nation along in its bloody transition from communism to civilization. And don't just give money. Contribute your brains, talents, skills, your God-given and natural acumen. Use all your strength, willpower, position and wealth to save Russia from total collapse and rid Russia of its Soviet-camp morale and ethics. The people you save will protect you from pogroms, and your mothers, your Jewish mothers, will wish you a quiet mazel tov.

Chief powercrat Berezovsky

Some Reactions to Topol's Appeal

Writing for *Zavtra*, the main opposition newspaper backed by various nationalist groups and the Communist Party, Vladimir Bondarenko comments:

This is not a Russian-Jewish dialogue. This is an argument between Jews on how best to protect Jewish interests. Personally I have nothing against Edward Topol in this matter. Every true patriot is naturally concerned foremost about his own people. But, why on Earth, does a Russian mass-circulation newspaper. . .publish this Jewish-Jewish argument?. . .I can see only one good thing in this and that is it is time to do away with censorship concerning the Jewish question. Since Argumenty i Fakty [the Russian weekly that published Topol's appeal] has seen fit to raise the question of Jewish domination of our government and Jewish financial power in our country, it is long since time to have normal open Russian-Jewish dialogues on this most sensitive topic in all the major newspapers in Russia. . . .Arrogance, Jewish racial arrogance, permeates Topol's article. . . .He is convinced that the Jews should rule the world. . . .Topol is patently wrong when he says that this is the first time in a thousand years that the Jews have had real power in Russia. Trotsky's power in 1918 far exceeded that of Berezovsky today. Jewish commissars and Cheka agents at that time determined almost everything in this country for an entire epoch. That was in fact the first attempt at totally remaking the Russian Orthodox mentality. . . .Topol does not conceal the fact that both he and Berezovsky are atheists. For this atheist writer to refer to himself as chosen by God shows he knows nothing about his own history or religion. . . .The Jews still argue amongst themselves as to whether Judaism is a nationality or a religion. . . .And just what is the relationship of adherents to Judaism to modern civilization and, more specifically, to Christian civilization?. . .Christ came to the Jews,

but they rejected Him. Jews do not accept Christ and are still waiting for their Messiah. But since they have rejected Him they are no longer the Chosen People. . . .What does Topol mean by the expression "chosen by God" and into what civilization does he want to force the Orthodox Russian people? We don't need your services to civilization. We understand your fears perfectly. For the financial suffocation of Russia, for the cold and the hunger attributable to Berezovsky and all his ilk, the dispossessed, tormented people might take their revenge on your innocent fellow Jews. However, you will not be saved merely by Jews assuming a more humane attitude to Russian barbarians, as you propose, but only when your fellow Jews, especially those in power, have adopted a sincere respect for Russian civilization, Russian culture and Russian traditions.

Writing in the same publication, Vladimir Galushin notes that public opinion would condemn as anti-Semitic an article like Topol's had it appeared in the patriotic Russian media. But since the Jews themselves admit that they do indeed control Russia today, it cannot be refuted or discounted. Galushin sees the seeds of Jewish fascism in this small group of oligarchs. When the Yeltsin government and the Western media express fears of fascism in Russia, Galushin argues, it is not Russian fascism they should address but Jewish fascism.

Jewish power in Russia, Galushin continues, has resulted in millions of homeless children, widespread tuberculosis and cholera, the lack of medicine, cheating retirees of their pensions, suicide in the armed forces and the death of science. What do Gusinskys, Berezovskys, Chubais, Nemtsovs, Kiriyenkos, Smolenskys, Livshits and Gaydars say about this? Millions of Russians have perished under their rule. Are the Russian people, Galushin asks, finally ready to judge these scoundrels for their crimes?

200

Pornified Academia

Want to watch dirty movies? No problem. Just enroll in college. Last August over 500 academics—sociologists, anthropologists, gender studies teachers and interdisciplinary advocates from across the country—attended a four-day World Pornography Conference at the Universal Sheraton in the San Fernando Valley, porn production capital of the world.

The conference was sponsored by the Center for Sex Research at California State University, Northridge. Founder and professor emeritus of history Vern Bullough announced, "We hope to get more pornography deposits from the industry, so we'll have the biggest porn collection in the country."

The conference is one indication of how college professors have joyfully embraced the destruction of the be-

liefs once held by our people prior to the intellectual and moral revolution of the 60s.

Today the profs favor instant scholarships on any given researcher's own personal interests, manias and political and social beliefs. If it turns you on, "research" it. As an immediate result, "porn studies" is featured at a number of universities such as the State University of New York at New Paltz and the University of California at Santa Cruz, Santa Barbara and Berkeley.

With their cry, "All things are worthy of study," the professors are giddy with excitement as they fling themselves into whatever new fields of study appeal to them. Papers are presented at conferences with such titles as "Body Slam: Professional Wrestling as Greek Tragedy."

When Young America's Foundation, a think tank in Herndon (VA), combed the bulletins of 55 of the nation's leading institutions of higher learning, they found a profound shift in the types of courses currently offered as compared to those of a generation ago. As new courses proliferate, students can be forgiven for considering many of them to be of questionable merit.

One aspect of the new freedom is that, increasingly, colleges and universities are now enthusiastically encouraging their professors to teach indoctrinational courses that present leftist dogma as revealed truth. As a result, political posturing is taking the place of traditional instruction.

In many of these brainwashing courses, political, racial and sexual theories are being taught that could only find a home in our universities. Multiculturalism, gay studies, women's studies, collectivist economics and minority history courses all advance the particular line that virtue is color coded, masculinity is evil, sex has no moral dimension and Marxism will work if handled properly. Amherst has a course, "Taking Marx Seriously," and DePaul has "White Racism." Religion is touched on by the University of Pennsylvania with, "The Feminist Critique of Christianity."

With the exception of Princeton, every Ivy League school now offers more courses in women's studies than economics, even though economic majors outnumber women's studies majors by roughly ten to one. Half the schools in New York's state university system no longer require a Western civilization course. On the other hand courses in multiculturalism are required for graduation.

Cornell's English 279, "Lesbian Personae," asks, "What does it mean to be a lesbian?" The Government 467 course covers the leftist waterfront, as it focuses on "socialist feminism, radical democratic pluralism, critical race theory and radical anti-racist and anti-heterosexual multiculturalism."

Environmental and feminist courses often give college credits for activism. At Connecticut's Middleburg College Environmental Studies 305 is an "independent studies program based on work at the Sierra Club's Northwest Regional Office."

One can only shake his head in dismay at the Young America's Foundation publication, "Comedy and Tragedy: College Course Descriptions and What They Tell Us About Higher Education Today." Some of the 300 politically correct courses listed are so ridiculous that they provoke a mixture of laughter and disgust.

If you are a productive, tax-paying citizen who wants your children to be taught the beliefs and morals of Western civilization, you should check out the courses at the institution where you intend to send your children. Let your voice and your checkbook be heard loud and clear, if you find that colleges are trying to brainwash your offspring with pernicious garbage. Our liberal masters have such a stranglehold on our universities you will have an uphill battle, but if enough voices of protest are heard, let's hope the message gets through. Otherwise classes in Porno 101 will continue to expand and flourish.

323

Majority Super Genius

If ever there was a person who should be cloned because of the benefits he or she could contribute to the species, Gregory Smith is the top candidate.

On rare occasions a youngster appears in our midst who is so intelligent he or she borders on being a freak. Such a one is Gregory Smith, a 9-year-old who lives in Orange Park (FL).

Young Smith, a high school senior, has completed algebra I and II, trigonometry, analytic geometry and calculus. He's taking advanced classes in European history, Spanish II, chemistry and English, while shouldering the job of class historian.

His mother, Janet Smith, said her son has an IQ "in the top one-fourth to one-half percent of the highest IQs in the world." His father, Robert Smith, is a microbiology instructor at Florida Community College, Jacksonville. Mrs. Smith says she and her husband believe their son "has a gift from God."

What, if anything, should we do with this superduper genius in our midst? Since all the great advances made by

Homo sapiens come from intelligent, gifted people, wouldn't it be logical to clone Gregory? Think what a hundred copies of him, all willing and able to make major contributions to Western civilization, could do.

One great problem of our species is that we are growing less intelligent with each generation. Psychologist Richard Lynn of Ulster University in his definitive book, *Dysgenics: Deterioration in Modern Population*, shows that because of white birth patterns—i.e., the lower classes outbreeding the middle and upper classes—the white IQ overall is dropping one point per generation. The same situation also holds for blacks but, because their propensity for breeding down is more prevalent, the decline in black IQ is over two points per generation.

It should be noted that Jews, who are deeply concerned about preserving their identity as a people, are big believers in sperm banks. The Jerusalem Report (Oct. 26, 1998) stated, "The sperm bank at Tel Aviv's Ichilov Hospital is reported to be

one of the world's largest, with 50,000 frozen doses." Jews, however, ridicule sperm banks for non-Jews.

Eugenics—breeding up—is fiercely attacked by both the right and the left. Conservatives say the science would demote man to the status of just another animal, rather than a creature made in the image of God. The cornerstone of all liberal social policies is that human characteristics are determined strictly by environment. Consequently we can change the less capable among us into model, productive citizens by simply improving their environment.

Such an argument strikes me as being off the mark. Man is obviously subject to the same genetic laws as those of the creatures and plants that surround him. To refuse to improve our species by ignoring the laws of nature is pure stupidity.

Gregory Smith is a gift to our species that happens very rarely. I only wish we had the wisdom to profit from his brilliance.

323

The Great White Hope Chest

If you live in a metropolitan area of any size, you probably have a weekly "alternative" newspaper, a predictably "progressive" tabloid that contains, among other features, a Personals classified section. As you skim-read, "Women Looking for Men" and "Men Looking for Women"—we won't delve into the other varieties of seekers—two things quickly become apparent:

(1) *The art of fiction is not dead—there can't possibly be that many self-described "professional," "honest," "sincere," "degreed," "Christian" people out there.*

(2) *Black women are starting to get restless.*

There was a time when you could predict that white folks would look for white folks, black folks would look for black folks, brown folks would look for brown folks, yellow folks would look for yellow folks, and a few devil-may-care souls would specify "race unimportant." Now I notice a large number of SBFs (single black females) are specifying a desire to meet white men. This is not the same as saying "race unimportant." Color-blindness, it isn't! Yet I quite understand the Negresses' reasoning, which is not to say that I am willing to accommodate them.

White women are constantly whining that the good men are already married and the leftovers are psychos, homos or worse. Maybe, maybe not. Maybe they have set their standards unrealistically high. Whatever the difficulty, the plight of the dark damsels is real. Finding a suitable soul brother for a soul mate is an almost impossible task. Finding a black man who has a job—and doesn't have a rap sheet—is a daunting task. Finding one who can actually forge a future with a woman of his own kind is a quest of Holy Grail proportions.

A local Negro preacher hit the nail on the head when he opined in print that black men were superb at initiating relationships but lousy at sustaining them. So if the black female wants male companionship that goes beyond the "Yo, mama, you so fine!" level, she will have to consider crossing the racial barrier. But what race can she choose? Those geeky Asians have jobs and work hard, but. . . just look at them. The Hispanic male, often as loutish and crude as his Negro counterpart, is scant improvement. Unless he is of that Hispanic variety that includes dollops of Negro blood, he will not be interested. So who does that leave? Whitey, as a rule, has a job and usually no criminal record. He is more likely to have investments, a career, cultural leanings and a decent abode. If his future isn't always rosy, at least he has a present, which is more than can be said for most Negro males. The finished product may not be all that it should be, but the raw material is still there.

I ponder these interracial realities because I have recently been the subject of some attention by a Negress. I certainly don't have to explain to the readers of this publication why I am not interested, but it does present a problem because she is a co-worker and I cannot avoid her. I see her every day at work and frequently on public transportation, morning and evening. Miss Manners, what should I do?

The Negress is pleasant enough—no attitude, no sass—and her cultural leanings appear to be Eurocentric. Obviously her chances of finding a compatible partner of her race are exceedingly slim. On Monday mornings, as we compared notes on weekend ramblings, it soon became apparent that we partook of foreign films, concerts, museums and the like on a regular basis. I wasn't about to suggest an outing, but I had a feeling I was being sized up and that at some point she was going to "hit on me." Sure enough, one day she informed me she had tickets to the opera and asked me if I would like to accompany her. Hmm. . . think fast, Judson. "Well, I'm really not a big opera fan. I enjoy the music but the bombast and melodrama I can do without. But thanks for asking!"

I dodged the bullet that time, but I wonder if I'm still being targeted. If so, what will I say next time? I have to get along with this person at the office. I'm not planning on changing jobs and I don't think she is either.

The more I think about the situation, the more I realize it took guts for her to ask me out. Indeed one of the basic problems with sexual harassment at the office, according to a sensitivity seminar I was required to attend, is that 80% of women dread unsolicited attention, while 80% of men find it flattering. I would have preferred attention from a more suitable corner, but I won't pretend that my male ego was totally nonplused.

So, as you observe the blips on your race-mixer radar screen, see if you don't notice an increase in the once rare category of white male/black female couplings. From my personal experience and observations, I believe the black female is now willing to sleep with the enemy. But the question remains: is the enemy willing?

JUDSON HAMMOND

Ponderable Quote

What though the field be lost? All is not lost! The unconquerable will, and courage never to submit, and not to be overcome.

John Milton

AT&T
Telecommunications

Somehow I had always assumed that the chief goal of corporate personnel management was to hire and reward the best available talent, which in turn would help the company achieve maximum profits. But the traditional reality behind this assumption is becoming another casualty of our auto-genocidal civilization. A case in point is AT&T, America's largest long-distance telephone company.

Shortly before Independence Day (the holiday, not the film) it was announced that AT&T would merge with TCI, Telecommunications Inc., the country's biggest cable operator. Neoconservative proponents of such oligopolistic combinations rejoiced over this \$48-billion deal. They predicted a vast leap of efficiency in the telecommunications sector of the economy.

Maybe so. But in the long run these gains may be canceled out by what some analysts refer to as AT&T's "bureaucratic culture." After reading AT&T TODAY (April 21, 1998), a corporate newsletter, Instaurationists may prefer a more honest descriptive term, such as "culture of cor-

Diversity Über Alles

porate suicide." The following is from the first page of the newsletter:

C. Michael Armstrong, chairman and chief executive officer of AT&T, yesterday outlined the company's succession and diversity program. Armstrong, speaking at a symposium on mentoring women and minorities in math and engineering, said the backbone of AT&T's program would be planning workers' careers 10 years out. "Instead of just looking at the replacement tables, we'll reach down 10 years in the table and look at people trying to climb the ladder and try to build a ladder of success for everyone," he said. "This will happen for workers whether they're 25, 35 or 45. . . . Each manager and each manager's manager will develop and be responsible for these ladders and for the people who work underneath them," . . . Part of the managers' compensation will be tied to how much diversity they achieve in their organization and their organization's management team. "Those who don't do it so well won't get paid so well," he said. Top management will be responsible for diversity in succession planning. . . . They'll measure their success by looking at the diversity balance in every level of management in the corpora-

tion and looking at whether individuals in a department are meeting the goals their managers have set for them. The company's top managers will annually review, unit by unit, the succession and diversity planning in place. . . . The team will send summaries of each unit's plan to the board.

Apparently one diversity program is well underway. A year or so ago a friend of mine who worked for AT&T in Atlanta spent one workday in a building that was the workplace of about a thousand employees. His duties enabled him to roam through almost every nook and cranny of the vast steel and glass structure. At the end of the day he had counted a grand total of two white males, himself and one other.

It will be interesting to observe the effects of the AT&T-TCI merger in the real-world arena of economic competition. Will TCI buoy up the telephone giant? Or will both—in the name of "diversity," "multiculturalism" and anti-racism—prefer melanin over merit to such an extent that they will eventually go down together? In that event, perhaps they will be rescued at the last minute by a generous government (white taxpayer) handout.

362

Afrodisiac

Seated in the booth next to mine in my favorite Washington saloon was an unlikely threesome—two black bucks and a refined-looking older white woman. By itself the combination was enough to peak my curiosity. Normally I would have put the lady down as a liberal exhibitionist bent on thumbing her nose at conventional society while possibly gaining social points in that particular sector of the world where race-mixing is considered a social asset. In the nation's capital such a viewpoint is more common than elsewhere. So folks like myself learn to ignore it.

But this lady had such a special aura of class about her that I could not help but strain my ears to listen to what was

spoken at her table. As I soon found out, the black "youths" were from an inner-city summer camp that aims to introduce the dreck of society to the darlings for a day or possibly more, the purpose being to civilize the natives by some kind of social osmosis. Lady Bountiful apparently seemed to be doing her part for the Great War on racial fallibility by putting up with the offensive.

When the food was served, the conversation hovered about what we Instaurationists already know in spades: that blacks are a people whose repulsive personal habits are a complete turnoff. No question but the lady reacted to the blacks' slurping and swearing with embarrassment and affront. At one point she

actually cautioned them to mind their "manners," which itself led to some interesting black humor and racial slurs.

The restaurant clientele, in turn, began to turn visibly away when Minority #1 grabbed a half lobster by its claws and ripped it apart in the manner of a tiger devouring its kill. When Minority #2 slurped his soup so annoyingly that the lady began frantically checking her dress for stains, the game, as they say, was about up. The collective agony finally ended in a flourish of burps and hand-slappings with the result that more con than pro had been done to the process of racial integration.

IVAN HILD

Voltaires Wanted

I was sorry to learn that *The Dispossessed Majority* has been banned in Canada. I've received e-mail to my *Racial Compact* website from "flamers" (hostile critics) who wanted to outlaw the First Amendment so my site could be shut down. Considering the degree of censorship on racial subjects in many of our racial homelands since *The Dispossessed Majority* was first published 27 years ago, one can appreciate that precious amendment all the more. Whether it will still stand in another 27 years is a question. It is the child of Voltaire, whose words, later echoed by Lincoln, "I may not agree with what you say, but I will fight to the death to defend your right to say it," are the very essence of freedom. Are there any Voltaires left among the mainstream intellectuals or historians in Canada, France or other European countries, who even have sufficient moral integrity to respect and defend his principles and legacy? If a modern Diogenes were to search for one, I fear his search would be as fruitless as that of his ancient predecessor.

RICHARD McCULLOCH

Inevitable Reaction

Zip 723 comments, "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" (Sept. 1998). What he doesn't take into account is that, with the Communist tidal wave surging all over Europe and the East in the 20s, 30s and 40s, Hitler, or someone like him, was inevitable. The Red tide had to be suppressed and the price for nonresistance would have been a chain of Communist states all the way to the Atlantic Ocean, and maybe just as many millions sent to die in the Gulag. Personally, if any type of "ism" is to gain a foothold where I live, I'd rather it be one that is of the "right" persuasion.

190

Get the Facts Right on St. Louis

Please give us white folks in the fine old "central" city of St. Louis a break from the unrefined and misleading statistics given in Talking Numbers (Oct. 1998). Yes, "47% of St. Louisans are black," if we count only the dwindling population of 325,000 blacks, whites, Latinos and Asians, within the narrow boundaries unwisely set in 1876, when America's proud fourth city seceded from its largely rural St. Louis County. The County today, with its 90-odd suburbs, contains another million "St. Louisans," predominantly white. Another 1.2 million, mostly whites, live in the suburbs in five or six counties in Missouri and Illinois, all of them "St. Louisans."

If "they [the blacks] accounted for only 3.5% of last year's attendance at Cardinal games," so what? Ticket

sales come from the entire metropolitan area and a vast tourist trade beyond that. Racial statistics are at best an estimate, but a rough survey of the crowds would suggest far more than 3.5% blacks. Most of the black 47% in the city, like us whites, Asians and Latinos, are too poor to pay ball-park figures for seats and refreshments. The rich black players live in the surrounding suburbs, with most of the white fans.

631

Monstrous Winnie?

According to a Canadian subscriber (Nov. 1998), Churchill may have been another of the monsters of the 20th century. True or not, I don't believe the world would be a whole lot better if he had died in infancy. I remarked, for lack of anything better to do, that civilization seems to gnaw on its own vitals. First the ulcer, then the suppuration, then the lancing, after which the patient gets well, dies or lives with a chronic condition. It now looks as if allying ourselves with Germany in some workable relationship might not have been altogether foolish. Realpolitik could be more kindly than mass murder. I have heard so much nonsense in my span of years that I feel compelled to make my own contribution.

785

Lorden Answers More Critics

What a fuss about "Wolfman!" (July 1998). After September's full page of attacks, and even before my reply to those could be published, here's October with two more pages of criticism.

So many of those critics want me banned from Instauration that my first reaction was to think how clever the Bolsheviks are. I know they weasel their way into all kinds of places, but never expected to see "Backtalkers" taking their side! For if there's one scribbler in Canada that the Bolsheviks would love to see silenced, it's this one. I've spent so much effort and money in combating those degenerates that I must be on every blacklist they're got. Their whitewashing of Israel, their corruption of immigration, their censorship of the mail, their attacks on the freedom of speech and assembly, their attempts to ban any denial of the Six Million myth and to criminalize those anti-Shoah newsletters. All these evils I have protested in countless letters to newspapers and cabinet ministers. On the Ukrainian Holocaust alone—the best weapon against the other side's Holocaustomania!—I circularized 18 historical journals, 15 universities and 10 provincial ministers of education before finally getting most of it published in *The Barnes Review* (July 1996).

Which of my critics has done as much, or anything, to advance the cause of truth and freedom? That "Canadi-

an Subscriber" who attacks me for mentioning an Alsatian dog(!), has he put his money where his mouth is? As for the charge of "Germanophobia," I rather liked the Germans during my service there (1945-47), but have since come to recognize that many of them share with the Zionists a peculiar knack of switching off their humanity. I saw this reaction in local villagers when we uncovered one of the many mass graves of *Zwangsarbeitern*. They wouldn't even give the poor devils a funeral until we made them do it! Anyone who thinks that all was well in the Third Reich should have seen those 27 blue faces staring up from the bottom of the trench. He might also read Bernt Engelmann's *Hitler's Germany*. Nazism was a *sickness*. If Germans are such a great people, how come they're now groveling at the feet of the Jews?

Though I'm grateful to Instauration for publishing my seven articles and 19 shorter pieces, I cannot help feeling that many of its readers live in too small a world. Drooling over a portrait of Adolf won't change anything. To change people's perceptions, make them see that the first great evil of modern times was the Bolshevik one. That has been my aim. "Wolfman!" is a case in point. It was not written for Instauration. I had hoped to get it into one of the mainstream mags, where the truth about Bolshevism is seldom told. So I sugared the pill of that truth by dramatizing the negative side of Hitler. *Not* that I wrote anything I knew to be false. For most of the Hitler-Stalin material, I relied upon *Stalin's Secret War* by Nikolai Tolstoy, the veracity of whose work I had no reason to doubt. His Introduction says that Stalin approved Hitler's 1939 order to Himmler to ensure that the SS "liquidate Poland's upper class wherever it is to be found."

Returning to the library just now to see whether Tolstoy gives the source of his quotations, I could not find the book. But I did find yet more evidence of the way that half the history of our time has been suppressed! When I asked a librarian to look up the book for me, she said, "How do you spell Stalin?"

I'm sorry to have fallen so low in Zip 472's estimation. He called my "Goldhagen's Gaps" article (Feb. 1998) "superb." Now he's classing me with "mainstream academics"! Gee, do I write that badly? No, Sir. I left school at 17 to join the British Army and never went back.

Re Zip 115 on the fate of the bomb plotters, see Pierre Gallante's *Hitler Lives and the Generals Die*; also British historian H. Trevor-Roper's *The Last Days of Hitler*. TR, incidentally, has high praise for David Irving's research. The guy in charge of sentencing the plotters was former Bolshevik commissar Roland Freisler, whom Hitler proudly called "our Vishinsky." An Allied bomb blew the courthouse down on his head. As for Adolf's "restraint" regarding prisoners, didn't three million Russian POWs perish in his camps?

Mr. O'Regan should read my "Empire of Evil" (Aug. 1998) before accusing me of "ignoring the role of Jews in the Soviet Union." I'm also "a Christian-driven guilt-tripper?" See three of my 1997 items on Holocaust exploitation (July, p. 21), on defense of the white man (Oct., p. 16) and on religion (Dec., p. 17). The task of "inspecting the shameful role of the U.S. in two world wars" is one I'll leave to Americans.

Re Zip 294, didn't *Mein Kampf* reveal "megalomaniac designs on ruling the Earth?" I, too, agree with JFK that Hitler was one of the most significant figures in history. But nothing is gained by painting him as an angel and Churchill as a devil! And lumping Churchill with Stalin is absurd. Didn't Winnie in 1920 forcefully expose the predominance in the Bolshevik regime of "international and mostly atheistic Jews?" Didn't he also call it "the worst tyranny in history?" Regarding Adolf, didn't Churchill write in 1935, "One may dislike Hitler's system and yet admire his patriotic achievement?" In his *Memoirs*, Churchill put a finger on one big reason for Jewish hostility towards Hitler that most people don't know about: "The unforgivable crime of Germany before the Second World War" was to bypass the international banking racket by creating her own credit. But didn't Hitler encourage this hostility by warning that Germany would be "annihilated?" (Or am I to be told he didn't say that either?) As to Israel, nobody is more disgusted than I am that Netanyahu has now entrusted the "peace process" (which Zionists never wanted anyway) to Ariel Sharon, the mass-murdering Butcher of Beirut!

Re "German Veteran," I gladly respect his experience. But I must also respect the views of Generals Guderian and Manstein, both of whom wrote that the partisan movement would never have grown so big if Party-inspired forces had not behaved as they did. Manstein's *Lost Victories* stresses that there always was a gulf between the Party and the Army, where honorable generals like Beck and Baron von Fritsch were ousted from the German High Command because they refused to push Nazi ideology. As for the SS men, whom Manstein praises for their bravery in combat, their role there was very different from others they performed.

Zip 089's was the only letter I found really offensive. Mistaken I may sometimes be, but never "mendacious." In a whole article about the role of Jews as both villains and victims in "the evil empire," he froths with indignation over a couple of paragraphs on the Nazi connection? It existed! As to Hitler's being "a savior of our race," didn't he in the end—true to his messianic goal of *Weltmacht* or *Niedergang*—want the whole German people destroyed because they had "failed" him? Some savior! And do you think he would have been any kinder towards Americans, whom he called (even before Clinton made it fact) "a mongrel nation?"

In reply to Zip 088, thanks for the tip, but I can't believe Adolf would have taken his lupine identity from Siegmund's song unless it had struck a deeper chord in his nature.

Medal Hungry Jew

Some 56 years after the fact David Rubitsky wants America's highest military decoration, the Congressional Medal of Honor. What did he do to be eligible for this prestigious award? Nobody knows exactly, but Rubitsky himself claims that he personally killed as many as 500 to 600 Japs while defending a bunker in Buna, New Guinea, on Dec. 1, 1942. David relates that when he and his buddies saw a column of Japs approaching, the G.I.s fled and his captain had shell shock, leaving Sgt. Rubitsky to guard the bunker by himself. By the time the firefight was over, it was still in his hands and the ground outside was littered with corpses. Rubitsky applied for a Congressional Medal of Honor many years ago, but was turned down, he says, because he was a Jew. Four big Jewish organizations are now pushing the Rubitsky campaign, so the chances are that sooner or later he'll be wearing the medal. In this day and age what Jews want, Jews generally get.

Talk, Talk, Talk

The Republican members of the Senate Judiciary Committee were all white, presentable, fairly well scrubbed, all presumably Christians, a lot of them Southerners. Democratic members were a scruffy lot—Jews, blacks, Democratic machine politicians, only a sprinkle of WASPs. Nearly all were prone to interrupting the proceedings. In all it was heavily minority-ized. Needless to say, the speeches, questions and actions of the liberal-left-minority clique were often temperature raising—silly personal attacks and Talmudic arguments designed to impede, delay and scuttle the legal proceedings.

In retrospect the hearings shed more obfuscation than light. Clinton came out as a creep and a pervert, who disgraced not only his country and his race, but humanity in general. He is the kind of creature thrown up by a declining and degenerate democracy. We will have more and more of these until the battlefield of the cultural war yields place to a more dangerous battlefield.

Birth of the 10 Commandments

One day God went to Egypt and told the Egyptians he had some commandments to give away. When the Egyptians asked what they were, God said one was, "Thou shall not kill." The Egyptians said, "Oh no. We're in the middle of a war; it

would hurt our cause."

So God went to the Babylonians and told them he had some commandments to give away. One was, "Thou shall not commit adultery." The Babylonians immediately said, "No! We're into group sex right now and we want nothing to do with such a commandment."

God then went to the Jews and asked them if they wanted some commandments. Moses jumped up and asked how many shekels it would cost. God told him they were free. The Chosenite quickly said, "Good! I'll take ten."

THORN

The New Congress

The House of the 106th Congress counts 87 minority members, an increase of 2: 39 blacks, 20 Hispanics, 5 Asians, 23 Jews. One of the latter, homo Barney Frank, persuaded Chairman Hyde to introduce his mother right in the middle of one session. This was the only intrusion from a member of the audience. One learned where Barney's looks came from.

Clinton's story is getting sordider and sordider. The story of Clinton's alleged mulatto child first came to light in *The Truth at Last*, a weekly published in Marietta (GA). The story was picked up by *Spotlight*, appeared on the Internet and went as far afield as the *London Daily Telegraph*. The *Drudge Report* came out with the blockbuster that Clinton has herpes. (Apparently, Hillary will put up with anything.) At one point during the hearings there was a debate about the nature of Clinton's sexual relations. It was proposed, to save the President from the perjury charge, that *he* didn't have sex with Monica, but Monica had sex with him!

U.S. Newspaper?

N.Y. Times (Nov. 1, 1998): p. 2, full-page ad for *Kaddish*, a book on "the Jewish laws of mourning"; p. 11, a review of a book about "tensions between two generations of Jews"; p. 16, review of another book about "fighting for a homeland for the Jews"; p. 18, review of still another book on Anne Frank; p. 24, book about "a turn-of-the-century Jewish skirt maker"; p. 26, review of a book about "a Holocaust denier"; p. 29, an article about "Israel and the Bomb"; p. 36, two reviews: *The Life and Death of a Small Town* and *The World of Polish Jews*. Could I have missed a few other works about Jews, who represent 1/50th of the U.S. popula-

tion? Of blacks, 1/8th of the population, there was nothing at all.

Happy Slaves

Tiny Randolph Community College in Archdale (NC), offered a nine-week course in Southern History that was attended by 12 students and taught by a member of the Sons of Confederate Veterans. For stating that 70% of the slaves were happy in their captivity and that 38,000 of them fought loyally and honorably for Dixie in the War Between the States, the course was roundly criticized by the U.S. Commission on Civil Rights. After the story broke, the course was canceled. Jack Perdue, the erstwhile instructor, commented: "African Americans celebrate Kwanzaa, Native Americans hold pow-wows. Everyone can celebrate their culture, but we can't."

All in the Family

What kind of art can we expect from Lucien Freud, the grandnephew of Sigmund? A safe bet would be something as ugly as his great-uncle's psychoanalytic rumblings and ramblings. Illustrated are two of Lucien's etchings.

Who'd come up to see these etchings?

Lucien arrived in England in 1931, when the Nazis were warming up for their *Machtergreifung*. A few years later his work qualified for inclusion in the Nazi's famous exhibit of degenerate art. Believe it or not, Philip van Keuren, a Texas art professor, has gone on record as saying, "He is the premiere, preeminent artist in the world today."

First Black President

William Pierce of the National Alliance was the first to state that Clinton's behavior was that of a typical black. Some weeks later Toni Morrison, a second-rate black literatus who won the Nobel Prize for literature, wrote that the President "displays almost every trope of blackness: single parent household, born poor, working-class, saxophone-playing, McDonald's-and-junk-food-loving boy from Arkansas."

Jefferson's DNA

The Smear the Founding Fathers claque got a shot in the arm when DNA tests supposedly indicated that Thomas Jefferson, who wrote, "all men are created equal," produced one or more offspring with Sally Hemings, a young mulattress.

All this, of course, is mere guesswork, since the DNA could have been supplied by Jefferson's brother, uncle or any one of Tom's six nephews. But the press, not wanting to spoil a good story, made it appear that only Tom himself could have been the progenitor of a brood of mulattoes.

But don't get Instauration wrong. We hold no brief with Jefferson's mendacious and pernicious equalitarianism, which has corrupted the judgment of hundreds of millions of people.

Inspired by the genetically-based genealogy of Jefferson, a black family in Peoria (IL) wishes to test the DNA of George Washington. One Janet Allen of Peoria claims she was told by her family that a fair-skinned golden-eyed slave of 16, named Venus, had a tryst with Washington in 1784.

One More Coverup?

No less a person than Admiral Thomas Moorer, onetime Chairman of the Joint Chiefs, is dissatisfied with the \$43-million investigation of the 1997 crash of TWA flight 800 in Long Island Sound. He cites the research of Capt. Bill Donaldson, a retired naval pilot and experienced crash investigator, who states that more than a hundred eyewitnesses saw a missile shoot down the airliner. This scenario hardly jibes with the current official version that the crash was caused by some sort of short in the electrical system. Strange to say, none of Donaldson's eyewitnesses was called to testify in the National Transportation Board's public hearing.

Instauration generally tries to avoid delving into the multiplicitous coverups that bedevil the country. Too much rumor, too little substance. In regard to the TWA disaster, however, it would be irresponsible for any serious publication to let the event die with so many questions unanswered.

Fast Food, Fast Lawsuits

It's getting expensive to run a restaurant chain. Who can forget the huge fortune it cost Denny's when a waitress failed to serve some black customers fast enough? Now it's Wendy's turn. Theldon Branch, black owner of some Wendy's franchises,

is suing for \$150 million because he allegedly had difficulty buying other franchises that were offered for sale to whites. Branch was also distraught by the company's, "lighten up, brighten up" policy, which he believes contains a sinister racial connotation. Today minorities control 15% of the 5,200 Wendy's franchises.

Fair Harvard

Harvard, like so many Ivy League schools dominated by the Chosen, appears once again to be in a state of self-examination in respect to affirmative action. In 1980 students made a huge sign on the ground next to John Harvard's statue: "Harvard's Commitment to Diversity Is a Sham." Apparently there were not enough black students to please the insatiable libs challenging Harvard's performance on affirmative action and diversity. Today little has changed. We have former Harvard president Derek Bok and former Princeton president William Bowen co-writing *The Shape of the River* that predictably supports "race consciousness in admissions." The authors argue that affirmative action helps minorities to integrate into well-paying jobs. I wonder how it would be if blacks were in the majority in the U.S. and whites in the minority. Wouldn't it be like South Africa where whites are lucky to survive at all?

065

Another Jury Nullification

Mulatto Mike Espy, Clinton's onetime Secretary of Agriculture, was acquitted by a jury of all 30 charges of fraud and bribery after a four-year, \$17-million investigation by an independent counsel. He was freed by a jury of 11 blacks and one

white, roughly the racial composition of the O.J. jury, which let a double murderer continue to prowl the streets of Los Angeles. Espy received \$35,000 worth of gifts from companies doing business with the government.

Israel's Friend?

American Israelphiles are less than excited by new House Speaker Robert Livingston, who comes from an oldline aristocratic Majority family. When Israel refused to extradite Samuel Sheinbein, who fled to the Promised Land after murdering a young Hispanic in Maryland, Livingston, a Louisiana congressman, proposed cutting off aid to the Zionist state until it produced Sheinbein. At another time Livingston was criticized for refusing to support a fellow politician who was running against a so-called white right-wing extremist. Looks like Livingston is going to have to mend some fences or he'll soon become as "evil" as his predecessor, Newt. We might remind our readers here that Gingrich, when House Speaker, appointed a high-flying Israeli lobbyist as his chief of staff.

Bible Crunchers

Instauration doesn't have any great love for the Bible, particularly the Old Testament, with its incessant tales of Jews killing Jews until it seemed the pages almost run with blood. Nevertheless, if people want to believe all or part of what is called the Good Book, let them.

Jane Hull, the governor of Arizona, thought she was doing Bible lovers a favor when she proclaimed October "Bible Month." The ACLU's reaction was predictable and almost immediate. Governor Hull was charged with trying to crumble the wall between church and state. They got Federal Judge Rosalyn Silva to issue a temporary restraining order.

This large sign appeared on a building at 6950 Centinela St., Culver City (CA). Racial smears against whites are all the rage in Los Angeles.

Primate Watch

Jack Greenberg is the new president and CEO of McDonald's. He is unfazed by the Jewish dietary law that forbids mixing dairy and meat products. He insists he has no intention of slowing up the sale of cheeseburgers.

#

The first lawyer to file a Viagra suit is a Jewish ex-con named **Ronald Benjamin**. He got his law degree after serving 32 months in prison for grand larceny.

#

For cheating the Medical College of Georgia out of \$10 million **Bruce Diamond**, a professor of psychiatry, is serving five years, was fined \$125,000 and has to come up with \$1 million in restitution. His partner in crime, **Dr. Richard Boroson**, who is head of the College's Psychiatric Dept., is fighting the case.

#

Negro **Lin Newborn** and white **David Shersky**, complete with nose rings, were members of a rare breed—anti-racist skinheads. Two presumably racist skinheads are accused of blowing them away.

#

Some 750,000 Russian Jews have moved to Israel in the past eight years. The migration took off when **Mikhael Gorbachev** was Soviet Prime Minister. In October the nearly forgotten Gorby was given Israel's Gates of Freedom Award at a Jewish dinner in New York, in the course of which he was rewarded with a bear hug from onetime Israeli Prime Minister (and ex-terrorist) **Yitzhak Shamir**.

#

Seven members of a black gang, planning to kill some whites as part of their initiation rites, grabbed two white girls, took them to a deserted area in North Carolina and murdered them, hopefully not raping them in the process. Very little news was devoted to this hate crime—nothing like the headlines devoted to the drag-and-drop death of a Negro in Jasper (AR).

#

Tiffany Long, 10, was the white victim of another grisly North Carolina murder. After some sexual foreplay, **three black teenagers** shot the young girl to death. Local authorities insist it wasn't a hate crime.

#

In Washington (DC) 80-year-old Michael Brophy ran into a 17-year-old black girl who was crossing the street, possibly against the traffic light. As he oldster got out to help the girl, a **muscled black thug** came out of nowhere and knocked him

out with a brutal punch to the side of his head. The would-be Good Samaritan was hospitalized in critical condition.

#

Po Chieng Ma figured out a scam that permitted more than 500 students to cheat on a test for admission to graduate business school. Although he said he was very repentant, a New York judge gave him four years.

#

Cross-dressers continue to have a ball in New Orleans. A new city ordinance prohibits the harassment and intimidation of **transsexuals** and anyone else who parades about as a member of the opposite sex. In the Big Easy it is now perfectly permissible for a man dressed as a woman to apply for a job as a woman.

#

Straight Ali Lanier of Nashville is suing his employer, Luxury Linens, for \$500,000. That's the price he has put on the suffering he incurred from a **homo** worker who kept bothering him with "crude jokes," and from a **female supervisor** who lewdly propositioned him. For complaining about all this, Lanier was fired.

#

It was a given that the **Kennedys**, who are wild about Jews and all their works, should be ripped off by Jews. **John and Caroline** (who is married to Ed Schlossberg) claim **Sheldon Streisand**, brother of **Barbra**, bilked them out of part of a real estate trust established by mother Jacqueline Onassis, back in 1978.

#

Heidi Fleiss will serve the remaining 17 months of her 37-month sentence in a half-way house in Dublin (CA). She was found guilty of pandering, conspiracy, tax evasion and money laundering. Heidi spitefully wants her former male clients to serve the same amount of jail time she's serving.

#

Vivid Video, world's largest producer of porn films, is—not unexpectedly—headed by someone named **Steve Hirsch**. His partner, whose real name may or may not be **David James**, claims to be a Welshman. Ten thousand salacious films are churned out in the U.S. each year.

#

Duke University is advertising for a Director of the **University Center for Lesbian, Gay, Bisexual and Transgender Life**.

#

Despite her bouts of insanity, black **Melba Miller**, under no restrictions, was free to attempt to kill her two children in

a rented home in the Dallas suburbs. One night, for no apparent reason, the black mother lit out with a knife against her two children, La-Shanique and Robbie, then 3 and 10, respectively. La-Shanique was permanently blinded. Robbie's scars healed rather quickly.

#

Maria Rivera of Calumet City (IL) is another mother whose treatment of her offspring is far from normal. After setting her four-year-old son's bed on fire, leaving him severely burned, she confessed to a more serious crime. A few years earlier she set the bed of another young son on fire. That time the arson-murder was successful.

#

Newsweek's new editor is **Mark Whittaker**, 41, the first Negro to boss one of the three major news weeklies.

#

The **National Jewish Outreach Program** is offering five free 90-minute courses in Hebrew, "the language of our people." Some 20,000 Jews are expected to sign up. "You'll be reading Hebrew by Hanukkah—GUARANTEED," shouts the NJOP blurb.

#

The body found on a Los Angeles pavement on November 7 was that of **Ralonzo Phelectron Cochran**, brother of **Johnnie**, the race-card player in the O.J. Simpson circus trial.

#

Leonard Schwartz of Trenton (NJ) has been accused of performing pelvic and rectal examinations of three women. He is known for practicing medicine without ever bothering to obtain a medical or college degree.

#

Rabbi Ysrael Schenkolewski of Toms River (NJ) has been charged, along with another Chosenite, with accepting \$500,000, in return for which he would get the approval of local officials for an electricity producing co-generation plant.

#

Racial half-truths emerged in the newspaper reports about **Elliott Williams** of East Orange (NJ), who was wanted for serial rape. He was described as black, but no racial tags were given the five women he is supposed to have violated in the past 15 months.

#

Two deaf mute sisters, **Teresa and Guadalupe Lozano**, were arrested and charged in El Paso for sneaking some other family members into the U.S. from Mexico and forcing them to beg and sell trinkets on the street. All profits went to the two sisters, whom police described as "slavemasters."

Talking Numbers

1.83 21 100.013 .03% 43 31425

About one-third of the 938 people who slept in Lincoln's bed during Clinton's first term were Jews.

A 1992 ADL survey of adult black males classified as "most anti-Semitic" (34%); not anti-Semitic (21%) and "in the middle" (45%). Only 9% of whites were deemed "most anti-Semitic."

If Clinton served maximum time for all the charges made against him, he would be in the slammer for 27 years. Perjury would net him 5 years; subordination of justice 5; false official statement 5; oral sodomy 5; adultery 1 year.

90% of the world's 30.6 million HIV-infected individuals hunker down in parts of Asia and Africa.

Cost of a full-page ad in the Wall St. Journal: \$142,861.44.

486 convicts have been executed since 1976 when the Supreme Court revived the death penalty. 3,517 inmates languish on Death Row, 513 in California, the most homicidal state.

Congress has extended the Lautenberg Amendment for another year, which means a continued invasion of outside-the-quota Russian-Jewish refugees, who are categorized as persecuted, though they belong to the most affluent population group in Russia. Back in the motherland Russian-Jewish centimillionaires are noted for playing fast and loose with the Russian economy.

In 1997, 3,727 cases of domestic violence were reported among same-sex couples.

A Catholic nun, Sister Helen Prejean, goes about the country demagoguing against the death penalty. She blindly makes the point that 85% of those executed have killed whites. She says naught about the race of the killers.

Several states, most of them in the Midwest, will lose seats in Census-mandated reapportionment in the House of Representatives owing to the massive flux of minorities into states like Florida, New York and California. The depletion of Majority genes will continue until this once white nation becomes a minority white nation in mid-century. All the while our

politicians sit back and do nothing. Their attitude is that of a proverb mistakenly attributed to Louis XV: *Après nous le déluge*.

What have we after the 1998 elections? 23 Jewish members in the House, a loss of 2; 11 senators (no change). The previous numbers apply only to "official" Jews, those considered to be Jews by the Jewish community, those born of Jewish mothers. Since Jews represent some 2.5% of the U.S. population, 11% of Senators and 5% of Representatives is signally disproportionate. No wonder they have much greater access to government officials than other minority groups.

An estimated 100,000 illegal Chinese enter the U.S. each year with the help of international smuggling rings.

In 13 states convicted felons are not allowed to vote. In 2 states, Alabama and Florida, 1 in 3 black males will not be able to vote because of their criminal records.

4 of the 5 victims of the sniper attacks on abortion-performing doctors in western New York State and Canada were Jews.

Marvel Comics had to recall 250,000 copies of the comic book, *Wolverine*, because of what was called a "grave mistake." The text was supposed to say, "the killer known as Sabretooth." Instead it said, "the kike known as Sabretooth."

Pornocrat Larry Flynt and his scroungy magazine, *Hustler*, have offered to "pay up to \$1 million. . . for documentary evidence of illicit sexual relations with Congressmen, Senators or prominent office holders." But there's a hitch. The money is only forthcoming if Flynt and *Hustler* "choose to publish your verified story and use your material."

In the 1990 Census 32.4% of married Hispanic women defined their spouses as non-Hispanic. 6.3% of married black women said they had non-black husbands.

Sexual harassment cases in the army and navy are destroying the morale of males—both officers and men. The air force is now short 800 flyers. 16% of females have to be airlifted from ships each year when their pregnancies are ad-

vanced. The behavior of the draft-dodging Commander-in-Chief has a lot to do with weakening the fighting power at the very moment American forces are spread thin in such hot spots as Bosnia, Kosovo, the Middle East and North Korea.

Before the Supreme Court's 1965 *Miranda* decision some 60% of violent crimes were solved. In 1968, 3 years after *Miranda*, which gave criminals the right to have a lawyer present during interrogation and to remain silent, solved crimes fell to 47%.

A jury of 6 blacks and 1 white ordered Nationwide Insurance Co. to pay \$100 million for denying insurance policies to blacks that were approved for whites.

O.J. Simpson has not paid 1 cent of the \$33.5 million judgment assessed against him for killing his white wife and her Jewish waiter friend, Ron Goldman. Fred Goldman, the father of Ron, promises to use the legal pressure to extract money from the double murderer, who is living it up in a deluxe condo in Los Angeles.

According to the David Duke Report #9, the American Enterprise Institute, analyzing FBI crime data, found that in a recent year blacks raped 20,000 white women while only 100 black women were raped by white men.

An October poll conducted by Zogby International found that 53.9% of Americans favor a Palestinian state; 15.3% disfavor; no opinion 30.8%. Another poll asking if the U.S. should pressure Israel to pay compensation to Palestinian survivors came up with 37.3% naysayers; 35.9% yeasayers; no opinion 26.8%.

In addition to the annual tribute of \$3 billion it collects from the U.S., Israel will also receive an additional \$104 million for the Arrow missile and related projects. The Arrow is designed to shoot down incoming missiles in mid-flight.

What's your opinion of Bill Clinton as a person? A poll published in the N.Y. Times (Nov. 4, 1998) stated that 36% of the respondents viewed him kindly; 61% unkindly.

Walt Disney Co. spent \$75 to \$80 million on *Beloved*, the subtly antiwhite Oprah Winfrey film that is one of the worst flops in Hollywood history. In the first three weeks it only pulled in a measly \$21.2 million. Since Oprah is reportedly worth \$355 million, she can stand the loss.

Welcher Geraldo
(and Hispanic) for breach of contract and fraud.

Geraldo Rivera is a deadbeat, as proved for all to see by his refusal to pay \$10,000 to anyone who could prove there had ever been a criminal prosecution for lying about sex. Marc Bogatin, a criminal defense lawyer, produced five such cases. When Geraldo adamantly refused to pay up, Bogatin sued the half-and-half agitpropper (Jewish

American blacks, Hispanics and whites are intermarrying at a furious pace. That's the impression one gets from looking at TV, magazine and newspaper ads. Practically every illustration of a family has one or more hybrid kids and a not too obviously black father. The mothers are generally white, perhaps because white mothers are less abrasive to our racial sensibilities than black mothers. All in all, however, things are not as bad as they seem, and not as bad as the media would have us think. Culture is subtly and not so subtly inching us in the direction of interracial couplings, but for most of our genes still command the high ground.

Why doesn't the ADL go after Howard Stern, whose late-night CBS show is a buzzing hive of racism? Himself 50% Jewish, Stern constantly talks about Jewish power and Jewish behavior, good and bad. The filth of the show is immeasurable, but the racism, the part the ADL should be—but isn't—worried about, is everywhere. Daniel Carver, the Ku Klux Klan character who is supposed to be an object of derision, often utters some pearls of wisdom. Could it be that ADL honcho Abe Foxman has extended a special "racist license" to his fellow Chosenite?

The unspeakable Stern

The ADL resorts to the word "hate" so obsessively in its smears of Majority activists that one wonders if there isn't more hate within that organization than in

its targets. This leads to the question, "Who are the real haters?"—those who specialize in accusing others of hate or the accusers themselves? Hate breeds hate and the man who hates is just as much of a hater or more so than the object of his hatred. From now on, whenever the ADL starts pouring out its hate on a Majority member, he should toss it right back from whence it came. The ADL is a Jewish organization and Jews in general have a high hate coefficient. Yes, Abe, there is a lot of hate in America. Yes, Abe, take away the Ku Klux Klan and there would be less hate. But take away your ADL and there would be immensely less hate.

Hatemeister Foxman

The Grand Muzzler of modern times, Abe Foxman, has triumphantly announced the development of a device to "rub out hate" from the Internet. It's called the ADL Hatefilter, which allows minority racism to continue to hold forth, but effectively blocks any display of Majority racism. Such Web sites as those run by the Ku Klux Klan, Holocaust deniers, survivalist and nationalist groups are effectively blocked at the touch of a mouse. So the Internet continues to be an open sesame for minority propaganda, while "rubbing out," in Abe's words, any criticism, valid or invalid, of the Jewish and black racism that has turned television into a minority soapbox.

The filter costs \$29.95 for the first three months

and \$29.95 a year thereafter. No doubt the price will eventually come down to encourage widespread distribution. One day there may be a law that this filter must be installed in every computer. We may be sure that the ADL won't rest until any hint of anti-Semitism will be treated as a crime, as it is in many European countries.

Among its many sleazy maneuverings the ADL was busy slamming NBC for interviewing Rev. Louis Farrakhan, who, it may be fairly said, is America's most notorious anti-Semite, though he passionately denies it. Abe Foxman roundly criticized *Meet the Press* for giving the Reverend a national forum. The Grand Muzzler was so dismayed that he wrote a scolding letter to Bob Wright, president of NBC, about the matter. What set Abe off was Farrakhan's statement that Jews "are the greatest controllers of black minds, black intelligence." The letter was later expanded into a full-page ad in the N.Y. Times (Oct. 25).

The ADL, as we well know, is interested in controlling not only the contents of the Internet but it wants to tighten its influence on the networks. To answer Abe's letter Wright might order an NBC investigative piece on the ADL itself. It would be interesting to make viewers aware of the ADL's criminal attempts through its San Francisco office to obtain confidential police files for its own inquisitorial use. Prosecution was avoided by the organization's huge legal and political clout. Nevertheless it cost the ADL \$175,000 in legal expenses and a \$25,000 outlay to a community fund.

An Asian, Scott Sassa, is the new chief of NBC's entertainment division. All for "multicultural" shows, Sassa is watching the ratings of the #1 network beginning to fall. *NBC News* is also #1 in network news, though strictly speaking it is not a news program but a collection of articles cum news that is practically suffocated by commercials.

Montel Williams, the black host of the eponymous talk show, had his breasts removed in a double mastectomy when he was 19. He found a lump on his chest that turned out to be benign.

Jerry Lewis once made a "humorous" film about the Holocaust, *The Day the Clown Cried*. The mere interjection of humor in such a subject was enough to bring down the wrath of Yahweh on potential producers. As a result the film was never released. Now along comes an Italian film, *Life Is Beautiful*, that manages to glean laughs from Shoah business doings.

The second half of the film, however, compensates for the lèse-majesté of the first half by repeating the standard tawdry and weepy lachrymosity that is the standard fixture of Holocaust movies.

Shawn Southwick King, Larry King's sixth wife (or is it his seventh?) is *enciente*. Already the mother of a 17-year-old son generated

by a previous husband, she asserts she will bring up Larry's child as a Mormon, but will teach him to respect and honor the Jewish tradition. Larry recently signed a five-year contract with CNN that gives him close to \$7 million a year in salary, Time

Big bucks for King

Warner stock options and a signing bonus. Not a bad stash of cash for chatting five hours a week with a lot of half-baked celebrities. King, a onetime bankrupt and Miami swindler, claims to have one million viewers, a number which makes him the most popular talking head on TV.

A recent issue of the *Village Voice* bleated the headline, "It's a Gay World. Straight People Just Live In It." Looking at the latest sitcoms on TV, one tends to agree. Several new sitcoms feature a queer male and a straight female. The thinking, if you can call that, is that a male homo is less abrasive than a lesbian (*Ellen*, remember, fizzled).

The Walt Disney Co. is having problems with the number of pedophiles that populate its theme parks. When a story about this ticklish subject was scheduled for airing on ABC, David Weston, the network's news chairman, ordered the program junked. ABC, owned by Disney, pats itself on the back for its attacks on censorship, and Peter Jennings, the ABC news mouthpiece, is always moaning and groaning about threats to free expression. Let him put his mike where his mouth is.

When the news came out she had once posed in the nude, the pseudo-staid and pseudo-respectable Dr. Laura (Schlesinger) said the photos were fakes. Nevertheless the nation's premier doyenne of advice to the lovelorn is taking legal action to get them back. The pictures were not taken by her husband, but by Bob Balliance, once an intimate associate of the lady.

Notes from the Sceptred Isle—John Nobull

During the 1930s many people in England saw that we were moving towards war with Germany, despite a lot of resistance. Edward VIII was the focus of this resistance, but he was forced out at the end of his only year as king (1937). Sir Oswald Mosley's British Union of Fascists had little success outside London when members wore black uniforms. But after these were banned and he started a big anti-war campaign, he received a great deal of support from many people who had never supported him before. He convened the largest indoor meeting ever held in Britain. The tide of public opinion was flowing in his direction before the war began. That was already apparent when the people acclaimed the Munich agreement. It was the same in France. Daladier was met by a huge mob when he returned from Munich. At first he thought they were going to attack him, but they were there to cheer him!

British propaganda against Germany during WWII was essentially a continuation of the Jewish propaganda of the 1930s, promoted above all by Israel Gollancz, whose Left Book Club products were sold at Boots shops throughout Britain. Boots sold pharmaceutical products and anti-fascist propaganda at the same time. Gollancz's propaganda machine ensured that the British middle class were prevented from learning the truth. In England only Catholics were pointing to Red atrocities in Spain during the late 1930s. The English writer, Colin Wilson, is on record as stating that Gollancz was one of the people most responsible for WWII.

The Gollancz propaganda line was that Jews were a poor, persecuted minority in Germany, whereas it is now only too clear from the huge sums in reparations being demanded by Jews from all the West European governments, that they were an extremely rich and dominant minority. The "persecuted minority" approach was bought by the middle classes and certain segments of the upper classes, who sent family members to fight in Spain with the International Brigade, which distinguished itself at Teruel by massacring the civilian population.

Curiously enough, it was the self-styled pacifists who made war inevitable. Gollancz's League against War and Fascism was all against rearmament, and British rearmament was the one thing which could have prevented the war. Mosley was all in favour of it, which is why Jews and leftists used to chant, "What is Mosley fighting for? Thuggery, buggery, fascism and war." Far from being thugs, his supporters were always the ones attacked by the Left. Wil-

liam Joyce left the movement because he felt it was too passive. The British Fascists weren't in favour of buggery, though it seems that when somebody complained to Mosley that one of his officers was a homosexualist, he replied, "I don't care if he buggers the cat, provided he's a good Fascist!" That sounds like Mosley speaking, but then he was always tolerant to a fault.

It was the Spanish Civil War which enabled the Jews and Communists to take the moral high ground. The activities of the firing squads formed by Franco's forces whenever they took a town were faithfully recorded and exaggerated, without consideration for the facts. The Communists had set up prisons in every Spanish city, in which thousands of Spaniards were tortured to death. Priests and nuns were murdered by the Republicans and Catalan anarchists, though not by the Basques. The latter managed to remain fervently Catholic and ethnostate-inclined, as indeed they still are. Hugh Thomas, writing years after the Spanish Civil War, estimated that about 60% of the atrocities were committed by the Reds and 40% by the nationalists. What he did not emphasise was that nationalist reaction was in response to Red provocation.

There were, of course, the atrocities committed by Franco's Moors, but these were far less frequent than those committed by French Moroccans during WWII. Christian de la Mazière, who fought with the heroic French SS, records an incident which took place in Stuttgart after the war, when German women were raped publicly by the Moroccans as they came out of mass. Unfortunately for the Moroccans there were also a lot of senior French officials and their wives at that mass and De Gaulle felt he had to take action against them. De la Mazière met some of them in prison and recorded their indignation at being punished after they had been promised a free hand with the German women in return for fighting on behalf of France.

The trick whereby Churchill ordered the bombing of civilians in Germany, expecting that Hitler would order retaliation against British civilians, ensured that the British would need little propaganda to make them hostile to Germany. Churchill was a good judge of character, and quite ruthless. However, he was a bad strategist. He was responsible for the Gallipoli campaign in WWI and the notion that Italy was the "soft underbelly" of the Axis in WWII. The terrain in both cases proved a tough nut to crack.

(to be continued)

Canada. Doug Collins has a new book, *Here We Go Again*, a compilation of his columns in British Columbia's North Shore News. Instaurionists who have not had the chance to read these spirited writings may now learn about Doug's fight with the various gaggers who dragged him before the British Columbia Human Rights Tribunal and almost, but not quite, found him guilty. Meantime a local Jew, Harry Abrams, conniving with the B'nai B'rith, has launched new legal proceedings against Doug—anything to mess up his declining years. Since Collins could not find a publisher for his book in "free democratic Canada," he published it himself. Whoever wants a copy can send \$15, plus \$5 shipping and handling, to Doug Collins, P.O. Box 91831, West Vancouver, B.C., Canada V7V 4S1.

Ernst Zündel has been the target of more persecutors and prosecutions than anyone in Canadian history. Fed up with all the unfairness, all the dirty tricks, all the underhanded attempts to throw him out of Canada, Zündel finally decided to fight back. He is now suing the Canadian Jewish Congress for all the trouble and expense it has caused him over the years. The very idea of such a "blasphemous" suit has thrown Canadian Jews off kilter.

Britain. General Augusto Pinochet was the man most responsible for saving Chile from collapsing into a South American version of the Weimar Republic. One reason for his success was that he treated leftist crazies and Communists as roughly as they treated Chilean conservatives and the Chilean armed forces.

A couple of months ago Pinochet came to Britain for medical treatment. While there, he was arrested when Spain demanded his extradition. The House of Lords stripped him of his immunity and left the final decision up to Home Secretary Jack Straw, who, after a pregnant silence, determined that Pinochet had to remain in Britain until all the legal niceties were ironed out. Straw's totally illegal action, by the way, may be due partly to the Jewish component of his

Pinochet: illegally detained

genetic makeup. Though he no longer runs Chile, Pinochet has the solid backing of the military and thoughtful conservatives. After stepping down from power, he was made senator for life. The way it looks now, it's possible the 82-year-old general may not live long enough to return to his homeland alive.

Britain has the homo-friendliest government in the Western world. Peter Mandelson, Blair's #1 political guru and Trade and Industry Secretary, was outed by an apologetic BBC. Chris Evans, Arts Minister, wears the badge of his queerness openly and proudly. Ron Davies, Secretary of State for Wales, kept his sexual tilt silent until he was mugged while cruising for a black homo in a sleazy part of London. A fourth cabinet minister and pansy is Minister of Agriculture Nick Brown. Incidentally, Davies has now resigned.

Jews are elated by the marriage of lovely, blonde, aristocratic Santa Palmer-Tomkinson to Simon Sebag-Montefiore, a bastion of Britain's Jewish establishment. Since the bride is converting, she will be joining the ranks of such female racial renegades as Elizabeth Taylor, Marilyn Monroe and Jayne Mansfield. The chipping away of the Nordic race continues to chip.

The Sunday Times came out with a sensational story about Israeli scientists developing an "ethnic bomb." Dropped into a crowded section of Jerusalem, the spray of lethal micro-organisms is genetically designed to attack only Arabs. This story popped up when it was revealed that an Israeli commercial jet that crashed in Holland some years ago was carrying the key material for the manufacture of nerve gas. By concentrating their fire on Saddam's "weapons of mass destruction," the media have successfully directed attention away from one of the world's largest arsenals of ready-to-fire missiles and ready-to-infect germs.

Bradford University no longer allows *God Save the King* to be played or sung at graduation exercises. The authorities explained that the anthem was no longer appropriate in a multicultural society.

Switzerland. Having shaken down two Swiss banks for \$1.25 billion, Jewish con artists are getting even greedier. A New York lawyer, Edward Fagan, is suing

the same banks, plus some others, for an additional \$18 billion. At the same time other Jews are putting the squeeze on German companies. Some, like Volkswagen, have set up a multimillion-dollar fund to pay off the 17,000 "slave laborers" it exploited in WWII. Other targets are French, British and American banks, particularly Chase Manhattan. Six European insurance companies have coughed up \$90 million to make good on dubious policies.

Needless to say, this mandatory reopening of financial transactions that took place 56 and more years ago is a very profitable business. We may expect more and more of it until the last Holocaust survivors—and their survivors—and their survivors—are dead.

While the milking process was going on in Switzerland and elsewhere, five Mossad agents were caught breaking into a house in Bern that belonged to a Palestinian sympathizer. On top of this came news that Prime Minister Netanyahu held a ceremony in Israel to honor the principal extortionists: Shabbas goy Senator Alfonso D'Amato, booze baron Edgar Bronfman, Stuart Eizenstat, U.S. Undersecretary of State, and New York City Comptroller Alan Hevesi, who threatened Swiss banks with economic sanctions if they didn't pay up.

France. By a vote of 16 to 3 a European Parliament committee ordered France's Front National leader, Jean-Marie Le Pen, to stand trial for Holocaust denial. At a speech in Munich, Le Pen repeated his charge that the Holocaust was a "detail of history." Meanwhile, Le Pen lost his appeal of a French court's ruling that he stay out of politics for a year. He plans to run his attractive wife, Jany, for a seat in the European Parliament in the coming June elections.

Germany. It is estimated that "democratic" Germany may have as many as 500,000 working prostitutes. To please these ladies of the evening some German pols have asked the government to give them pensions and other retirement perks when they have lost their allure.

For criticizing Ignatz Bubis, Germany's most powerful Jew, and calling him a Jewish Führer, Günter Deckert was given a jail sentence of four years and nine months. He is already serving four years and three months for denying the Holocaust.

From a subscriber. Every November 9 the people of Germany participate in a

pageant of self-hatred called Kristallnacht Remembrance. The U.S. media, partly responsible for this yearly exercise in self-flagellation, adorn it with extensive coverage, even though the majority of Germans were not even alive when Kristallnacht took place in 1938. My question: When will Jews begin conducting annual, "We're So Rotten!" commemorations of Shtetla, Sabra, the *U.S.S. Liberty*, the King David Hotel, Lebanon and a score of other murderous incidents?

Poland. In view of Jewish protests about the presence of a large Christian cross outside Auschwitz, it is interesting that Loftus and Aarons in *The Secret War Against the Jews* tell us on p. 127: "Jews were not alone in Auschwitz, although they were the largest group. During the last days of the death camps, four Christians were killed for every Jew."

Russia. *From a subscriber.* Governments favoring ethnic mixing, mostly the Western democracies, have decreed that not just America must become a multicultural state, but that every country in the world—with the exception, of course, of Israel—must welcome peoples of other racial, religious and cultural backgrounds, regardless of whether they are refugees, immigrants or long-standing resident aliens. Lithuania, Latvia and Estonia are asked by the U.S. and Britain to grant citizenship to the Russians currently living there as the result of the Soviet Union's conquest and occupation.

Israel alone has the right under *jus sanguinis* to grant citizenship only to fellow Jews. All other nations are being pressured to introduce nondiscriminatory laws of citizenship.

The irony is that the U.S. and Britain, which claim to abhor the incidences of racial cleansing undertaken in disintegrating Yugoslavia, practiced ethnic cleansing "big time" in Europe from 1945 to the present day. Ethnic Germans were peremptorily expelled from their ancestral homelands in eastern and southern Europe. Documented evidence proves that at least 2 million Germans died of exposure, starvation, murder and other forms of cruelty as the victorious Allies reorganized Europe.

Past history has shown that artificially constructed states like Czechoslovakia and Yugoslavia, invented after WWI, are not viable because of their "diverse" populations. The West insists that the col-

lapse of Czechoslovakia after the Munich Agreement was the result of Hitlerian greed. Nonsense! After WW II, without Nazi or Communist totalitarianism, the Czechs and Slovaks parted company of their own volition. Artificial hybrid Muslim states like Bosnia cannot long endure. With about 3 million Muslims already residing in the European community and with an expanding Muslim Albania and a proposed Bosnian state, anti-Islamic sentiment may well become a species of European-style anti-Semitism.

If the U.S. the Britain want to choose multicultural population diversity as their national goals, that is their choice. However, other countries with thousands of years of folk history should also be permitted to grant citizenship as they so choose.

It has become stylish for Russia's nouveaux riches, most of whom are Mafiosi, to make arrangements with Lenin's celebrated embalmer, Ilya Zbarsky, to preserve and prettify their corpses.

General Albert Makashov, a member of the Russian Duma, and in the eyes of many Russians a patriot and in the eyes of many Jews an anti-Semite, told a television interviewer in October, "It is time to expel all 'yids' from Russia." At subsequent rallies in Moscow and Samara, Makashov said that Jews were to blame for the current economic crisis in Russia and that if he, Makashov, had to die he would take a "dozen yids" with him. He added it is time for Russia to be ruled by an "iron fist."

Makashov, 59, was the commander of Russian forces in Afghanistan. He is the leader (*Ataman*) of a large Red Cossack faction. *Zavtra*, the newspaper which supports him, is run by people who hold a low opinion of Jews. Many of the General's most ardent followers are right-wing national socialists. When Yeltsin seized the government and attacked Parliament, Makashov gathered together volunteers, grabbed a machine-gun and led his militia in an attack on the Moscow mayor's office and on the government's Jewish-operated TV station.

The leader of Russia's Communist Party, Gennady Zyuganov, has criticized President Yeltsin for appointing too many Jewish cabinet ministers. Apparently fearing that even the popular and pro-Western general, now governor, Aleksandr Lebed, might tend to favor the wel-

fare of the Russian people over the interests of international bankers, currency speculators and oligarchs, the U.S. government continues to export billions of dollars to the criminal and corrupt Yeltsin regime. A good many Russians have revised their opinion of America sharply downwards since 1990 and now see us exactly as Marx depicted us, namely, worshipers of Mammon.

Writing in *Zavtra* (Nov. 3, 1998), Aleksandr Prokhanov refers to the TV medium in Russia as "electronic Khazaria." Specifically, he calls the NTV station a piece of Tel Aviv in the center of Moscow. NTV, Prokhanov asserts, propagates the ancient Mesopotamian religion of worshipping the Golden Calf. Its programs, he insists, are destructive of Russian spiritual values.

Sudan. The U.S. has finally admitted that the cruise missile attack on Khartoum did not destroy a factory that made "weapons of mass destruction." Far from it. It was a pharmaceutical company, whose only products were human and animal vaccines. Many Sudanese were killed, as well as a few foreigners. If this type of mass murder continues to be U.S. policy in the Middle East, imagine what will happen to America when fanatic Arabs and Muslims produce, buy or, more probably, steal nuclear-tipped missiles. The World Trade Center bombing in New York City was just a popgun compared to the seismic blasts that are bound to follow as a result of America's slavish support of Israel.

Zimbabwe. *From a subscriber.* Reverend Canaan Banana, Methodist minister and onetime president of the country, has been found guilty of sodomy and homosexual assault and sentenced to 22 years in prison. Rather than go to jail, the black Reverend fled the coop and is currently in parts unknown.

The population of Zimbabwe, formerly Rhodesia, is being decimated by the HIV virus, as is most of sub-Saharan Africa.

South Africa. Anne Paton, widow of writer Alan Paton, erstwhile champion of black rule and darling of American liberals, announced she is quitting South Africa. It is impossible, she says, to live in such a crime-ridden environment. Mrs. Paton reports that since the blacks took over she has been hijacked, mugged, robbed and otherwise terrorized. Nine of her friends have been murdered in the past four years.