

A Nation of Ten Classes

Paul Fussell, who is striving mightily to be the H.L. Mencken of the 1980s, claims (*New Republic*, July 19, 1980) there are not three classes (high, middle and low) in the American social order, as heretofore believed, but ten. He names them in descending order.

1. Top Out-of-Sight
2. Upper
3. Upper Middle
4. Middle
5. High Proletarian
6. Mid-Proletarian
7. Low Proletarian
8. Destitute
9. Bottom Out-of-Sight

The tenth class, which Fussell denominates with the letter X, is a floating group of well-to-do hippies, bohemians, "artists," non-writing writers, out-of-office politicians, disgraced athletic coaches, rock stars, expatriates, "celebrities" and "the shrewdest sorts of spies."

Class #1 lives entirely on inherited money, and no one who earns dollars, even tens of millions of them, can be a member. Class #9 is similar to Class #1 in that members get their money without working. Both these classes exist without expending any muscle power; both are eager to keep their names out of the papers; and both are all but invisible. Class #1 lives on huge estates walled off from prying eyes; Class #9 in walled-off prisons, monasteries, lamaseries, nunneries or communes. Many of its members are hiding from creditors, bail bondsmen and repossessing merchants; many from welfare inspectors; many are simply hiding from "life." Classes #2 and #3, on the other hand, live in homes with impressive facades that can be seen from the street (like the White House). Classes #6, #7 and #8 actually advertise their presence by blazoning their names on the mailboxes or printing "The McCloskies" on wooden signs.

Class #4s are characterized by a knotty pine den and potted trees on each side of their front door; Class #5s by a religious shrine on the lawn; Class #6 lawns have plastic gnomes and flamingoes; Class #7s have flowerbeds in defunct truck tires painted white; #8s' flowerbeds wind around dead light bulbs and beer bottle butts.

As for TV, Class #1 doesn't watch at all; Class #2 prefers old Jean Harlow films; Class #3 only tunes in PBS. Class #4 Tvers go for non-body contact sports (tennis, figure skating); Classes #5 through #7 football, hockey and boxing. The lower down on the social totem pole, the more interest in "Bowling for Dollars." Bottom Out-of-Sighters must be content with what their wardens decide is good for them.

Class #9 eats dinner at 5:30; Classes #5

through #8 at 6:30; #4 at 7:00. The top four classes at 7:30 or later, with some members of Class #1 dining as late as 9:30.

The top four classes are thin; the three prole classes are fat (fast food and beer). The top three classes have a favorite garment -- a plaster cast, the "badge of honor" on a leg or ankle that "betokens stylish mishaps with costly toys like horses, skis, snowmobiles and mopeds." Class #1 members, who have no reason to play the snob, say "rich," "false teeth," and "clothes"; the proles rely on fancier synonyms like "wealthy," "dentures" and "fashions."

Where Have All the Harvard Boys Gone?

If anyone still has doubts about the ethnic makeup of the Harvard student body (and faculty), let him cast his or her eyes below -- on a sweatshirt advertised in a Harvard publication.

The Hebrew letters on the crewneck sweatshirt spell out HARVARD. The sweatshirt, crimson on gray, comes in four sizes and sells for \$12, plus \$2 postage and handling. It may be ordered from Friends of Harvard-Radcliffe Hillel (a tax-exempt, non-profit organization?), 74 Mount Auburn Street, Cambridge, MA 02138.

Misery Loves Company

Remember all those tendentious reports arguing that student radicals in the 1960s were the "best and brightest" of their generation? Now, a revisionist view of the movement (*Roots of Radicalism: Jews, Christians and the New Left*, Oxford) claims those same students tended to be authoritarian in personality structure, unintegrated sexually, the products of unhappy homes -- and frequently Jewish.

Political scientists Stanley Rothman and S. Robert Lichter, the authors of the book, have also advanced a revisionist view of so-called "Jewish marginalism" in their study of young radicals. They conclude that "the aim of the Jewish radical is to estrange the Christian from society as he feels estranged from it." These Jews have a great

deal in common with many of their politically nonradical coreligionists:

Political radicalism . . . is but one form of the attack levelled by the marginal person upon the larger society. The basic thrust is to undermine all aspects of the culture which contribute to his or her marginality. Thus Jews . . . have been in the forefront of not only political radicalism, but also forms of cultural "subversion" . . . Often such subversion involves an attack upon genuine inequities.

A classic example of such subversion is the enormous Jewish contribution to the climate of opinion which prevents the United States and Canada from sealing their borders against an alien invasion. If the day ever dawns when "Anglo-America" is one-fourth white, one-fourth brown Hispanic, one-fourth black and one-fourth Asian, then the unhappy marginal Jews will have succeeded in spreading their estrangement to everyone.

Rothman and Lichter offer "proof" that the 1960s student movement was controlled by Jews and Jewish values, though they also describe a "violent non-Jewish" element which entered later on. "Hen-pecking" Jewish mothers and a Jewish conspiratorial bent are among the additional causes cited for the group's radicalism.

Rude Boys

The estimated 30,000 or so Rastafarians in this country may be our ugliest minority, but until recently it seemed relatively harmless. In their ghetto habitat, "Rastas" could be seen sauntering around in Medusa-like "dreadlocks," occasionally pausing to hail the divinity of Haile Selassie or light up "the sacred herb ganja" -- known to lighter-skinned smokers as pot.

But not all Rastas are benevolent, as a warning issued recently to Long Island patrolmen makes plain:

If you see one of them begin to screw his face up, making weird, grimacing expressions, HE IS ABOUT TO ATTACK YOU! They play soccer nearly every day and their heads and feet are especially deadly. If you have to question them on the street, you can be sure [they have] guns and/or backup nearby . . .

Many Rastafarians have taken to the drug trade, practically "seizing" the marijuana markets in New York and Washington, according to columnist Jack Anderson's sources. Rastas call their criminal element "Rude Boys," the worst of whom are the aptly named "Jungleites." The Jungleites have received guerrilla training in Cuba and maintain ties with former Jamaican Prime Minister Michael Manley.

Jungleites see themselves as the "true Israelites," and the white race as "Babylon." Their kangaroo courts in the New York area sentence and sometimes execute Jamaicans accused of crimes against other Jamaicans.

Jungleites have many advantages over their adversaries in blue, including an apparent absence of guilt feelings and a secret code language. A high-level defector has warned of impending Rude Boy "hits" against policemen and politicians.

Washington As It Was

Every now and then, a news story comes along which reminds us of what our society was, and, by implication, of what it may become. On May 29, the oldest ex-cop in Washington, D.C., died of pneumonia. Ninety-five-year-old Richard T. Thrift was a farm boy in Warsaw, Virginia, before he came to Washington in 1909 to work as a streetcar operator. In 1912 he joined the city police and was assigned to the White House. One of his jobs was to walk around the slow-paced Southern city with Mrs. William Howard Taft.

On one of their outings, Thrift complained that White House duty was "awful confined," and Mrs. Taft suggested he join a mounted police unit. The transfer was approved, and Thrift returned to Virginia to get his horse. Some months later when riding through Washington's Anacostia section, investigating a complaint about chickens on the loose, he met his wife-to-be. On an icy day in 1917, Thrift's horse slipped and fell on him, forcing an end to his career as a policeman.

Interviewed just before his death in his home in Anacostia, where he had lived for 60 years, during which time his neighborhood and neighborhoods for miles around became almost 100% black, nonagenarian Thrift reminisced about a Washington and a way of life that are no longer even faintly recognizable:

In those days, when a policeman said do this and do that, people would do it We'd just pull 'em over to the curb, tell 'em a few things and let 'em go. That would shake 'em up enough.

There were very few cases of beatings and shootings. Most complaints were for disorderly conduct, maybe some old-fashioned fisticuffs. "We didn't have no crime like it is today."

The Washington of the future will be more like today's Miami. There, writes one reporter, "Residents warn newcomers against letting traffic disputes get out of hand, lest the opponent lose his temper and pull a gun from the glove compartment." The tension between Miami's black and Hispanic communities is never-ending. In 1960, when Richard Thrift was already in his 70s, Miami was 4% Hispanic. Today it's more than 60% Hispanic, and Dade County about 40%.

Lesson: You're 70 years old and you've seen some horrendous changes? Don't assume you've seen all you will see.

Wifely Influence

Professor Hans J. Eysenck of the Institute of Psychiatry in London is Gulliver in Lilliput among his fellow psychologists, whether honesty, common sense or productivity is being measured. On any of these traits, he might be compared to the American critic Tom Wolfe, or to the late American novelist and critic John Gardner, who died last year in a motorcycle crash. Each of these dogged, overachieving men has told us some of the unpleasant things we know about contemporary society -- and each has been married to a Jewess. Have such ties, especially when "blessed" with children, helped the creative whistle-blower to get published (and publicized), by making him seem "safer"? Or, on the contrary, have they tended to compromise what the whistle-blower could and otherwise would have said?

Many British racialsists have long wondered if Hans Eysenck were himself Jewish. He left Germany during the 1930s because, he says, he "didn't like" the regime. He has often praised the intellect of Jews, and even said that he would not mind being one. Now a reviewer of Eysenck's latest book -- *I Do: Your Guide to a Happy Marriage* -- has thrown some light on a matter often privately argued. Shirley Lowe writes in the May 25 London *Times* of Eysenck's marriage of 33 years to a Jewish psychologist, Dr. Sybil Eysenck. The devoted pair has four children. Sybil Eysenck recalls her life with a world-famous debunker of psychoanalysis, Negro mental equality, and other idols of our idol-loving age:

I can remember sitting in the audience at a lecture and I was really afraid for him. People are ideologically quite fierce. The children were dreadfully upset when he was beaten up at the [London School of Economics]. It wasn't pleasant for them to hear their father described as a fascist, especially as he didn't have to leave Germany, you know. He's an Aryan, not Jewish like me, and he left because he didn't like what the Nazis were doing. The teachers in school gave our children a lot of stick and it was hard for them, very hard indeed. But when I married my husband I wasn't about to change him -- I don't believe you can change a man, anyway -- and I would have been upset if, because of his family, he had not told the truth. I would never have asked him to do that. It would have ruined my marriage.

Sybil Eysenck undoubtedly means well, and she seems to have sacrificed a good deal personally to advance her husband's strenuous career. The question is, has she in fact "changed him" without meaning to -- made him into a less forthright version of what he might have been? Jewish hereditarians like Nathaniel Weyl have been mysteriously silent on certain crucial hereditary questions, among them the part played in civilization by Nordic whites specifically and the role of international Jewry in the

current dysgenic crisis. Even when privately pushed, these relatively straightforward Jews usually refuse to give ground on such obvious points. One wonders what a Hans Eysenck might say about the Jewishness of psychiatry -- or what a Tom Wolfe might say about Jewish abstract art -- were they not connubially compromised.

Homocausts and Hemocausts

You know America is in trouble when Gay Pride Week comes to Dallas. The frolic began on Friday, June 17, with a candlelight march. Ms. Miriam Ben-Shalom told the hushed pervers that special archives in Israel proved beyond a doubt that between 700,000 and 1 million queers were killed by Hitler, and that thousands died during gruesome medical experiments. The poetess-activist passed over the fact that the leading writer on the subject, whose name escapes us, now admits that only a few thousand gays died at the hands of Nazis. Saturday's big event was the Dreyfuss Club's "lesbian rights task force workshops," held at White Rock Lake.

Some Jews are incensed by this Homocaust competition. When gay leaders phoned the Holocaust Council in Washington to try to get in on the Holocaust Museum act, their calls were never returned. Blacks, Indians, Armenians and other groups are also trying to be included in the museum, a trend which Jews fear will destroy their sense of "exclusivity."

While bewailing the Homocaust, queers have been perpetrating a Hemocaust of their own. As of last spring, one American hemophilic in 2,000 had AIDS, the same incidence as for homos and Haitians. One AIDS victim donated a pint a few days before his ailment was diagnosed. High tech blood processing caused that pint to contaminate 16,000 blood units, and eight hemo patients received some of it. Now that we know about AIDS, it is appalling that some homos still insist on their God-given "right" to destroy homos.

AIDS weakens the victim's immune system, leaving him defenseless against diseases like Kaposi's sarcoma, a form of cancer. Dr. Michael Drew, a microbiologist and specialist in infectious diseases, has described two chief ways that homosexuals get Kaposi's. The passive partner usually gets it through manual-anal sex, called "fisting," where rectal tissues are often damaged. The active partner typically gets it on the tongue, via oral-anal sex, called "rimming."

J. Gordon Muir, author of the upcoming *The Unhinging of Society*, has expounded on the pervasiveness of life-threatening disease in the queer community. AIDS may be the worst, but it is far from the most common. Hepatitis A, Hepatitis B, and such bowel diseases as amebiasis, shigellosis and giardiasis are now spreading rapidly among homos.

Selective Indignation

The world reacted with horror -- and rightly so -- when the Russians shot down that Korean airliner September 1, killing 269 persons. The world winked -- and wrongly so -- when on February 20, 1973, Israeli-piloted, American-built Phantoms shot down a Libyan Boeing 727 commercial jet which had strayed into Israeli air space over the Sinai in the midst of a sand storm. Although 108 died in this act of barbarism, including 37 women and children, it created hardly any public stir at all. No TV addresses by the U.S. president, no special meetings of the UN Security Council, no flaming headlines, no weeklong media moaning and groaning. As a matter of fact, most of the news about this sordid event was devoted to a coverup, with Israel's fabrications being given equal time with the truth of what happened. The Zionist *New York Post* even tried to make it appear that a spy plane rather than a commercial airliner had been shot down.

Two completely similar incidents. Compare the coverage. Then wonder about the ways, the total venal ways, of those who control the pipelines of the West's information.

Aiding and Comforting a Mass Murderer

Kevin Cooper walked away from California's Chino minimum security prison on June 2. The next day Mr. and Mrs. Douglas Ryen, daughter Jessica, 10, and Christopher Hughes, 12, an overnight guest, were found hacked to death in the Ryen's ranch house, which was not too far from the prison. The Ryen's son, Joshua, 8, barely survived a deep knife slash in his neck.

When ABC's "World News Tonight" first reported the mass murder, viewers were informed that the police were looking for three white men. The next night the suspects had been changed to a black and a Hispanic. Two months later when Cooper was caught, after committing a rape, "World News Tonight" flashed his black face on the tube in such a way that a white man being questioned by the police at the same time could easily have been mistaken for the culprit.

Animal Cooper had escaped the police by signing on a 32-foot sailboat as a deckhand. The skipper was a white Californian married to an illegal alien who was described as a native of Costa Rica, though her features seemed more Zairian than Hispanic. The sleeping quarters must have been rather cramped, considering the seafaring couple had a 7-year-old halfbreed daughter. One night Cooper and his employers pulled

alongside another sailboat, had some drinks with another sailor and his wife and much later, when the party was over and everyone had gone to bed, Cooper rowed back and started a party of his own by raping the wife, without apparently waking the husband, who had allegedly passed out. It was this crime, not the mass murders, that led to Cooper's capture by the police.

Perhaps if ABC had been a little more accurate in its reporting and a little less fearful of being called "racist," perhaps if the miscegenating skipper had been a little more choosy in his hiring practices -- and in his marital habits -- Cooper would not have remained at large as long as he did.

All-or-Nothing State of Mind

In an age of nuclear weapons, the doctrine of the "good enemy" must be adopted if humanity is to survive. Power is limited and not all groups and parties can retain it at one time. Those in danger of losing power need to distinguish between decent and indecent opponents. When every foe is regarded as an Ultimate Foe, there is a strong temptation for the loser of a single contest to plunge the world into permanent darkness.

A reading of the Old Testament and of modern history suggests that many Jews have never distinguished between the "good enemy" and his "evil" alternative. Consider a dangerous editorial which ran in the *Jewish Sentinel* on January 8, 1981. Entitled "On Solzhenitsyn, Jews and Freedom," it dwelled on the "great Russian writer" and his "vision of the post-Communist Russia." As is well known, said the *Sentinel*, Solzhenitsyn seeks the rebirth of "Mother Russia," with an enlarged scope for Russian Orthodoxy, Russian cultural nationalism and "the old doctrine of the special genius of the Russian people and their unique destiny."

Instead of calmly and rationally explaining why such an "ethnic identity movement" would not be vastly preferable to today's futile "Soviet" imperialism, the *Sentinel* editorial cites two historians who have branded Solzhenitsyn as a "neo-Stalinist." The editorial goes on to compare the writer to Konstantin Pobyedonostzev, a mid-nineteenth century Orthodox religious figure who called Jews "the poisoners of the great Russian people." Why this comparison? Because Solzhenitsyn dared to make "critical comments about the role of the Jews in the Bolshevik Revolution" -- in other words, because he told the truth. Hence, Solzhenitsyn's is an "evil ideology." Indeed, there is "a striking and frightening convergence of views" between him and Pobyedonostzev, "the man the Russian Jews called 'the second Haman.'" Of course, a certain German Chancellor is also frequently called "the

second Haman," in honor of the fictitious Persian gentleman whom Esther foiled in the Biblical book named for her. To round out its mindless name-dropping, the *Sentinel* editorial observes that "the choice between Solzhenitsyn and Leonid Brezhnev may turn out to be a duplicate of the choice between the late Shah of Iran and the Ayatollah Khomeini."

One is finally left with the incredible moral equation of Solzhenitsyn = Brezhnev = Stalin = Pobyedonostzev = Haman = Hitler = the Shah = Khomeini. What all or most of these figures have in common is not their morality -- by any conceivable interpretation -- but the simple fact of their opposition to Jewry.

Since Russians far outnumber Jews in the Soviet Union, Jews must expect to be "on the outs" from time to time. They should be grateful to have a highly moral and decent man like Solzhenitsyn leading the opposition rather than a brute like Stalin. If they will not throw their force behind the former, they may get the latter.

Jews and everyone should take note of Nikolai Tolstoy's portrait of Stalin in *Stalin's Secret War* (Holt, Rinehart). Painters who painted the upstart Georgian as he was -- short, scrawny, scrofulous -- were taken out and shot. As the populace starved to death, Stalin feasted on mountains of caviar while watching American gangster movies. He had instruments of torture mass-produced to keep the "insects" (Lenin's word) in line. He slaughtered most of the Polish officer class in the Katyn Forest, along with millions of Russians (we almost said "his own countrymen").

In the words of Joseph Sobran, Nikolai Tolstoy's book "makes *The Rise and Fall of the Third Reich* seem like Restoration comedy."

To call Solzhenitsyn, the potential savior of the Russian people from Bolshevism and its lingering aftermath, a "neo-Stalinist," is to deny the Russians all right to self-determination. It is to deliberately confuse the limited outward-directed aggression needed to keep any people alive with the unlimited inward-directed aggression which rips them apart.

If telling the truth about the Jewish origins of Bolshevism makes Solzhenitsyn an "enemy of the Jews," then at least he is a "good enemy," who would only seek to "normalize their condition." Ah, but there's the rub -- "normalize." Many Jews would rather be destroyed than deprived of their fateful "uniqueness." Such will not sit still for a description of the "good enemy Solzhenitsyn."

The More Dangerous Bomb

The Statistical Abstract of the U.S. - 1981 reports that in 1979, 3,494,000 babies were born in the 50 states; 578,000 of them black and 104,000 "other." If, in 1979, the blacks

had 578,000 new babies, then the Hispanics, who are classified as white in the *Statistical Abstract*, must have had a minimum of 289,000, since the 1980 Census counted over half as many Hispanics as blacks, with the former having a higher birthrate. Thus, of the 3,494,000 baby total, at least 867,000 were black or Hispanic. And that isn't the end of it. The 104,000 "others" must be viewed as a fairly accurate count of the Amerindian and Asian birth totals. So now we've reached a grand total of 971,000 nonwhite babies born in 1979, stacked up against 2,523,000 white babies. And if nonwhite births didn't break that million barrier in 1979, it's a cinch they've done so by now!

One million nonwhite babies a year in our melanizing land! Someday it will be 2 million, and on and on. The media howl so loudly about the nuclear bomb they drown out the ticking of the race bomb.

Women -- the Social Sex

Some wise individual, a man no doubt, once observed that "Woman seldom admires any but a reflected glory." That is to say, a socially legitimate body of opinion must first judge a man, a movement or an idea favorably for any but the rarest of women (especially single women) to sing its praise. This overwhelming fact of life does not reflect badly on the sex, however, since woman has always been the indispensable nest-builder and family-stabilizer, who dared not go too far out on a limb -- for fear her nest would topple and her family fall to pieces. Still, the conservative instincts of woman have always made life a little harder for that small minority of men in each generation who buck the tide of events. Unless such men have lots of money, or some other asset, they may have trouble getting the kind of woman they feel they deserve. Quite probably, that is the leading factor which keeps so small the number of true rebels (as opposed to the phony kind, readily spotted by all the women securely hanging on).

One can't change hormones millions of years old, and women simply lack what it takes to face opposition from all quarters at once. So do most men. (The brave "rebel women of the left," like the occasional female anti-busing activist and such, usually enjoy strong family and neighborhood backing. They seldom fight alone.) It is good that women are as they are, but their nature has made a certain amount of misogyny inevitable among history's greatest voices and pens.

"All great truths begin as blasphemies," wrote George Bernard Shaw. The certified "classics" which serve today as vellumbound dust-collectors in many a philistine's living room, were, rather often, written by anguished and isolated men, whom many an intelligent woman might have cheered (perhaps fatally so) but elected not to. After all, the "reflected glory" of social judgment

had not yet adorned the martyr's brow! Many women have, through such hormonally instigated acts of narrowness, forfeited their one chance for an enduring fame. On the other hand, many of these same women have made their lives a lot pleasanter by doing so, and have undoubtedly borne and nurtured additional fine children as a consequence.

The solitary hero must accept his fate. At the same time, he must be true to that fate by reporting all that he sees. He must say, "Frailty, thy name is woman," and vent his wrath on the sex's "shallowness" (shallow, yes, but broad in life's essentials). Woman, in turn, must call man "frail" for pursuing improbable dreams and not keeping his feet planted on the ground. Ninety-nine times out of 100 she will be right; one time she will be tragically wrong.

Rather than condemning wholesale the abundant misogyny of literature, past and present, today's so-called "feminists" should explore the circumstances which produced it. The world these "feminists" inhabit was created by the dual genius of manly individuals and a woman-and-child-centered collectivity. So they should stop prattling about their "sisterly solidarity" and alliances with other activist groups long enough to ponder the continuing need for gutsy individuals who can pierce the sanctity of constituted authority. They should ask whether women are supplying that social need any more today than in the distant past. Or is a totalitarian "oneness" to be the gruesome fate of the species?

IBM and Blacks

In the last year or so in two separate incidents, in Maryland and in North Carolina, disgruntled Negro employees have stormed into IBM offices and killed four white workers. The excuse was "racism," particularly in regard to promotion policies. If this weren't enough, black-Jewish affirmative action squads have instituted a multimillion-dollar class action suit against IBM charging racial discrimination against blacks.

One more item IBM officials have to thank blacks for: the notorious theft of company research secrets and designs by the Japanese firm, Hitachi. This was originally pulled off by the Jamaican-born computer scientist, Raymond Cadet, who quit IBM in late 1980, having signed the customary pledge that he was not taking any confidential info along with him. Actually, he spirited away 10 workbooks full of data about a new IBM supercomputer that was still in the design and testing stage.

In June 1981, an Iranian Jew named Barry Safaie got Cadet a job with a company called National Advanced Systems, of which he was manager. NAS distributes Hitachi products in the U.S. It wasn't long before Cadet-stolen data found its way into the hands of the electronic pirates at Hitachi headquarters in Japan. In criminal proceedings brought by IBM against Cadet and Safaie, the federal judge threw out the charges because the Department of Justice had refused to supply all the documents demanded by the defense.

The Picture That Says It All

This disgusting piece of camera work appeared in Newsweek (July 18, 1983). A leading presidential candidate, a latter-day Lindbergh, the first American to orbit the earth, the quintessential possessor of the "right stuff," assumes the most servile of all postures to beg for money from a Miami Jewess. illic heu miseri traducimur!

Cholly Bilderberger

In the teeth of what seems to be endless doomsaying about the future of the world, it is heartening to find that a team of a dozen very prominent scientists issued a most optimistic futuristic report to the annual meeting of the American Association for the Advancement of Science. Headed by Julian Simon of the University of Illinois and the late Herman Kahn of the Hudson Institute, this report was prepared in response to *Global 2000*, the pessimistic study commissioned by President Carter and released in 1980. Simon and Kahn call their report *Global 2000 Revised*. Among their upbeat conclusions: in the longterm, there will be no shortages of land for agriculture, no diminishment of timber resources, and no extinction of so-called "threatened species."

Irv Teitlebaum, of New York's Spinoza Group, perhaps the most highly-regarded of all think tanks, and the least known to the general public, is even more optimistic: "Herman [Kahn] predicted a computer takeover, and we go a step farther and ask why that would be bad. We see computer copulation as a reality by 2020, and the first generation of wholly computer-born computers immediately thereafter. The human race will be over and done with by 3850, with the exception of pockets here and there. Computers, not men, will explore outer space and colonize the galaxies. Poverty will be gone by 2931. Disease will disappear by 3079. Israel will become the leader in world technology by 2461, and Jerusalem the capital of the universe in 4563, completing the prophecies of Moses, Disraeli and us here at Spinoza Group. Although not human, computers will be religious, and that religion will be Judaism."

* * *

Potter Bostwick, the racist, claiming loudly and drunkenly at Le Veau D'Or that Menahem Begin owns the controlling interest in Enjoy!, the exciting new dog food. "As though anyone cares!" Andrea Sedgewick said to him from an adjoining table, but Potter paid no attention. His friends — or what is left of them — worry that years of prejudice have made heavy inroads on his mental processes.

* * *

Pelham Industries, one of the most successful of the entirely black companies in this country, is reporting immense profits for the first half of 1983. Hottest item in their line is Rapid Raiser, a product designed to lift the IQs of disadvantaged blacks. Taken orally, Rapid Raiser can show, according to Pelham founder and chief executive officer Ormudgeon Polycarp Pettibone, "a gain of several points overnight. Strict adherence to the dosage — a Rapid Raiser a day for six months — can show an increase of as much as eighty to a hundred points." Developed in Pelham's own R & D division by a team working under Frank (Big Daddy) Langhorne, one of the country's most outstanding black endocrinologists (and sociologists), Rapid Raiser was tested in the Harlem and Detroit markets for several years before being licensed by the FDA. Educators across the country are enthusiastic, according to Mr. Pettibone. "I think they knew all along that the problem was physiological," he

says. "Blacks simply weren't getting enough brainfood." Pelham naturally refuses to divulge the ingredients of Rapid Raiser. The company also dismisses the analysis of racist Gobineau Laboratory ("pectin, lard, hair dressing, ground rooster combs") as "typical sour grapes from a bunch like that." The phenomenal success of Rapid Raiser has boosted the book value of Pelham stock — sorry, it's wholly owned by the Pettibones — to several hundred million.

* * *

Atheneum is reportedly planning a book on Ralph Waldo Emerson which will show that he was a miser, masochist, liar, thief and poacher. Barbara Tuchman and Hortense Calisher are being considered as authors.

* * *

Our Man in Washington reports that Ronald Reagan is, indeed, in possession of all his faculties. Rumors swept inner circles last week that he could not remember where Israel was and suggested sending "a whole lot" of parkas to the anti-Sandinistas in Central America. Rabbi R. Cohen Raftgush, spiritual adviser to the Mossad plenipotentiary in Washington, and a lay psychiatrist, has, it is true, been treating the president for memory control, but as he says, "We're working to improve an already powerful memory. We're not rigging a faulty one." Rabbi Raftgush is also working with Nancy Reagan on "priority processes in morality," which she calls, "one of the most exciting concepts of our day." Pressed for more details, she would only say that she believes "in good, for all of us and the rest of humanity, irrespective of creed, ethnic background or church size."

* * *

Potpourri: A booster club in Hartford has commissioned a ninety-foot statue of Jomo Kenyatta as part of its "Get To Know Great Blacks" program . . . George Pratt, of Flint, Michigan, was recently introduced on a national talk show as "The man with the most raped daughters." Pratt proudly tabulated the total rapes (thirteen) of his six daughters. "Carol has been had on four completely separate occasions," he said. "I guess you'd say she lives in a high-risk area. But that's where her husband's work is." . . . And Harold Dawkins, a gangly white twenty-three-year-old from Staten Island, claims he has been raped more often than any other prison inmate in the country. Currently at Attica, he has told a *Daily News* reporter that he has been violated 462 times. "That's mostly gang rapes, of course," he concedes, "but there have been a lot of solos."

* * *

At the Harvard Club, Antonio Saltonstall has announced selection of the Harvard Family of the year. The honor goes to Lawrence and Martha Catchpole of East 68th Street, Georgetown, Martha's Vineyard, and Hebron, and their children. Lawrence, who graduated from Harvard just after World War II (major in English Lit., minor in Hittite), has served in IBM, ITT

and the CIA. He currently heads his own company, Pygmalion, makers of the key component in Goforth Nerve Gas. He holds a master's degree from Yale (in Comparative Prejudice) and a doctorate from Stanford in anthropology. (His thesis: "The End of Heredity; a Projection of Trends.") Lawrence has served four presidents on innumerable commissions and assignments, is also an author, skier, big game hunter, chess master, music composer, gourmet cook, mountain climber, poet, translator (very nearly all languages), expert mechanic and much more. In addition to the Harvard Club, he belongs to the Racquet, Knickerbocker, Links, Century and Somerset in this country; Bucks and Whites in London; the Jockey in Paris; the Irgun in Israel; the Sphinx in Cairo; the Putzi in Berlin; the Orlov in Moscow; and many others around the world.

Martha Hevinghouse Catchpole has had an equally distinguished career. A Radcliffe graduate, she took her M.A. at Bryn Mawr and her doctorate (in Oriental Distress) at Smith. She is a director of the Museum of Modern Art, the Hirshhorn, the National Gallery, the Malcolm X Foundation, Holocaust, Inc., and the Martin Luther King Jr. Fund for the Static Arts. She has led expeditions up both the Amazon and the Orinoco researching the Hobocilla, the world's least prejudiced ethnic group. She is currently writing her eighteenth book, *Erasmus Revisited*, a biography of the great late-medieval thinker in which she shows that he anticipated and encouraged Jewish hegemony in the Middle East. She is also involved in raising money for the Mailer Institute, the Uptown Friends of Mossad, Fair Play in Passion Plays, the proposed revision of the Social Register, Up Entertainment, the Bessie Smith Memorial, the DAR, the W.C. Handy Fund, the America's Cup Races, the Committee Against Polluted Peanut Butter, the CFR, and the John Foster Dulles-Paul Robeson Testimonial Dinner.

Barbara (Baba) Catchpole Podhoretz Kline Markus Schwede, their eldest daughter, holds her doctorate in Black Studies from Princeton. Now 34, she has spent most of her adult life shuttling between the Cameroons and Silver Hill. She is an authority on the Shuttoman, the mysterious creature the Cameroon natives insist is half-man, half-gorilla, and has published several papers on the subject. She is also an authority on the ovulation cycle of the giraffe. She has sailed single-handedly from Boston to Tangiers, swum the Straits of Gibraltar, and been a trapeze performer with a German circus.

James (Mouse), the Catchpoles' eldest son, is an authority on drugs.

William (Hibby), the second son, is currently a banker in Singapore. He was formerly a big game hunter in Africa, a commodities broker in Dallas, a painter in Oregon, a homosexual in Mississippi, a landscape architect in Greece, a commercial fisherman in Peru and a photographer in Nigeria. A Harvard graduate like his father, he took both his M.A. and Ph.D. at the University of Tennessee. Married several times, his current wife is the former Elloban Paravarble, the model of Polynesian-Arab-Eskimo ancestry who is often called the most beautiful girl in the world.

Margaret (Puggy) Catchpole is technically unmarried, although she is, as she says, "probably more married than any straight." Co-founder of Gay and Lesbian Mensas, she has often been cited as the highest-IQ (above 200) lesbian in the country. Her present lover, Toussaintesse St. Lazaire D'Estaingelle, the Haitian dancer and poetess, is currently down with AIDS. Ironically, Puggy, who got her M.D. from Johns Hopkins, is working on a cure for that unfortunate disease. Like Pasteur and

Marie Curie, she disdains any thought of her own safety, and says, "If I get it, I get it, that's for sure." She is also a noted scuba diver and the author of a definitive work on mollusks. She holds a reserve commission (major) in the Army Medical Corps, and has been an official (Pentagon) observer with the Israeli Army. She was a billiards champion in college (Bowdoin), is a world-class sprinter, and an expert on needlework and Chinese cuisine.

Paul (Polly), the baby of the family, is a Roman Catholic priest and financier. Senior partner in Goldharsh, Greenbach and Frères, he spends three months of each year ministering to the poor in Central America. A Rhodes scholar who specialized in demotic Greek, he works tirelessly for reform in South Africa and the legalization of marijuana. Married (by special Vatican dispensation) to the former Sylvia Blattenfisch, he has four children. His recreational interests are court tennis, stamp collecting and his 300,000-acre ranch in Montana.

"The Catchpoles are a strong Harvard family," Antonio Saltonstall said in his announcement. "Vital, informed, contemporary. We like to think of them as a strong American family, too."

* * *

Sight in the Night: Sutter Lang reading the bulletin on the Harvard Family of the Year while drinking in the Club bar, and subsequently demolishing several thousand dollars worth of furniture.

Ponderable Quotes from France

I am for a Jewish voting bloc. If, as in the U.S., there should be a Jewish lobby which drives certain politicians out of office, so much the better. I will applaud it

Who dares to talk of a Jewish vote? It's intolerable to revive the demons dear to anti-Semites.

Quote # 1 (dated 1979) is from the mouth of Jean-Pierre Pierre-Bloch, who could be described without too much hyperbole as the Rabbi Meir Kahane of France. Quote #2 is what he said in 1981 as he ran unsuccessfully for reelection to the French Chamber of Deputies. Pierre-Bloch's father is head of LICRA, one of the several Jewish organizations that have been trying to hound Robert Faurisson into bankruptcy, jail or suicide.

* * *

If someone brought me a manuscript entitled, *How I Killed Darquier de Pellepoix*, I would sign him up immediately, even if the book were badly written It would be absolutely fascinating to read how a stinking thing expired.

Eric Losfeld,
"French" publisher, expressing
his feelings about the late French
Vichyite who swore only lice
were exterminated at Auschwitz.

* * *

My nomination and my presence in Paris have clearly brought to the fore that part of Judaism within which is found Christianity. It is as if all at once the crucifix has begun to carry the yellow star.

Cardinal Lustiger

Notes from the Sceptred Isle - John Nobull

No one brought up in the Christian tradition can fail to be interested in the character of Jesus Christ, and it might be thought that, what with all those ministers of religion about, it would be easy to get some idea of what he was like. Not a bit of it. "Gentle Jesus was meek and mild" is the message of most of them -- a description which contrasts vividly with the actual behaviour of Jesus in the gospels. On the other hand, I do not wish to give the impression of speaking from a superior vantage point, like General Montgomery, who once made the notorious remark: "As Jesus Christ said, and I agree with him" Anyway, when I heard that Raymond Grme was giving a narrative impression of the gospel of St. Mark at a French cultural centre in a Continental country, I decided to attend.

M. Grme is English by origin (Jerome being his real name), born in Belgium but pursuing his acting career mainly in France. For the past two years he has been the director of the Princess Grace Theatre in Monte Carlo, where he puts on a wide variety of (mainly) high-grade entertainment. So I was interested to see what he would make of Jesus Christ. I expected, in any case, that he would put on a better show than *Jesus Christ Super Star* (which, for some reason, I missed). In the event, he played his part so well that it was Jesus, rather than he, who came across the footlights to his very sparse audience. I should explain that the director of this French cultural theatre happens to be Jewish, and although he took great pains to advertise sessions dealing with the wartime plight of French Jews and other aspects of the Holocaust, he never got around to advertising M. Grme. The people I met among the audience had mainly heard about it by word of mouth.

St. Mark's gospel begins with Jesus already a man, so it is particularly suitable for a performance of this kind. Jesus comes across as a miracle-worker, performing a large number of cures which appeared to be contra nature. His miracles went far beyond that -- involving power over the weather, feeding five thousand people with a few loaves and fishes, converting water into wine, transferring evil spirits into a herd of swine, and rising from the dead. But Jesus was by no means the mere do-gooder beloved of degenerate Christians. He regarded the forgiveness of sins as far more important than the mere healing of the body, and the service of God as far more important than that of man (although the two are interconnected). He openly proclaimed that he came not to bring peace but the sword, and his denunciations of liars and hypocrites hardly argues a desire for compromise at any price. Grme also showed us that he was a natural leader, walking alone ahead of his companions on several occasions, and giving orders to be obeyed without question. He could even be violent, as when he drove the moneylenders out of the Temple. None of these characteristics (particularly his desire for solitude, as when he spent forty days in the desert) strike one as being very Jewish, and perhaps Dr. Goebbels was not just guilty of wishful thinking when he said that he felt in his bones that Jesus was not one of the Chosen.

Certainly the scribes and pharisees had it in for him, and they are allowed by all orthodox Jewish authorities to have represented the authentic Jewish tradition at the time. They used every mean trick to trap him into some admission on which a damning construction could be placed. (In fact, they behaved just like modern-day lawyers and media spokesmen when questioning someone who has dared to doubt the authenticity of the Holocaust). Eventually, they trumped up a charge against him, stirring up such a storm of hatred (a technique described so vividly in Douglas Reed's *The Controversy of Zion*) that the critics then and now have been cowed into abject submission. Even the Roman governor, whose duty it was to keep his province peaceful, was blackmailed into permitting a manifest injustice. All this leads me to believe that the Jews will one day demand -- and get -- a thorough revision of the gospels.

But one need not be a Christian to be deeply affected by the story of Christ:

Yet to read the shameful story,
How the Jews abused their King,
How they served the Lord of Glory,
Makes me angry while I sing!

The singer was Isaac Watts in *A Cradle Hymn*

* * *

J.R.R. Tolkien was a man of immense erudition who went out of his way to ensure that the names of his mythical characters suited their temperaments. Among them is a miserable creature called Gollum, who hides in the darkness, strangles and eats his victims, and is consumed with an overpowering passion for the ring which can give him the power to make himself invisible. It so happens that "Golem" is the Yiddish word for monster, as in the expression, "De Olem is a Golem" (the universe is a monster). Since the only Jewish quality lacking in Tolkien's Gollum is racial solidarity, it is no wonder he was branded a "fascist" by various influential liberals, including critic Edmund Wilson in an essay entitled, "Ooh, those awful Orcs!", which took Tolkien to task for making the enemies of elves and men inhumanly evil.

* * *

A very interesting aspect of the Hitler's Diary affair concerns objections to the forgeries on the grounds of temperamental falsity. The handwriting expert Mr. Hamilton says that the forger "looks like he is tiptoeing through the tulips when he should be driving forward with a spear." Paul Johnson, ex-editor of the *New Statesman* (*Spectator*, 14/5/83), refers to "the absence of one of the few pleasing aspects of Hitler's character, his sense of humour." Hitler with a sense of humour? We are well on the way towards Henry Williamson's characterisation of the Fhrer as the leader "whose symbol is the happy child"! It will take several more tons of newsprint to undo this damage.

* * *

I am fond of deadpan jokes. Here is a *Daily Telegraph* report (15/6/83) on the inquiry into the death of Roberto Calvi, the Italian banker, quoting the chief pathologist of Guy's Hospital, in London: "Professor Simpson agreed it would have been difficult for Calvi to climb over a parapet, down a ladder and across scaffolding beneath the bridge to hang himself, especially as he was overweight, 62 years old, and his pockets were full of bricks."

* * *

Now that Americans (especially, but by no means exclusively) face the prospect of being given blood transfusions in hospitals which have been contaminated with AIDS, it may be of interest to consider a recent report in *The Daily Telegraph* (20/5/83) as to the origin of this dread disease. Since it must have come from somewhere, "there is speculation that, possibly through blood contact, a Haitian male acquired the 'Aids' virus from a diseased pig," thus allowing the organism to adapt itself for the first time to propagation within the human species. Stripped of euphemism, this means that the experts consider bestiality as the most likely way in which the new disease originated.

In the international edition of *Newsweek* (21/12/81), we read that "gay men with many sexual contacts" suffer disproportionately from sexually transmitted disease, including "intestinal infections usually seen in the tropics, a particularly virulent form of pneumonia and a lethal cancer most often found in equatorial Africa . . . Nearly 50 per cent of males with active syphilis are homosexuals." But it doesn't stop there. It seems that hepatitis is also very common among homosexuals, resulting from both oral and anal sex; and they get disgusting anal ulcers from herpes. The *Newsweek* article even goes so far as to mention "diseases from Africans," though the "solution" it offers is to remove the stigma of homosexuality! None of this sounds very gay. What we now need is a study of the diseases resulting from the practices of the grey-faced Lesbians at Oxford colleges.

The next time the conversation turns to "discrimination," ask your liberal interlocutor whether he considers it right for hospitals to discriminate against blood provided by gays and Africans. It might force him to engage in a little cerebration.

* * *

The larger moral issues are not really a problem. We know very well what we ought to do in any serious case; it is just a matter of finding the necessary courage. However, on less important issues there is room for doubt. For example, how can I justify my partiality for paté de foie gras? Zip 606 (July '83) refers to the unpleasant practice of enlarging the goose's liver by force-feeding. Actually, the case is worse than that. Most of the goose liver for this kind of paté comes from Hungary nowadays, not France, and the Hungarians use the old Jewish trick of forcing the goose to swallow a coin containing lead. This does not pass through its system, but slowly poisons the liver, making it bigger in the process. And yet I continue to consume the result, as I do paté made with game of various kinds, or pork (the excellent French *paté de campagne*). I fear that a person who dislikes paté might also have a penchant for hygienic half-frozen cheeses (supplied courtesy of the Kraft company), as opposed to the wonderful smelly cheeses of Brie,

Camembert, Pont-l'Évêque and Lorraine. On the other hand, I no longer eat the bloodless white veal favoured by "upwardly mobile" British housewives. This is a strictly kosher type of meat, resulting from the slow bleeding to death of a calf -- quite different from the roast beef of Old England or the T-bone steaks of Wyoming.

Minority Who's Who

NORMAN MAILER

Born Long Branch, New Jersey, January 31, 1923, of Jewish father and mother, though he occasionally posed as an Irishman. Class of '43, Harvard. Cook and aerial photo interpreter in U.S. Army (1944-46), Pacific theater.

Married Beatrice Silverman 1944, divorced 1951, one child, Susan. Beatrice, now a psychiatrist, said when she first met Mailer he made it clear to her that he really wanted to "lay shiksies."

Married Adele Morales 1951(?), Spanish-Indian artist from Peru. Stabbed her with pen knife in 1960, received one month's suspended sentence. Two children, Danielle and Elizabeth Anne. Divorced 1961(?).

Married Lady Jean Campbell 1962, frumpish, stage-struck daughter of Duke of Argyll. Divorced 1963, one child, Kate.

Married Beverly Bentley 1963, blonde actress. Two sons, Michael and Stephen, divorced 1979.

Married Carol Stevens 1980, Jewish nightclub singer, to legitimize child Carol, born 1971. Obtained quickie Haitian divorce 1980.

Married Barbara Norris 1980, Arkansas art teacher and now New York model. One child, John Buffalo, born before marriage.

Although the author of several bestsellers, the most noted of which was *The Naked and the Dead* and the most banal, *The White Negro*, Mailer has been in debt most of his life. His alimony and child support run from \$2,000 to \$2,500 a week, and the IRS had to seize one of his homes for back taxes.

In 1980 his finances improved when Little Brown (owned by Time, Inc.) offered him \$4 million for the trilogy, *Ancient Evenings*, a lubricious historical novel set in Pharaonic Egypt. A few months ago the first volume appeared to mixed reviews.

Mailer, one of the three founders of the *Village Voice*, ran unsuccessfully for mayor of New York City in 1969. While campaigning, he made this plea for votes:

Let me tell you this -- I am proud of my people. Very few people understand the Jews, but I do, 'cause I'm one of them. The Jews are an incredible people at their best. At their worst they are swine.

Mailer was chiefly responsible for the release from prison of murderer John Henry Abbott, a Eurasian, who thereupon committed another murder.

At 60, Mailer has had six wives and fathered 8 children, six half-Jewish, two all-Jewish.

Talking Numbers

A Gallup Poll conducted last fall and sponsored by the Chicago Council on Foreign Relations indicates that 65% of Americans favor the use of American troops if Russia invades Western Europe, 51% if Japan is invaded, 31% Poland, 30% Israel. 39% of Americans approve using military force against Arab nations if they should start another oil embargo. Canada is the most popular country in American eyes; Russia the least. Five most popular world figures: the Pope, Thatcher, Trudeau, Shultz, Reagan. Five least popular: the Ayatollah, Arafat, the late departed Brezhnev, Nixon and Begin.

#

A survey by a California psychologist revealed that 64% of 559 patients who have reported sexual contact with their therapists suffered "psychological damage." 92% of the encounters involved male therapists and female patients.

#

43% of Americans (38% of whites, 71% of nonwhites) approve of marriages between whites and nonwhites; 79% between Catholics and Protestants; 77% between Jews and non-Jews (Gallup Poll, May 6, 1983). Catholic respondents were at least 10% more tolerant of mixed marriages than Protestants.

#

16% of American voters would not vote for a black presidential candidate, states a Gallup Poll (March 1983), down from 53% in 1958. 18% of whites said "no," 4% of blacks, 26% of senior citizens, 22% of Southerners. The most pro-black groups, aside from blacks themselves, are Westerners (6% no), college graduates (10%) and Easterners (12%). 19% of Republicans would not vote for a black candidate, 16% Democrats. Are these figures remotely accurate? It depends on whether John Doe, hearing a strange voice over the telephone asking him if he would vote for a black for president, says what he thinks or says what he thinks his caller wants to hear.

#

Public agency social welfare spending (federal, state and local) totaled \$293.4 billion in fiscal 1980 -- 18.7% of the GNP. The 12-digit figure does not include foundation grants, charitable donations and the like.

#

The Equal Employment Opportunity Commission does not have too much equal employment in its own organization. As of March 1974, the last time its racial composition was analyzed, 46% of EEOC employees were women, 49% black, 16% Hispanics. Only 21% were white males.

An NBC poll (April 18) indicated 43% of Chicago's Jewish voters pulled the lever for Harold Washington, thereby splitting the white vote just enough to give the Windy City its first black mayor.

#

691 blacks applied to enter Harvard in 1982; 186 were admitted; 99 enrolled. One black student turned down America's oldest university when offered a \$10,000 package by Stanford, including a \$6,000 outright grant.

#

"[I]t's a good guess that Steven Spielberg personally, himself, made about \$3 million per week during the summer [1982]. This weekly take is 750,000% of the average American family's weekly income." (Benjamin Stein, *Penthouse*, July 1983, p. 160).

#

A Gallup Poll taken at the behest of *Newsweek* (June 27, 1983) found 89% of the respondents approving the requirement of more English, math and science courses in public schools; 71% wanted to change the school system to make it easier to fire poor teachers; 80% agreed to the idea of basing teachers' salaries on merit; 71% wanted a Constitutional Amendment that would permit prayers in public schools.

#

42.9% of all the pregnancies in Denmark are now aborted. Denmark also wins the illegitimate baby derby in Western Europe with 357.5 bastards per 1,000 births.

#

8 G.I.s died of drug overdoses in West Germany in the first 5 months of 1983, compared to 7 such deaths during all of 1982. The heroin now being sold there is 40-60% pure. Last year it was 5-10%.

#

The Jewish population of Israel (currently 4 million) is expected to increase to between 4.4 and 4.7 million by the year 2000, at which time the Diaspora count may shrink from 10 million to between 7.4 and 8.2 million.

#

The most highly compensated media moguls in 1982 were a Jewish trio: Ralph Baruch, chairman of Viacom International, \$975,964; John W. Kluge, chairman of Metromedia, \$973,562; Leonard Goldenson, chairman of ABC, \$881,867.

#

One-fourth of the 33,000 students at UCLA sought help from the university's psychological counseling center in 1982.

Bulk mail postage rose to 11¢ per piece (45¢ per pound or fraction) on May 22, 1983. For nonprofit corporations it rose to 5.2¢ per piece (23.3¢ per pound or fraction). *Commentary* and the *B'nai B'rith Messenger* can continue to mail literature soliciting subscriptions for about half what it costs *Instauration*.

#

Stanford University has accepted a scholarship of \$2,040 from the campus Gay and Lesbian Alliance for a medical student "who has shown a commitment to serving the gay community."

#

In 1945-49, 13,400,000 Germans were required to fill out detailed questionnaires, after which nearly 3,700,000 (28%) were charged with various crimes and irregularities. Of these, some 945,000 were tried by German denazification courts: 130,000 were found to be serious offenders; 147,000 were declared ineligible to hold public office or were restricted to certain job categories; 635,000 were assigned to labor camps, fined or had their property confiscated. Dr. Elmer Plischke, adjunct professor at Gettysburg College and onetime member of the staff of Ambassador Robert Murphy, political advisor to the commandant in Europe, says the denazification of West Germany was the most expensive legal undertaking in history.

#

According to *Institutional Investment* magazine, the 12 richest bankers in the world, each worth more than \$1 billion, are August von Finck of West Germany, 5 Arabs, 1 Thai, 1 Indonesian, 3 Singapore Chinese and 1 Filipino. Compared to those Midases, the Rothschilds (combined wealth estimated at \$500 million) are pikers. The richest American bankers, Charles Robert Allen and Herbert Allen, who travel with the Hollywood crowd, have about \$600 million tucked away.

#

John H. Johnson, owner and chief executive officer of Johnson Publishing Company (*Ebony* and *Jet*), is the richest Negro (over \$100 million).

#

In the first 5 months of 1983, 40,737 Israelis bought new cars -- minimum price tag \$10,000. 700,000 Israelis are taking a trip abroad this year and will spend \$1.2 billion on their travels.

#

Almost half of all babies born in the Netherlands are delivered at home. 38% of Dutch women give birth with the help of a midwife and without the help of a doctor. The infant mortality rate in the U.S. is 13.8 per 1,000 live births; in the Netherlands 9.6.

Wall Street stockbroker Andrew Lanyi left his job as a stage director in Budapest and came to the U.S. in 1956. Last year he made \$1,109,983 speculating on the stock market, plus \$2 million from brokerage commissions. Of his accent, he says, "I take great pains to keep it. It's a great asset. If you sound European and Jewish, people assume you're smart and they'll buy from you."

#

At last count the nation's 5 largest foundations are: Ford Foundation, \$2,782,942,000; Robert Wood Johnson, \$1,027,530,645; Andrew W. Mellon, \$880,365,610; John D. and Catherine T. MacArthur, \$862,372,401; Pew Memorial Trust, \$829,976,732; The Getty Trust (\$1.2 billion) is too new to be officially entered in the *Foundation Directory*

#

At a June luncheon of the Greater Detroit Chamber of Commerce on Mackinac Island, a GM vice-president complained that 40% of the recalled assembly-line auto workers had "the comprehension level of 4th to 6th graders."

#

Le Monde, the only world-class newspaper that dared to present the other side of the Holocaust story, reported a deficit of \$2.36 million in 1982 and a loss of about 40,000 readers (9% of its paid circulation). The Paris newspaper successfully defended a suit brought against it by a Jewish organization for "incitement to racial hatred and spreading anti-Semitism." *Le Monde* had accepted a paid advertisement from a Catholic group attacking the Israeli invasion of Lebanon.

#

The combined debt of developing nations in Latin America, Africa and Asia, plus a number of Eastern European countries, now totals \$700 billion.

#

Joel Hirshhorn, a Miami shylock, grosses \$750,000 a year, defending drug smugglers. "Diamond Joel," who has an inscribed photograph of Senator Edward Kennedy on his breakfast table, has made \$10,000 for as little as 5 hours spent on drug cases. Before he got into his present line of work, Hirshhorn specialized in defending pornography dealers.

#

Sarah Galant Burton, widow of Philip Burton, recently won the congressional seat in San Francisco left vacant by her husband's death last April. Mrs. Burton, born in Poland 57 years ago, now becomes the third Jewess in the House. The other two are San Francisco Democrat Barbara Boxer and Bobbie Fiedler, a Republican from Los Angeles.

19,827 rural square miles in the U.S. were reclassified as urban in 1980. About 167 million Americans (74%) now live on 2% of the land.

#

Blacks comprise 2.6% of all U.S. doctors, 2.9% of dentists, 2.3% of pharmacists and 1.6% of veterinarians.

#

According to University of California researchers, 140,000 babies born in 1983 will have physical abnormalities, mental retardation or learning problems, up from 70,000 in 1958.

#

ABC-TV's rerun of *Masada* scored an all-time low rating for a network miniseries. The 8-hour, 4-part Jewish propaganda epic averaged a disastrous 8.9.

#

14 Jewish debutantes were presented at the annual Ambassador's Ball in Chicago. Each had to be sponsored by the purchase of a \$25,000 or higher Israel bond. Their escorts had to qualify with a \$2,500 bond purchase.

#

The Jewish Telegraphic Agency has an annual budget of \$925,000, the bulk of which comes from subsidies provided by the Federation of Jewish Philanthropies. All JTA reporters have full-time jobs with other publications.

#

The British Treasury will ante up 10% of the cost of a \$600,000 museum dedicated to the Beatles.

#

\$30,000 worth of towels and sheets disappear each month from the Cook County Hospital in Chicago.

#

In 1973 less than 1% of the Associated Press's staff was black. Today Negroes account for 1.4% of the 1,091 persons on the wire service's domestic news staff. A new affirmative action plan approved by the courts calls for AP to give 5% of all new job openings to blacks. In 1973, AP's news staff was about 7% female. It is now 22%. The AP's new affirmative action "goal" allocates 37% of new job openings to women.

#

More than 82 million civil, criminal and traffic cases were filed in state courts during 1981.

#

Some 7.2 million Moslems now live in Britain, France and West Germany.

Between 1968 and 1981 the Small Business Administration gave \$5.5 billion in federal contracts to 4,598 companies, mainly in the minority category. Of these, only 166 have become financially independent. Government-supported small businesses make 15-17% profit in their federal contracts. The usual profit on competitive bid construction projects is 3-4%.

#

At a time when white women in America are averaging only 1½ children each, the Falklands War has done wonders for British fertility. It has been estimated that 66% of the wives of soldiers who saw duty in the 74-day war became pregnant "within weeks" after their husbands came home.

#

A less pleasant British statistic concerns blood transfusions: half of the blood comes from the U.S. With AIDS killing hundreds of Americans -- and 15 cases reported in Britain to far -- London immunologist Tony Finching calls it "madness" not to turn to uncontaminated countries like Switzerland.

#

In 1981-82 government (federal, state, local) poured \$112 billion into education; in 1982-83, \$117 billion. This latter amount is 17 times the 1950 figure.

#

Tuenchai Potiticka, an immigrant from Thailand, won New York State's lottery prize of \$4 million. She will collect the money in 21 equal installments of \$194,000 each, less 20% in taxes.

#

India will build a 268-kilometer wall along its border with Bangladesh to prevent illegal immigrants entering Assam, where anti-immigrant riots killed more than 4,000 people last February.

#

Each year \$100 billion simply vanishes from the ledgers that are supposed to keep track of world trade.

#

Eddie Murphy, the Negro comic, has just signed a \$15 million deal for 5 pictures. Press reports claimed he got \$4 million cash in advance.

#

A backlog of 170,000 requests for asylum is piling up in the State Department, which is now averaging 30,000 to 40,000 such requests each year.

#

A NATO study has estimated that by 1985 the proportion of blacks in NATO forces will increase from the present 20% to around 35%.

JOSEPH MANKIEWICZ, one of the old Camelot crowd, has resigned as president of National Public Radio after running the noncommercial network into near bankruptcy by overshooting its budget almost \$9 million. But don't expect any improvements in the ideological department. The new boss is **BRIAN ORNSTEIN**.

☆ ☆ ☆

At New Mexico State University, the **BOARD OF REGENTS**, supported by President **GERALD THOMAS**, voted 3 to 1 against retaining *Swastika* as the name of the school yearbook. Three old fogeys overturned the wishes of a campus-wide student poll, a student senate vote, and a student task force recommendation. The swastika, a symbol treasured for centuries by the local Zuni Indians, has decorated New Mexico State's yearbook since 1907. What next? Will *Swastika*, Ontario (five miles west of Kirkland Lake), be forcibly renamed "Woodyallentown?"

☆ ☆ ☆

REGINALD ANDREWS is a ne'er-do-well New York black man who has served time for felonies in at least two state prisons. Just last year, his wife brought a sex-abuse charge against him. And yet, around Christmas time, President Reagan called Andrews with congratulations and also called Jamac Frozen Foods with the request they hire the man. Meanwhile, Governor-elect Mario Cuomo was inviting Andrews to his inaugural ball, and thousands of dollars in gifts were arriving from all over. It seems the unemployed father of eight had jumped between two subway cars and rescued a blind man who had fallen on the track. Alas for good intentions! Jamac Foods held his job open for eight months, although Andrews worked only one day. Early this year he was arrested on a charge of sexually abusing his 10-year-old stepdaughter (later dropped). Meanwhile, he has been lamenting that his coterie of kids "can't eat the toys" which his wealthy admirers had sent them.

☆ ☆ ☆

TOBY BISHOP, tall, blonde and pretty, went to Japan to "make it as a singer." She learned some Japanese songs and found "they love me because I'm different." Then she married a Japanese, but "he wanted me to stay home, serve tea and get his slippers. I wasn't allowed to walk out at night by myself." Bishop saw to it that her hybrid kids were born in America so they wouldn't have to endure a Japanese upbringing. Divorced, Toby is back in Japan again, once again the life of the party, once again trading away her racial heritage for the thing that Japanese have about blondes -- any blondes -- until they marry them.

MORDECAI WEISSMAN was 23 when he borrowed \$10,000 to go into the equipment-leasing business. His brother-in-law, **MYRON GOODMAN**, was 24 when he borrowed \$8,000 to buy a 42% share in the firm, O.P.M. Leasing Services, Inc. O.P.M. stood for "Other People's Money," which made a great inside joke until the wonder company crumbled 11 years later in a billion-dollar bankruptcy. It took that long for an accountant to catch one of the thousands of faked balance sheets and fictitious leases which the pair had contrived. Weissman and Goodman "had everything going for them," columnist James Kilpatrick commented, including "the respect of the Orthodox Jewish community."

☆ ☆ ☆

Stealing candy from babies has been institutionalized in Jenks, Oklahoma. Teacher **JANE COUCH** had her fourth-graders raise \$154.37 in order to reduce the national debt of \$1.3 trillion by that much. Congressman **JAMES R. JONES** inspired the project with a pep-talk.

☆ ☆ ☆

It was the February issue of *Esquire* which ran the interview in which TV Nazi-fighter **ROBERT MITCHUM** questioned the reality of the Jewish Holocaust. By the end of March, he had not only been threatened by the Jewish Defense League but also was hit with a \$1.85 million lawsuit by **REVA FREDERICK YOUNGSTEIN**, his office manager, controller, script reader, personal finance manager and editor of 34 years. Youngstein's attorney, **ANTHONY GLASSMAN**, said Mitchum had fired Youngstein without cause or explanation -- way back in March of 1982.

☆ ☆ ☆

Hollywood producer **ROY ALEXANDER RADIN**, 33, was notorious for the blowouts held at his family's 72-room mansion on Long Island. At one bash several years ago, actress Melonie Haller of the disgusting "Welcome Back Kotter" series claims she was drugged and raped at gunpoint. Radin denied the charge, but was convicted of illegal gun possession. In June, Radin's decomposed body was found in a canyon year Los Angeles, apparently as a result of "organized crime trying to infiltrate the movie industry."

☆ ☆ ☆

"I cut dresses as low as possible. I am a designer who likes women," declared **MARCUS "MARKITO" CONCALVES**, Brazil's "designer to the stars." The 31-year-old fashion designer, renowned for his salacious apparel, recently terminated his whirlwind career at Manhattan's Bellevue Hospital. Cause of death: AIDS.

At 27, **ERIC M. BREINDEL** was a "golden youth," according to *Commentary* editor **NORMAN PODHORETZ**. Already a member of the Council on Foreign Relations, he had no trouble placing his articles with publications ranging from *Rolling Stone* to *The Wall Street Journal*. Senator Daniel P. Moynihan entrusted Breindel with top secret information on the Senate Select Committee on Intelligence, where he wrote speeches and formulated policy positions. It helped that he was the son of Holocaust survivors, "extremely conscious of his background," and eager to "read every book published on the Holocaust and Jewish suffering and discuss it." Breindel's career as a "well-respected neoconservative" came crashing to a halt in May when he was arrested for buying five packets of heroin from an undercover officer. But he'll be back.

☆ ☆ ☆

An aging boy wonder was sentenced to 10 years in the slammer on April Fool's Day for helping to smuggle about \$25 million worth of pot. Composer **MARVIN D. LEVY**, now 50, is known internationally for writing works like "Chassidic Suite" for the Metropolitan Opera. After fleeing to Israel, Levy returned and fessed up to being a part of **ROBERT STERLING's** dope-running conspiracy.

☆ ☆ ☆

Negro **LEMUEL SMITH**, who has killed as many as six white people in upstate New York, blames the sadistic crimes on the "spirit" of his departed brother. The latest victim was rookie prison guard Donna Payant, who first had her nipples bitten nearly off. Since Smith was already serving three life sentences when he killed Payant, electrocution is the only logical solution. But defense attorney **WILLIAM KUNTSLER** is doing his best to prevent it.

☆ ☆ ☆

TV commentator **BILL MOYERS** won the *Mother Jones* magazine seal of approval in May 1982. Yet CBS News anchorman **DAN RATHER** told a *Los Angeles Herald-Examiner* interviewer, "Bill Moyers is by my standards a conservative person." Another winner of the *Mother Jones* seal (April) was NBC News anchorperson **TOM BROKAW**, with an interview savaging the First Actor. Brokaw, whose heart hemorrhages for the unemployed, makes between \$1.2 and \$1.9 million a year, minus his Jewish agent's 10% commission. *Mother Jones*, financed largely through tax-deductible contributions from Zionist fat cats, is named after a Majority working woman who probably never saw a \$20 bill in her lifetime.

☆ ☆ ☆

House Speaker **TIP O'NEILL**, pushing for the Martin Luther King national holiday, called the man "America's Gandhi" -- a comparison we can certainly live with.

Canada. For 25-year-old laborer Buphinder Singh Dahluval, Canada must be the land of milk and honey -- as well as the land of unbelievable suckers. Mr. D's story begins in November 1979, when he joined the dark hominid swarms being airlifted into the country with the special permission of Prime Minister Trudeau and his jet-setting playmates. Within weeks of his arrival in British Columbia, the young East Indian applied for work with a lumber company, which turned him down because he "did not speak adequate English." There the matter should have rested.

But Mr. D. -- with a bit of encouragement from minority racial groups -- knew immediately what to do to redress the situation. Crying "racial discrimination," he charged off to B.C.'s Human Rights Commission, which greeted him with open arms and tender eyes. Last July, Professor A.M. Hickling handed down the commission's findings. Mr. D. had been discriminated against -- despite the fact he couldn't communicate. The lumber company was ordered to hire him forthwith, grant him seniority to November 1979, and pay him nearly \$100,000 in "retroactive wages" and costs.

The ecstatic Buphinder Singh Dahluval no doubt had to pinch himself. Here was truly the promised land. Here the newcomer nonwhite was not merely equal to the old white citizenry; he was actually given a higher, privileged status.

Said D's lawyer, Robert Blasina, "I think it's the most significant rights case in a decade." Said the commission, "It was not necessary to prove intent to discriminate."

While stunned but saner elements of the populace were mulling over the case of Mr. D., the Federal Human Rights Commission, that most inauspicious body, was looking into the complaint of several members of the Royal Canadian Mounted Police, native-born "Anglo Mounties," who had been denied promotion because they didn't speak adequate French.

How fast the rules of the game can change -- depending on the players! "Language discrimination," it was ruled, "does not fall under the commission's jurisdiction."

There is, however, one bright ray of light shining in Canada's political black hole. The voters of British Columbia recently elected in a landslide a populist government. The Social Credit administration -- to the resounding cheers of the people and the anguished screams of the media -- has introduced enlightened and far-reaching legislation in harmony with genuine human rights. Many of the high-priced, free-loading public employees, including some arrogant fat-cat "educators," have been dismissed. Most gratifying is that Mr. D.'s Santa Claus, the wretched B.C. Human Rights Commission, has been abolished.

The historical import of all this is staggering.

As a B.C. Instaurationist writes:

The Social Credit party (which so interested Ezra Pound) has -- without warning -- sprung legislation that will result in a full 25% of public employees being sacked. No notice need be given, nor severance pay granted, nor former contracts (most signed under duress) honored.

College pros and other "educators," most of whom were (before the election and the heat they are now feeling) cocky leftists and Majority haters will now lose their tenure, if not their jobs! These characters, the arrogant of the arrogant a month ago, are bawling in their beer today. This all makes very sweet music to those of us who know what useless cowards these people really are at heart. When tens of thousands of private sector people lost their jobs because of the economy, hardly a peep was heard. The media, the public unions, the goons of academe were all silent, as if nothing much was happening. But now!!

The leftists call the legislation "Fascist." Isn't that great? They are getting shafted at long last, and they're screaming bloody murder. Premier Bill Bennett, who won the people's mandate, is being called "Kaiser Bill" by the furious minorities. Bennett is being very firm. "The legislation will stand" has been his only comment to date. Opposition party hacks have now lodged a formal complaint with the United Nations. Canada was a signatory to the so-called human rights manifesto. They are asking the UN to move against Bennett.

Many enterprises the government should never have dabbled in are being liquidated or put up for bid. Booze and tobacco are being heavily taxed, hard porno is to be curtailed immediately, restaurant meals over \$7.00 will be taxed at 7%. The legislation is truly startling. The free-loaders who have had their snouts in the public trough for years are finally on their way out.

Britain. From our on-the-scene correspondent. Instaurationists may not be aware that a flourishing Birch Society exists in the Isle of Man. However, it has nothing to do with salesmen peddling subscriptions to the *Welch Belch* or inspiring potential converts with talk of upward reach -- sorry, upward reach. No, it is a society dedicated to the reintroduction of birching. Until last year, the Isle of Man allowed ne'er-do-wells to be flogged with bundles of birch twigs. As a result, it was a remarkably peaceful place for a holiday -- even though the holidaymakers were drawn from Liverpool, Glasgow, Belfast and Dublin. Then a grotty Glaswegian found a shyster lawyer who appealed on his behalf to the Supreme Court of the European Community at Strasburg. The appeal was upheld, birching was forbidden, and the crime rate began to soar. Later, the same Glaswegian prole was convicted of smashing a bottle over someone's head, and Mrs.

Peggy Irving, representative of the society for the reintroduction of birching, has pointed out the obvious moral (*Daily Telegraph*, 21/10/82). It's the same with thieving in the countries of the Arabian peninsula. The punishment for repeated offenses is cutting off the hand. And would you believe it? There is hardly any thieving in the countries of the Arabian peninsula. Of course, I can't prove any connexion between such punishments and the low crime rate. However, I think I can prove that murderers who are executed hardly ever commit the same crime again.

Now here am I, a law-and-order enthusiast if ever there was one, about to enter a plea of mitigation in favour of three young arsonists. It so happens that I was in the court in the Old Bailey on September 9, 1982, when Mark Terence Wade and the brothers, Stewart and Kenneth Macmillan, were tried for throwing Molotov cocktails at an empty shop belonging to a coloured man and into a black man's room at the University of Surrey in Guildford. Presiding was Mr. Justice Gibson, the senior judge at the Old Bailey, a man of grave demeanour speaking educated English. The two defence barristers were pathetic, dwelling only on the extenuating circumstances of the most trivial nature and dissociating themselves by implication from any understanding of the crime. A black barrister was also prominent in court, while up in the visitor's gallery two seated Jews were taking note of the people present. Normally, the fat, officious policeman in charge would have reprimanded anyone for standing while everyone else was sitting, but he merely looked away. One of the visitors was a cockney woman -- a good type of person, evidently the mother of one or more of the defendants. No one had been injured in the fire-bombings, but in his summing-up the judge dwelt at some length on the cruelty of the crime, sentencing the Macmillan brothers to four years each and Wade to five years. Well, why do I object? One can hardly permit people to run about throwing petrol bombs. Quite. But it so happens that in 1981 large numbers of Negro youths ran about British cities throwing fire-bombs and destroying millions of pounds worth of property, besides injuring many people. Yet they were not charged because the authorities decided it would be impolitic to do so. Similarly, a dozen young Asians ("the Bedford Twelve") were acquitted of making petrol bombs on an enormous scale with intent to endanger life or cause serious injury to property. The existence of the bomb factory was never in doubt, and seven out of the twelve had previous convictions. They were let off because they claimed they needed them to fight the skinheads (native white working-class youths who affect this hair-style). Mr. Justice Gibson was aware of all this, yet he never alluded to it.

Afterwards, I saw the weeping Cockney woman standing forlornly in the corridor with her husband's arm around her. I said to her, "That sentence was hardly fair, in view

of the fact that the Bristol rioters mostly got off scot-free." She took in the message all right, and looked grateful. It wasn't much, but I have felt better since.

* * *

Living With the Enemy by Wernher Rings, translated by Maxwell Brownjohn (Wiedenfeld and Nicholson, 1982) contains some little-known facts about Gallic behavior in World War II. Rings, a prominent Swiss author, writes that in 1940 a French officer who refused to abandon the defense of a bridge over the Cher at Vierzon was murdered by his own troops. On June 20, 1940, five days before the armistice, a French colonel who ordered his men to break through encircling German lines was shot down by demoralized soldiers. The King of Belgium was acclaimed a hero by his people when he stopped the killing by surrendering, while his government, which wanted to continue the war, was roundly abused by the Belgian people. When a bridge was blown up in Norway four days after the invasion, 200 leading citizens appealed to Norwegians to refrain from intimidating the occupying German army.

In June 1940 Simone de Beauvoir, the French Marxist feminist, said her only desire was for the war to finish so she could return to her teaching post at a Paris Lycée. She admitted that when France surrendered her first thought was the pleasant one that her Lycée would soon be re-opened. By the spring of 1942, 845,000 French workers were engaged exclusively in German war work. By December 1939, 100,000 Polish workers had volunteered to work in Germany; by May 1940, 210,000.

A labor organization in the Netherlands dedicated to a limited collaboration with Germany, had 800,000 members, and 50,000 Dutchmen donned German uniforms. On September 17, 1944, Dutch railwaymen went on strike for the rest of the war, but only after they had obtained from the government in exile a guarantee of full pay, bonuses and overtime. By then, of course, a German defeat was in the cards.

In Bohemia-Moravia big wage increases were given workers in strategic industrial plants. A German security report in the spring of 1940 asserted that many Czech workers had come to look at the National Socialist regime as pro-Labor.

The Warsaw Judenrat employed 5,000 people after the German conquest of Poland. In 1942-43 the employment rolls of the Dutch Judenrat ranged between 9,000 and 17,500.

Of the 425 Danish Jews deported to Germany, 52 died there by natural causes -- mostly from old age. The rest survived. Witold Pilecki, a Polish resistance leader, had himself sent to Auschwitz to organize resistance there. He stayed from September

1940 to April 1943, and then escaped on the order of the Polish underground army. He was in radio communication with the Polish resistance the whole time he was in Auschwitz, where he complained that the prisoners were only able to obtain weapons with great difficulty. He also said that SS guards at Auschwitz who treated prisoners too harshly were deliberately infected with typhus bacillus by prison inmates.

After rejoining the secret army, Pilecki fought in the Warsaw uprising. During the German occupation and before the uprising, he said the Ghetto boasted 26 Yiddish, 20 Polish and 10 Hebrew papers, 3 Yiddish and 2 Polish theaters, a symphony orchestra, a library and many thriving coffee houses and restaurants.

In France, before the German occupation, a Communist sabotage team at the Farman aircraft factory at Boulogne-Bilancourt "fixed" airplane engines so they blew up after only a few hours' flying time. Three of these saboteurs were executed in May 1940. A few days after the armistice, *Humanité*, the French Communist paper, editorialized,

One is gratified in these difficult days to see so many Parisian workers cordially conversing with German soldiers in the streets or in bars. Bravo! Carry on comrades, even if it does upset a few stupid, ill-disposed bourgeoisie.

Author Wernher Rings quotes Churchill as complaining to General Spears that he had only brought back an unimportant French public figure to lead the Free French. He had hoped for someone better known. De Gaulle heard of this and never forgave Sir Winston.

* * *

A Wisconsin University symposium studying World War II partisan activity said that instead of the 147,835 Axis soldiers claimed by the Russians to have been killed by partisans on the Orel front, the real figure was in the 35,000 range. Although quite a lot of damage was done to railway side lines by partisans, the trunk lines were hardly touched.

Marshal Tito claimed 24 German divisions were held down by his Yugoslav partisans. The U.S. Army Historical Section said only 13 Wehrmacht divisions were in Yugoslavia at the end of 1945, one of them composed of anti-Communist Russians. At the end of 1941 there were only 4 German divisions in Yugoslavia, mostly World War I veterans.

* * *

Alas, Alas for England by Louis Heren (Hamish Hamilton, 1981) has one or two interesting historical footnotes. The author,

a onetime *Time* correspondent, confesses, "I first met Lord Sieff [Jewish millionaire owner of the Marks-Spencer department store chain] when covering the Arab-Israeli war. He was a volunteer in the Israeli army."

Heren, who grew up in London's Jewish East End, suggests that most white emigrants went to America on ships that were as crowded as the more publicized slave ships. "In 1729 the *Belfast Newsletter* referred without surprise to an emigrant ship in which an average of 12 people occupied every seven berths, each of which measured 5' 10" long by 18" wide.

* * *

The *Financial Times* (April 19, 1983) reported that in 1982 a baby was stoned to death in front of a mosque in Pakistan. It happened to be illegitimate. The first stone was thrown by a mullah. Other Pakistani mullahs are campaigning against cricket, saying it sexually excites women spectators.

* * *

The Shape of Futures Past by Chris Morgan (Webb, Bower, Exeter, Devon) summarizes "famous predictions" by writers in earlier times. In 1881, a W.D. Hays wrote a popular book, *300 Years Hence*, which blueprinted the ideal world of the future, one ruled by an Oecumenical Parliament sitting in a city called Terrapolis. As to racial questions, since "it was difficult for the MPs to understand exactly what sphere of usefulness in the economy of nature was filled by the negro or the chinaman," they had all the Congoids and Mongoloids exterminated! The men of the future had an equally low opinion of the Irish. "In 40 years of intercourse with Britons the Maori of New Zealand had changed from bloodthirsty cannibals into civilized and cultured men -- while 400 years of admixture with the ruling people of the world found the typical Irishman still the same brutal, ignorant savage as at first."

If not the most tolerant, W.D. Hays was one of the very few utopians to take into account rapid population growth. He predicted that cities in the year 2131 would be built on the sea and underground to leave more room on the earth's surface for agriculture.

* * *

A more recent book on a futuristic theme was *Out of the Silence* by Este Cox (1925). A beautiful girl is discovered in suspended animation in Australia, the sole survivor of an old and sophisticated civilization. Her intelligence and knowledge are limitless. Before she is accidentally killed, she proposes turning the world back into the utopia it was in her time. One of her proposals is the extermination of all nonwhites!

The once well-known Jerome K. Jerome (1859-1927) wrote a satire, *Diary of a Pilgrimage*, about the world of the future where total equality is the order of the day.

Everyone who does not have black hair must dye it black. Tall people have to have a limb lopped off to as not to overshadow short people. Names are abolished and replaced by numbers -- odd for men, even for women. Society's watchword is, "One people, one law, one language, one life."

Also mentioned by Chris Morgan is Edward Bellamy's famous book, *Looking Backward*, a bestseller in the last century, which sets up a Communist utopia in the U.S. Bellamy, Morgan remarks, solves the Negro problem by not mentioning it.

* * *

Yet another large gap in Britain's immigration laws has been discovered. Chinese members of the Hong Kong police force have been given the right to come to Britain when the colony reverts to China in 1997. Now tens of thousands of other Hong Kong civil servants and their relations are claiming this privilege, which no one had heard of until recently.

* * *

The new Tory leader of the London Borough of Westminster is Shirley Porter, daughter of Jack Cohen, the tycoon who founded the Tesco supermarket chain. One of her first acts in office has been to drastically cut the Trading Standards Department. This inspired the BBC-TV program, *Nationwide*, to interview two Westminster Trading Standard officers who had discovered a Tesco store selling short-weight meat. Mrs. Porter immediately demanded letters of explanation and apologies from the two officers. The two men hastily complied, but lost their jobs anyway. Mrs. Porter, who owns a huge block of Tesco shares, and whose husband runs the company, naturally claims "there is absolutely no connection" between their being sacked and their exposure of Tesco selling practices. Now that her husband has been knighted in the Queens Birthday Honours list, Mrs. Porter has become Lady Porter.

West Berlin. An agreement between West Berlin and the Berlin Jewish community was signed September 20, 1982, in the Visitors' House of the Berlin Senate. The city agreed to pay part of the cost of the Jewish pension fund, the cost of the security systems for Jewish institutions and to pay a fixed, though unspecified, sum of money yearly to West Berlin Jews. *Allgemeine Jüdische Wochenzeitung* (*Jewish Weekly Journal*) praised the agreement as a "high point in the history of the Berlin Jewish community."

* * *

Not every German is willing to lie down and accept the disgraceful spectacle of a foremost university, Göttingen, publicly stripping a graduate of his doctorate. We are referring to the punishment meted out by Göttingen's College of Deans to Dr. Wilhelm Stäglich for the "crime" of writing a

book disputing Auschwitz atrocity tales.

Dr. Holle Grimm, chairman of the Society for Free Journalism, wrote the following letter to Dr. Norbert Kamp, president of Göttingen.

Dear Sir

No event during the last few decades caused such a storm of indignation among our members, many of whom are college graduates, as the news that the Council of Deans of Göttingen University has stripped the author of the book, The Auschwitz Myth, of his doctorate. They are pointing out with astonishment that such proceedings are based on a National Socialist law dated June 7, 1939. Even on a purely formal basis it seems to be unlawful to deprive Stäglich of the degree of doctor of jurisprudence he obtained in 1951, because his book does not concern a juridical issue, but a discussion of contemporary history. Questions of contemporary history can be answered or refuted only in the light of contemporary history

Israel's Prime Minister Menahem Begin has denigrated the German people because of Auschwitz, because they are no longer the people of poets and thinkers, but a "bloodthirsty mob." Is it not the duty of every German to oppose such an accusation? Dr. Stäglich did just that. Being one of the few who were able to inspect Auschwitz, he tried to disprove rumors which he knew to be untrue . . . [T]he decision as to what is truth and what is error in this most difficult historical question can be made only on the basis of scientific research. Such an inquiry should be a required task of Göttingen historians as well.

If Dr. Stäglich alone dares to oppose the overwhelming anti-German propaganda, we should not defame him by depriving him of his doctorate. We should recognize the moral imperative inherent in the search for absolute truth in contemporary history. Whoever, like Dr. Stäglich, takes such an unpopular task upon himself cannot be selfishly motivated. He deserves respect and gratitude for his attempt to restore German scholarship. The decisive point is not whether Dr. Stäglich is discovering truth or making errors; the decisive point is his freedom to discuss these problems publicly. In a nation committed to free speech, the duty of a German university should be the protection of this right, not suppression of it by such proceedings as divesting a deserving scholar of his doctor's degree. By this inexcusable act, the Council of Deans has rendered a disservice to the liberal tradition of Göttingen University.

[s/ Dr. Holle Grimm

Holland. At 10:30 A.M., December 3, 1982, Dutch police raided the nationalist bookshop, Het Noorderlicht (The Northern Lights) in Amsterdam. Ten books were seized, not one of which contained anything anti-Semitic. Most of them were German works that had been found unobjectionable even by the highly nervous West German authorities -- nervous, that is, about letting any criticism of Jewry slip into print. In addition, the personal library of the shop

owner, whose living quarters were on the premises, was plundered. All books on World Wars I and II were confiscated, along with phonograph records, correspondence, pictures, not to mention totally harmless volumes on such subjects as physical science, health and domestic economy. Whatever was written or published in the German language was carted off. No receipt was given. The police arrested the shop owner and did not free him until hours later -- on the excuse that the prison was too crowded.

The police action was unique in that the accusers were two Jews from STIBA (Foundation for Combating Anti-Semitism), who supervised the raid on the grounds that only they could decide what was anti-Semitic. The report of the raid was widely publicized in the Dutch press. As a result, the bookstore owner received a large number of letters from sympathetic citizens. Even a few Dutch politicians criticized this blatant assault on Holland's highly touted tradition of freedom of the press.

Israel. If a report in the June 5 *New York Times* is to be believed, the Israeli government is finally coming under some pressure to investigate and prosecute cases of Jewish settlers attacking West Bank Arabs. A Mrs. Shulamit Aloni of the Citizens' Rights faction in the Knesset has compiled a list of 70 incidents since March 1982 in which Jews smashed windows in Arabs' houses or cars, beat or shot them, and committed other acts of mayhem. Five Arabs were killed in the incidents and five were critically injured. Youths throwing stones were often the provocation. (The list was made before the July killings of Arabs in Hebron.)

Mrs. Aloni, Assistant Attorney General Judith Karp and others are alarmed by the tacit support which Menahem Begin's administration has provided to the vigilantes. Karp headed a special government committee on the problem, whose findings have been kept secret, even from Knesset members, for more than a year. She recently resigned her post in protest. Aloni notes that while army and police investigators appear stumped on nearly all of the attacks made by Jewish settlers, they managed to arrest five Arabs for throwing "the one rock" that killed an Israel woman last January. The five are each serving 11 to 13 years in prison.

A few Jewish settlers have been prosecuted recently. One Israel Fox is awaiting trial on charges of firing into an Arab's automobile after it splashed him beside a puddle. But Shulamit Aloni warns, "On the West Bank, we have given weapons, power, equipment, money, force and ideology to a group of ruffians that speaks in the name of the nation, in the name of religion, in the name of Israeli history against people that the Government has turned into subhumans."

* * *

Well might Israeli officials suggest that the 943 West Bank Palestinians who succumbed to a "mystery illness" between

March 21 and April 3 only experienced the force of mass suggestion. But as history's most suggestible "victims," Jews had better realize that others can and will play the hysteria accusation game.

Consider this news item carried by the Jewish Telegraphic Agency barely two months before the Palestinian sickness struck: "Israeli Justice Minister Moshe Nissim, speaking before the Knesset, called on West Germany to nullify the acquittal of two Nazi war criminals and to have the two placed on trial again." Why did the Israeli government want Wilhelm Westerheide and Yohanna Zelle tried again in Dortmund on charges of murdering Jews in the Vladimir ghetto? In part because the prosecutor had said the evidence presented at the trial by Holocaust survivors was "insufficient," even though "many of the witnesses fainted when they saw Westerheide enter the courtroom"! In other words, because some propagandized individuals faint in the 1980s, we are supposed to ignore the evidence of what happened in the 1940s.

Palestinian theatricality is somehow less appreciated. "We are collecting . . . more and more evidence that proves that [politics] stands behind this show," said West Bank administrator Shlomo Ilya of last spring's widespread nausea, dizziness, headache, blurred vision and breathing difficulties. An unknown number of Palestinians were detained and charged with spreading rumors of poisonings, and Israeli authorities spoke of "a new PLO plot" to create unrest. Yet the team of American doctors sent to the scene reported "no evidence of malingering or deliberate falsification of symptoms."

If it was only anxiety, then the hallucinatory power of the group mind was demonstrated anew because the relatives and friends of some of the victims reported seeing a yellow car, its license plate covered, driving through the affected area and emitting a strange odor. And because about 10 Israelis suffered identical symptoms. The Palestinian Red Crescent Society issued a statement condemning "attempts by certain people to cover up the poison cases."

Dr. Albert Hefez of Haifa said that the "stress of Israeli occupation" may have made the Palestinians "prone to hysteria." Is it not possible that the greater stress of living in World War II concentration camps led many Jews to a greater hysteria?

The American doctors said that "newspaper and radio reports may have contributed to this spread" of symptoms. Is it not possible that 40 years of reports on the Holocaust have left many poor Jews ready to faint, scream or curse at the flourish of a swastika?

South Africa. May 10 and May 20 were red-letter days in South African history. The first saw a strong shift to pro-white candi-

dates in all four of the by-elections held. In one of these contests, the National Party, which has ruled since 1948, suffered its first defeat ever from the right. In another, it would have lost if the right-wing vote hadn't been split. Ten days later, an enormous blast rocked central Pretoria, leaving 18 dead and 216 injured. The outlawed African National Congress claimed responsibility -- the first time it has admitted attacking a "soft" or civilian target. The South African establishment responded to both of these polarizing developments in a wholly inappropriate way, refusing to concede their significance.

In the elections, Dr. Andries P. Treurnicht, the leader of the breakaway, pro-apartheid Conservative Party (CP), swept to an easy win in his Waterberg district, actually improving on his victory margin of 1981, when he remained a government minister in good standing and the National Party's leader for the Transvaal. J.A. ("Jaap") Marais, the leader of an older breakaway party, the Herstigte Nasionale Party (HNP), also contested the Waterberg seat. Together, these two staunch opponents of the National Party's molycoddling scheme called "power-sharing" carried 69% of the district's vote, even though the entire weight of the government broadcasting monopoly was against them.

Pre-election polls had suggested that the National Party would carry Waterberg by about a 21% margin. In fact, the Conservatives won by 16%! Local observers attributed this extraordinary discrepancy to intimidation. Those polled before the election had feared reprisals or social disapproval if they admitted, in the privacy of their homes, to voting for a segregationist. Such fear resides in the heartland of Afrikanerdom! -- and in the hearts of white folks everywhere.

The other three by-elections were no less dramatic, though the Nats squeaked through in each. In Soutpansberg, on the Zimbabwean border, Stephanus P. Botha, the government's most senior cabinet minister and the leader of the Transvaal party, edged past the Conservative candidate by only 5%, although the latter was a newcomer to the district. In Carletonville, a gold-mining town, the National Party won by 13%, but the combined vote of the two pro-apartheid parties, the CP and the HNP, topped the Nats by 314 votes. Finally, in Waterkloof, a relatively liberal elite suburb of Pretoria, the National Party won handily -- but here the challenge (forecast as "too close to call") had come from the thoroughly integrationist Progressive Federal Party (PFP). The good news in Waterkloof was that the CP captured nearly 20% of the vote, which indicates that the socially outcast right-wing is at last making inroads among the pampered, over-educated class of South African whites.

Though National Party leaders publicly called the elections a "slight setback," some

admitted privately that it was "a devastating blow" which could stampede all Afrikanerdom into the arms of the Conservatives. Certainly, there is a spreading contempt for an establishment which routinely cranks out blase commentary like this recent editorial in *Die Vaderland*:

[The newly proposed constitution] will irrevocably change South Africa because the Whites are giving away power, sharing it with the Coloureds and the Indians, and have started a process of which the end cannot be predicted.

Regarding the constitution as the completion of an era would be a mistake. It is the start of an era in which reform will be written in capital letters . . .

The National Party's dishonesty was revealed in the two pamphlets it drew up for the guidance of canvassers in the by-election. One, promising more integration and praising the likes of Henry Kissinger, was distributed in the "hip" Waterkloof district; the other, promising white power forever, was handed out in the other three areas. The *Rand Daily Mail* printed extracts from the pamphlets side by side, provoking readers to exclaim, "Oh, what creeps!" -- and a lot worse.

Prime Minister P.W. Botha's great fear is that Treurnicht's CP and Marais's HNP will now join forces, which could very well seal the doom of his turncoat party and its "affirmative action" constitution.

White South Africans' swing to the right could grow enormously if they were permitted to hear how black South Africans reacted to the carnage in Pretoria. "People are jubilant," declared one black with wide contacts. Indeed, Joseph Leleveld of the *New York Times* had great difficulty in finding any blacks who deplored the act of terror: even "older blacks who are often intensely religious and might be expected to recoil from bloodshed" proclaimed their loyalty to the African National Congress (ANC). According to Lelyveld, the white press and government officials "tended to emphasize black casualties and assume a convergence of white and black reactions to the attack," when, in fact, the response of black leaders and ordinary blacks "proved to be a mirror image of what whites [were] saying."

"They hit them! It was out of this world!" cried one exultant young black. Nearly every black source was agreed that, "The immediate effect of the Pretoria bombing has apparently been to bolster support for the ANC." Lelyveld's finding squares with a recent study by two Jewish-American social scientists. They found a strong positive relationship between the amount of violence used in American social and political movements and the movements' success in gaining followers and achieving goals. "The meek shall *not* inherit the earth," was the conclusion.

South African blacks are now in a pre-revolutionary, or even a revolutionary, frame of mind, and the white people of

South Africa should be informed of this fact in no uncertain terms. Instead, in the wake of Pretoria, they were given pap like this typical editorial in *Die Transvaler*:

John Citizen was rudely awakened to the fact that our enemies -- specifically the unholy alliance between the ANC and the South African Communist Party -- are waging a relentless struggle against us which makes our own internal struggle look like a Sunday school picnic.

... [S]hock and revulsion [was shown] in the statements by leaders from all [sic!] population groups and faiths.

This creates the hope that there is still in South Africa a strong stream of moderation

Providence has decreed that White, Black and Brown inhabit South Africa together

The ANC is merely the lackey of the Kremlin.

Black terrorism -- the official South African view.

The overdrawn distinction between white South Africa's "external" and "internal" enemies is grossly misleading.

Any fool can see where the real danger to white South Africa lies. Yet the government persists in conjuring up boogie men in Moscow, Peking and the Arab world.

* * *

The white gene pool here, never the world's purest, is undergoing further dilution because of government policy. Joe Pretorius, a spokesman for the bureau in charge of racial reclassification, has candidly admitted to an American reporter that the "acceptance" of a person by a racial group is now the "decisive factor" which it examines.

"I want to get away from skin color," Pretorius says. "There are many dark Europeans and some Asians are light." Unlike Americans, he insists, "We don't go on percentages of blood. No, not at all." A person who wishes to "change race" merely supplies the Population Registration Board with supporting documents from a church, a club, an employer, or other institutions, and the Board determines if he has been "accepted into the society." If he fails the first time, he can mingle with whites a bit more and then try, try again.

Actually, despite Pretorius, appearance and descent do still count for something. No one ever switches from "white" to "black" or vice versa. But the matter of "acceptance in a particular group" is vital in other cases. During the 12 months ending June 30, 1982, 722 Cape colored (mixed race) people were reclassified as "white," while only three whites became "Cape colored." And 109 blacks became "Cape colored," while only 11 Cape colored became "black." The long-term consequences of such bureaucratic legerdemain are obvious. Many of these "race changes" were made to get around the Mixed Marriages Act, which forbids people of different races to marry. In a

few cases, entire South African communities have begun winking at black-white unions.

Black Africa. Reagan Administration officials voiced a profound pessimism for the dark continent's future at a high-level conference in Washington held earlier this year. Princeton Lyman, deputy assistant secretary of state, noted that black Africa, unlike the rest of the Third World, "has been stagnant for more than a decade." Indeed, per capita food production has been "steadily and sharply declining."

A wide range of officials and business executives joined Lyman in outlining the symptoms of black African decay:

- Almost every country in the region remains dependent on one or two raw materials for nearly all of its foreign exchange earnings.
- In nearly every country, the basic infrastructure -- road networks, health services, elementary education -- is disintegrating or threatening to do so.
- In many countries, industries are operating at 30%, 20% and even 10% of capacity.
- The trained manpower, basic technology and sound institutions needed to reverse the decline are nowhere to be found.

Did all this mean that America should help white Africa -- South Africa -- to lead the dark areas of the continent into the light? Not exactly. Secretary Lyman observed, with no irony intended, that, unless black Africa's problems could be met, it would be very hard for Washington to achieve its "political objectives" in South Africa -- by which he meant the forced integration of a productive island with an unproductive sea.

* * *

According to *New York Times* reporter Alan Cowell, Nigeria is Africa's "least restrained country." The nation which suddenly sent a million foreign workers packing last winter has also taken a liking to arson. On January 24, the largest in a series of deliberately set office fires destroyed the 32-story External Telecommunications Building in downtown Lagos. The building had been the capital city's "emblem of modernity." Since senior government officials who worked(?) there were under investigation for fraud and embezzlement of more than \$100 million, many observers, recalling how other Nigerian structures had burned under similar circumstances, waited for the inevitable. Their anticipation increased in mid-January when "firemen stationed outside the building [were] mysteriously withdrawn." When, at last, the fire broke out, and people were jumping from fifth-story windows, the firemen conveniently "dropped the wrong kind of hose into the harbor, so no water dampened the blaze."

Ponderable Quotes

The struggle of our time is to concentrate, not to dissipate, to renew our association with traditional wisdom; to re-establish a vital connexion between the individual and the race. It is, in a word, a struggle against Liberalism.

T.S. Eliot

More and more I come to think it is criminal for young middle-class American or English girls to enter radical ranks. They go to pieces . . . their lives are empty. They receive nothing from the particular ranks they enter; they certainly give nothing to them.

Emma Goldman

Seeing Through Archie Bunker

Columnist Joseph Sobran is glad to see Archie Bunker going off the air after a dozen years. Sobran recognizes that stereotypes "may have a basis in fact." After all, "it would be hard to stereotype blacks as taciturn scholars." The trouble with Archie Bunker is that "he was never a very convincing stereotype."

The working man was never very nostalgic for Herbert Hoover. And Archie [as played by Carroll O'Connor] was too obviously an "urban ethnic" rather than a WASP. His son-in-law, who was always showing him up with liberal wisdom, was clearly a young Jewish intellectual, not a Pole. The black characters, who showed him up by being too good to be true, were generally -- well, too good to be true.

Norman Lear created Archie so that "tolerant" Americans could mock those who would call others "un-American." But, as Sobran wryly notes, Lear himself wound up founding "a group modestly called People for the American Way -- to combat conservative Christian patriots, of course."

Revisionism at Work

Two researchers working independently, Nikolai Tolstoy and Lord Bethell, determined several years ago that the most senior officials of the British Foreign Office had brought about the forced repatriation of millions of anti-Communists to Eastern Europe in 1944-45. This move to appease Stalin cost most of those who were repatriated their lives. When a memorial to the "Victims of Yalta" was proposed for Kensington, the Foreign Office predictably opposed the plan. It was overruled by the Prime Minister. The memorial, an abstract sculpture by Angela Conner, was methodically destroyed by persons unknown in March 1982, so funds are now being raised for a new and more vandal-proof replacement.

Meanwhile, Nikolai Tolstoy has completed another piece of research. In the May issue of *Encounter*, he told how up to 30,000 Royalist Yugoslavs, who fought against the Nazis, were forced to return home in 1945, where at least half were butchered by Tito's Communists.

Children of Janus

Nobody on any part of the political spectrum ever seems to give the John Birch Society credit for anything. Yet certain of its publications do serve to keep some Americans half-awake. The "Birch Log" syndicated column for the last week of May noted that, while "no one likes a hypocrite," the "form of hypocrisy which employs one standard to attack and a completely opposite one to defend is thriving." The biggest hypocrites of all were ignored, of course,

but the following two-faced specimens were hauled in for observation.

- The entire world heard about Three Mile Island: no deaths, no injuries, no dangerous radiation let loose. Four years later, the world still hears about it. Yet last December, near Caracas, Venezuela, an accident at an oil-fired power generating station left 200 dead, 500 injured and more than 1,000 homeless. Even four journalists were lost, but many Americans never heard of the incident.

- When Los Angeles Mayor Tom Bradley won "over 90%" of the black vote in the California gubernatorial race, it was reported that he "ran well" among blacks. When his opponent, George Deukmejian, won about 55% of the white vote, whites were charged with "racism." [Note: when candidates are said to have taken "over 90%" of the black vote, it is usually an euphemism for "98 to 100%."]

- The American left demanded free elections in El Salvador. When the winner was a conservative anti-Communist, "they swallowed hard and demanded a new election!"

- The federally-funded Sierra Club presented one million anti-James Watt petition signatures to Congress, and Speaker Tip O'Neill and the media had "a field day." Yet when the John Birch Society brought Congress some 11 million signatures requesting American withdrawal from the United Nations, the few media people on hand "spiked the story."

- Finally, there is the *second* biggest hypocrisy of our era: "We are constantly reminded of the barbarity of Nazi Germany even though it was totally destroyed 40 years ago. But the far greater horrors of Communism -- very much alive and threatening -- are papered over with a variety of lies, cowardice and wishful thinking."

The Birchers' conclusion: "Double standards are an ugly yet common phenome-

non. Those who use them should enjoy no credibility whatsoever."

Move the White House!

Columnist Bob Greene is telling the 1984 presidential candidates the same thing he told those in 1980: if you want to get elected, promise to move the White House.

The American people despise Washington and everything it stands for. Washington has no connection with the reality of America; the people know it, and the politicians know that we know it . . .

So a smart candidate would say to the electorate: "I agree with you. Washington does something unhealthy to people . . . I realize that there is more wisdom and good sense out here than there is back in Washington. And so I promise you today: If elected, I will live somewhere else. For the four years of my term, the White House in Washington will be my guest residence . . ."

You can get a terrific house in Tulsa. Or Denver. Or Kansas City. Or Omaha.

Think of it -- our President living in a real town, with regular people as neighbors. Reading a hometown paper instead of the *Washington Post*.

And, with present technology, writes Greene, "it would be just as easy . . . to communicate with people from Cincinnati as from 1600 Pennsylvania Avenue."

We like Greene's choice of "real" American cities, but now that Denver, for example, has its first Hispanic mayor, the prez may need to dig a bit deeper to make contact with "regular people." We suggest that Kokomo, Missoula, Pascagoula and Green Bay be considered for the 1980s. Of course, the way things are going, the 1990s may require an Executive decampment to Vinegar Bend (Alabama), Rural Retreat (Virginia), Cool Valley (Missouri) and Skinners Eddy (Pennsylvania). If and when the wetbacks, boat people and Israel Firsters overrun those hamlets, we should write "R.I.P. America," celebrate the birth of New Brazil, and dedicate a Brown House in the center of Spanish Harlem.

Simone Veil honors 5 million Gypsies, victims of Nazis

STRASBOURG, France — European Parliament President Simone Veil, a Jewish survivor of the Nazi death camp at Auschwitz, traveled to West Germany recently to participate in a memorial ceremony for 500,000 gypsies killed during Hitler's Third Reich. The ceremony took place near what was the Bergen-Belsen concentration camp.

Slipped Digit

This article appeared in the *Chicago Jewish Sentinel* (Dec. 6, 1979). Note how the 5 million in the headline diminished to 500,000 in the report, a slight discrepancy of 4.5 million. There are, of course, no reliable figures of any kind regarding gypsy casualties in World War II.