

Lorden Partially Forgiven

I see Peter Lorden is back in force in December, but I won't gripe again. At least he wasn't talking about the awful Nazis this time. I had toyed with the idea of not renewing *Instauration*, but on the whole, I owe the magazine a lot since 1985. It has kept me company through the darkest days.

About Wolves

If Zip 983 (Nov. 1999, p. 19) had looked up the etymology of *Werwolf* in F. Kluge's famous *Etymologisches Wörterbuch der deutschen Sprache*, he would have found a wealth of information on this psychologically and culturally interesting word. The concept of a man's soul dwelling in the body of a wolf manifests itself in the words of various Indo-European languages, including Greek *lykanthropos* ("wolf-man"). The *Wer-* of *Werwolf* (English werewolf) is related to the Latin word *vir*. Bear in mind that "v" in Latin represented a bilabial rather than a labio-dental sound. The German *Wehr* ("defense") is of a different origin and is related to the English "war."

For many years I have been a loyal subscriber to *Instauration* and an occasional contributor to its pages because I feel that it and similar periodicals can play an important role in the preservation of my race. However, I feel uncomfortable when I encounter amateur speculations in *Instauration*, such as Peter Lorden's article, alas even highlighted by a cover illustration, and Zip 983's silly and incorrect folk etymology.

741

Izzy Defended

In reading over Wolfgang Keller's interesting article on the life of Jewish song plugger and composer Irving Berlin ("Izzy Berlin and American Music," Nov. 1999), I become uneasily aware of a great cultural trap that lies before any *Instaurationist* who enters the literary struggle in the cause of white solidarity by choosing to attack anything Jewish. The simple and solid fact is that not all Jews, whatever one might think of them at the visceral level, are worthy targets of our racial rage. And particularly so in those instances where the Jewish impact has been culturally positive. Irving Berlin's music reflected the great sweep of urban immigrant America. In the last analysis the man who gave us *A Pretty Girl is Like a Melody*, *Alexander's Ragtime Band*, *Blue Skies*, *I've Got My Love to Keep Me Warm*, *All Alone*, *Heat-wave*, *Cheek to Cheek* and *White Christmas*—the composer of all these tunes can't be all bad. Non-Jewish America flocked to the Ziegfeld Follies where Berlin's songs were played because they were sprightly, optimistic, sophisticated and sentimental. To condemn Berlin is a bit like defaming the very age which we *Instaurationists* look back on with special fondness. Nor was Irving Berlin the first to integrate Negro ragtime imagery into the popular musical argot. Decades prior, blackface minstrelsy brought to American musical audiences Negro spirituals and sho' nuff hand-clappin' precursors of Negro jazz. Think only of Stephen Foster and the early moments of vaudeville. In that musical

world Irish and German, not Jewish, faces made up the bulk of entertainment influence. The world of popular music, prior to the coming of men like Irving Berlin largely replicated the sounds of Paris, Berlin, or Vienna—operetta of the type composed by Robert Stolz, Franz Lehár, Johann and Richard Strauss, Karl Zeller, and Karl Millöcker, plus the wonderful offerings of Irish-born, German-educated, American immigrant Victor Herbert. With the rise of Tin Pan Alley, American musical fare began to take on its characteristic native form of the type that would become known worldwide in its golden age (1925-1935). In the course of my nutty life, I had the good fortune of coming to know a number of the Jewish composers and producers who made up a large segment of this marvelous epoch back in my kidhood home of Bucks County (PA), which was a kind of bucolic summertime retreat from the sweltering rigors of Broadway for such as the Hammersteins, Moss Harts, Kitty Carlisles and many more. Broadway of that earlier time became my passion. From that perspective I propose that *Instauration's* writing off the product of these Jews amounts to amputating an important part of our own culture.

I.H.

Unmasking Manning

I thank the Canadian subscriber quoted in *Backtalk* (Nov. 1999). His item added some useful information to my *Elsewhere* story (May 1999) on Canada's participation in the Balkan War. Just the same, I'd like to respond to a few of his comments.

The writer apparently thinks Preston Manning's support for NATO's war against the Serbs is based on principle. Manning's background suggests otherwise. He originally founded the "right-wing" (as the Canadian subscriber calls it) Reform Party as an alternative to Canada's other left-wing parties. But Manning has abandoned almost every non-liberal position his party has held. For example in early November, after years of playing coy on the subject, the Reform Party finally announced it wants to let in 200,000 immigrants a year. That's only a slight reduction from Canada's present level of legal immigration, but probably still enough for this country to maintain the largest per capita rate of immigration in the world. Previously, Manning showed his true colours by formally adding Holocaust orthodoxy to the Reform Party platform. Over time he has demonstrated consistent weakness in the face of liberal media and political opposition. His support for NATO's anti-Serb campaign could well be motivated by fear of opposing American policy.

The Canadian writer is certainly entitled to his pro-Kosovar perspective. But it would be fallacious to suggest that *Instaurationists* should be more willing to support NATO bombing because some lefties oppose it.

I'm puzzled by the writer's depiction of Canadian history professor Michael Bliss. As a former student of his at the University of Toronto, I was unaware that he was even "anti-American," let alone a "nut case."

On the subject of Judson Hammond, however, I not only agree with the Canadian subscriber but would go further and say that Hammond is *Instauration's* best correspondent.

CANADIAN SUBSCRIBER

Lorden's Goofs

While Lorden's "The Case of David Cole" (Oct. 1999) is generally accurate, it does contain some errors. Perhaps the most seriously misleading one is his discussion of Mel Mermelstein's second lawsuit against the Institute for Historical Review.

But before addressing that, I want to straighten out some other inaccuracies. First, Mermelstein sued not just the IHR, but also Liberty Lobby and Willis Carto. Mermelstein sued not only for libel, but for a variety of alleged torts. Finally, Mark Lane, who cross-examined Mermelstein at the final hearing was actually the lawyer for Liberty Lobby not the IHR.

As for the major inaccuracy in Lorden's article, it is his claim that Mermelstein's horror stories about Auschwitz were discredited at that final hearing. As Lorden put it, "Under careful cross-examination by IHR [sic] attorney Mark Lane, it transpired that Mermelstein could not possibly have seen what he claimed to have seen. He left the courtroom as a man totally discredited."

In reality Mermelstein's horror stories about Auschwitz never became an issue during the hearing. All that Mermelstein testified about and was cross-examined on was whether or not he was a public figure. Public figures have to meet higher legal standards in order to prove libel, and the defendants claimed that Mermelstein was indeed a public figure. Mermelstein's attorneys at first insisted that he was not.

During Mark Lane's cross-examination of Mermelstein he was able with some help from an IHR staffer to catch Mermelstein in a discrepancy between what he had just testified to in court about the number of public speaking engagements he'd had over the years and what he had said about this earlier, when he'd admitted to making many more public appearances than he had just claimed in court. This was, of course, embarrassing to Mermelstein and led his attorneys to concede the point that Mermelstein is a public figure. This is the extent to which he was "discredited" at the hearing.

Mermelstein's testimony about Auschwitz was never dealt with. When the judge threw out one of Mermelstein's complaints, his lawyers began to complain that they couldn't get a fair trial in that court, since the presiding judge (Jewish) was obviously biased against them. So they withdrew the rest of Mermelstein's complaints with the intention of appealing the judge's ruling to a higher court, which they did. The appeal was not successful. So ended Mermelstein's second suit against the IHR et al.

None of the preceding is intended as a defense of Mermelstein's credibility as an Auschwitz eyewitness. Indeed in 1985 when Mermelstein's first suit against the IHR et al. was still pending, I did some work for the IHR researching Mermelstein.

Among other things I prepared a list of contradictions, falsehoods and exaggerations that cropped up in Mermelstein's various writings and interviews.

If Mermelstein ever were cross-examined in court about his Auschwitz experiences, he might end up a seriously discredited witness. But no such thing has ever happened, despite Lorden's misleading claims. Lorden quotes Harry Elmer Barnes' statement that the purpose of Revisionism is "to bring history into accord with the facts." Unfortunately Lorden's pro-Revisionist essay, especially in the paragraph I've cited, fails to do that.

983

Kitchin Corrected

Dr. Brander C. Kitchin's treatise, "Fateful Times for Whites," (Oct. 1999) was indeed interesting. Although the logic behind his denial that the Bubonic Plague may have been the cause for the trait causing HIV immunity among some whites is flawed. His explanation that the Bubonic Plague cannot be the reason for the greater preponderance of the CCR5(-)delta32 (i.e., the absence of the delta32 cellular receptor) is not correct. He argues that the Bubonic Plague could not have been the cause of this lack of a delta32 receptor (Plague immunity) because the Plague only lasted several years. His theory is that this would not have allowed an offspring who acquired this mutation to reproduce at an advantage, since the disease would have been over by the time this child would have reached reproductive age.

Seems that the good doctor is forgetting his courses on population genetics. Mutations do not occur because of an external need for them. They occur randomly all the time in nature. Most are harmful (death) but some are harmless. If an environmental event occurs where a certain trait is advantageous, this will allow the organism(s) to have the advantage over other organisms that do not have this positive trait. The longer the need for this trait, the greater its frequency will increase in the population. If a mutation or trait never finds an advantage, than its frequency will be minuscule and may continue to exist harmlessly in small percentages through successive generations.

My point is, if this trait did indeed contribute to the survival rates, then this harmless mutation has to have occurred before the Plague and those who had the mutation enjoyed a greater rate of survival. To illustrate my point further, the HIV virus was not the cause of this genetic trait, but those who have it seem to have a distinct advantage.

Variety is essential in nature. A species will occasionally undergo change by way of mutations and with every successive generation through sexual recombination. A species will also attempt to reproduce as much as possible to allow for a greater and more varied population to exist, thereby increasing its chances of survival. That way should an increase in competition, disease or cataclysmic environmental event occur, at least some members of a species may have a chance to survive.

The potato famine is a good example of how identical genetics is unhealthy for any species. Had there been some genetic variety among the crops, the devastation would not have been so extensive. In this case man's intervention with these natural mechanisms did not allow this to exist.

190

Tedious Tape

Shoah, the longest and most boring of Holocaust videotapes, is now available in four cassettes for \$299. The show lasts for 9 hours and 23 minutes. One who wants to test the credibility of the film should listen to the part which says that the Nazi concentration camps in Chelmo, Poland, at one time held 400,000 prisoners, mostly Jews. Only two survived.

Anti-Art News

The Catholic Church has been taking it on the chin lately. A Jewish-inspired PR campaign has practically transformed the late Pope Pius XII into a quasi-Nazi. A few years ago a miniature sculpture of a crucified Jesus, called *Piss Christ*, was displayed in a vial of urine. More recently a portrait of a black Madonna was daubed with elephant dung. On top of all this scatology a woman named Monika Steinhoff has painted a crucified gorilla. The comparison with Jesus on the Cross is more than a tad blasphemous. Speaking of present-day "art," the city of San Diego has commissioned a work consisting mainly of 60 fiberglass boats. As might be surmised, the name of the sculptress is not Jane Smith but Nancy Rubins.

Jews Valued More

A Newsweek poll claimed that Adolf Hitler is "the biggest villain" of the last century." Joseph Stalin came in second. How so? Hitler is charged with killing 11 million in Nazi concentration camps, 6 million of them Jews, 5 million non-Jews. Uncle Joe is charged with killing 50 million or so in his Gulags. Since Hitler is considered more villainous, even though he killed many fewer persons than Stalin, it would seem Jews are more highly valued than non-Jews.

He Thinks Lowly of NYC

Who would have ever thought it. Billionaire truckler Ted Turner has a racist on the payroll of his Atlanta Braves. Reliever John Rocker is not overfond of New York. In an interview with *Sports Illustrated* he let all his hostility towards Zoo City hang out. He worries that taking a subway in New York may put him "next to some kid with purple hair, next to some queer with AIDS, right next to some dude who got out of jail for the fourth time, right next to some 20-year-old mom with four kids." The response was deafening and instantaneous. No matter how Rocker grovels and

humbles himself, no matter how much he apologizes, he won't get off so easily. Truth-tellers seldom do in this day of curbed speech. Marge Schott is probably one of the few who commiserates with him. One who won't commiserate is Jane Fonda. Oddballs Ted and Jane have announced they will go their separate ways.

Prepuce Racket

Jewish doctors have come up with a novel project. They take the foreskins of circumcised babies and use them for skin grafts. If they heard the screams of the mutilated infants, the medicos might turn their profiteering attention to other areas of medicine. Incidentally here's how circumcision works these days. The newborn is placed on a cold, plastic board, his tiny legs tied down with Velcro bands and his arms strapped to his side. The foreskin is then ripped from the glans to the howls of the baby. Bleeding is profuse.

Media Mouthings

N.Y. Times reporter Adam Clymer writes about Ted Kennedy as if he was Jesus come back to earth: "His achievements as

a senator have towered over his time, changing the lives of far more Americans than those who remember the name Mary Jo Kopechne."

In a different sense, Eleanor Clift of *Newsweek* was even further off the mark: "That herd of [impeachment] managers of the House. . . all they were missing were white sheets. They're like nightriders. . ."

Gore Keeps Lying and Jiving

On *Meet the Press* (Dec. 19), Gore was asked what changed his life. He replied, "When I joined the army to go to Vietnam." Was he trying to tell us he was a combatant? Fact is, he never dodged a bullet. He was a news correspondent. How many know that he had a personal bodyguard? His spokesmen deny this. They do, however, acknowledge that he had a "security escort."

Griffith Scratched

D.W. Griffith is universally believed to be one of film's greatest directors. Unfortunately his work, particularly his 1915 masterpiece, *Birth of a Nation*, has fallen afoul of minority moviedom. For this reason the Directors Guild of America has dropped his name from the prestigious D.W. Griffith Award. It is claimed that he used racist stereotypes in some of his work.

Naturalization Rites

U.S. District Court, Roanoke, Virginia (Dec. 10, 1999)

Applicants for Citizenship

SAFAA MESBAH ABDELMAKSOUD (Egypt)	HUONG THI QUYNH NGUYEN (Vietnam)
APARNA ASHOK ACHARYA (India)	ANNETTE EBRELLI (Ireland)
VICTOR GONZALES CAMPOS (Mexico)	GIACOMO EBRELLI (Italy)
DUNG VAN CAO (Vietnam)	KEVIN JOHN BARRAN (United Kingdom)
JENNIFER JEAN FICKLER (Canada)	MICHAELA CARMEN ADKINS (Germany)
KAREN ELIZABETH FICKLER (Canada)	JELPPA JAVELLANA CONNER (Philippines)
RODNEY ARNOLD FICKLER (Canada)	SETTIMIO DI CORI (Canada)
JOANNA TERESA FILIPCZYK (Poland)	ANGELA MARY HARKER (United Kingdom)
WLODZIMIERZ B. FILIPCZYK (Poland)	BRIAN JAMES HARKER (United Kingdom)
CHI RAN JOHNSTON (Korea)	TAEOK HENDERSON (Korea)
FIGARO JOSEPH (Haiti)	CARLOS MANZANARES (Mexico)
DEVINDER KAUR (India)	PRAVINCHANDRA P. SHAH (India)
DENG KEORABOUTH (Laos)	GEETA VASHEE (Zimbabwe)
HYEKYUNG KIM (Korea)	CHUN HUI WU (China)
MARTIN KLAUS (Switzerland)	SUN CHA FULLER (Korea)
BANGALORE G. N. NAGENDRAN (India)	MONA JAMAL EL-ABD (Lebanon)
PARVATHI NAGENDRAN (India)	RICHARD GEORGE HILL (United Kingdom)
HONG VAN THI NGUYEN (Vietnam)	WINIFRED VERA HILL (United Kingdom)
KIET AHN NGUYEN (Vietnam)	CORINNE LILY PARENT (Canada)
THUY THI NGUYEN (Vietnam)	RAMESHCHANDRA M. PATEL (Kenya)
EFSTRATIOS NIKOLAIDIS (Greece)	DIANN HILL TAYLOR (United Kingdom)
DINH NGOI PHAN (Vietnam)	HANH VINH (Vietnam)
LILIA BARBO PITTS (Philippines)	SINH THI WILLBERGER (Vietnam)
MIHOKO TATSUMI SKABELUND (Japan)	YAN LI (China)
BRIAN DOUGLAS SLACK (Canada)	MARIAN WACLAW POSPIESZALSKI (Poland)
HUGH ASHFORD THORNHILL (Canada)	ZDRAVKO RADAKOVIC (Yugoslavia)
VORNH VILAYSOUK (Laos)	GOSPOVA SIKMAN RADAKOVIC (Yugoslavia)
DAN YU (China)	LOUISA TAKAHASHI (Cyprus)

Time magazine has declared Albert Einstein the "Person of the Century." The boss of Time is Walter Isaacson, who happens to be a Jew. The CEO of the conglomerate that owns Time is Gerald Levin, who also happens to be a Jew. Question: If Einstein wasn't a Jew and Isaacson wasn't a Jew and Levin wasn't a Jew, would Einstein be Time's "Person of the Century"? Whenever Einstein's name is mentioned Instauration feels compelled to recall that rollicking, anonymous limerick:

*There's a famous family
named Stein—
There's Gert, and there's Ep,
and there's Ein;
Gert's poems are bunk,
Ep's statues are junk,
And no one understands Ein.*

War Crimes

How much longer can we continue to stick our noses into other peoples' affairs without becoming the most hated nation on earth? Having beaten Iraq to a pulp, we continue to bomb Saddam and police the Balkan skyways. We maintain sanctions on Iran, Libya, Cuba and how many other countries? We've lobbed cruise missiles at Afghanistan, supposedly to avenge the blasting of U.S. embassies in Nairobi and Dar es Salaam. We practically wiped out the infrastructure of Serbia and Kosovo. We've taken part in the military crusade against the drug lords of Colombia. We bombed China's embassy in Belgrade, killing a few Chinese.

Every one of these aggressive bullying moves stirs up more worldwide animus against the U.S. Only the white nations of Western Europe, Canada, Australia and New Zealand are still friendly. The Third World is largely turning against us, along

with Russia and its allies. Most of the Second World is also harboring bitter feelings about the U.S.

In addition to our large casualties in the big official wars a scattering of U.S. troops have been lost almost everywhere they've been sent. Two hundred forty-one in Beirut, 256 in the Newfoundland crash of the military transport flying American troops back from the Sinai. Twenty-eight killed in the attack on the American barracks in Saudi Arabia.

Everything we do we seems to be warming up the Cold War. Even if we "win" some wars, we're actually losing them because the proportion of American Majority members in the Armed Forces shrinks disproportionately. The Majority is the demographic pillar of the nation. Make this a minority, as it is rapidly becoming, and the country will simply fragment into a mass of mini-wars, cities against suburbs, class against class, race against race. Once the racial tippie point is reached, we will be losing our nation, our culture and our civilization. As we are busy committing racial suicide, we may finally come to know—too late—that the world's best blood has been spilled in vain.

Trivia

•The crudest presidential candidate this year is inarguably Senator John McCain. He can't resist telling his inner circle his favorite "joke": Chelsea is ugly because her mother is Janet Reno. There is a chance that this senatorial jokester may be taking his twisted humor to the Oval Office next year. We can well understand why McCain's second wife was driven to drugs and was actually caught stealing some. She's in the media's good graces, however, because the McCain family adopted a dark-skinned Asian girl.

McCain was an avid supporter of the Vietnam War operation that consisted of dropping 800 tons of bombs a day on North Vietnam from 1965 to 1967. This campaign killed about a million "gooks," as McCain called them before he decided to run for president.

•Newsweek published the name of George W. Bush's five principal foreign policy gurus. Two are WASPs, Richard Armitage, an ex-Pentagon official, and George Shultz, an ex-Secretary of State; one is a hybrid, Condoleezza Rice, an "expert" on Russian affairs; two are Jews, Paul Wilfowitz, dean of Johns Hopkins,

and Richard Perle, one of the America's leading Israel Firsters.

•Four openly homo members of the Bush Steering Committee in D.C. have apparently been appointed by George W. Bush, who solemnly promised a gathering of Christian Republicans that he would never give a job to anyone who openly advocated homosexuality. Meanwhile brother Jeb in Florida is getting cozier and cozier with Log Cabin Republicans, an all-queer group.

•Black voters are split between Bradley and Gore. Some Negroes remember Bradley fondly as a white basketball star, who made a point of getting on well with Negroes. Bradley boosters are trying to make hay by using his multiple interracial friendships as proof that he was or could be "psychologically" black. They hope he may even become to be viewed as the "second black president." Negro novelist Toni Morrison already pinned the designation of the "first black president" on Clinton.

Shame-Faced Pol

The Democratic governor of Missouri, Mel Carnahan, is vying for John Ashcroft's Senate seat come November. Carnahan slavishly follows the Demo Party tactic of automatically accusing Republican office seekers of racism. Digging around in some musty newspaper files, a GOP researcher discovered that back many years ago Carnahan had once chortled in a barber shop quartet in which all the participants wore blackface.

More King-Size Dough

Although most American celebrities and politicians donate their papers to the Library of Congress or some such institution, the family of Martin Luther King has asked for and will probably get \$20 million for St. Martin's papers. They may or may not include transcripts of the FBI tapes of King's hotel sexcapades. The bill to appropriate this money was introduced by Senators Ben Nighthorse Campbell, Joe Lieberman, Chris Dodd and other unworthies. To smooth over this ripoff spokesmen for the Library of Congress said the King *Nachlass* was priceless, easily worth \$30 million. As Rep. Bill Thomas has noted, the proposed \$20 million would be by far the most Congress has ever paid for such material. The largest sum ever shelled out for similar documents was in the 1930s when \$1.5 million was spent to buy the Vollbehr collection of 3,000 15th-century books, which included one of three perfect copies of the *Gutenberg Bible*.

Primate Watch

A jury didn't believe that ex-football star **Jim Brown** threatened to kill his wife by snapping her neck. The 12 good (wo)men and true did believe that Brown vandalized her car.

One prime reason conservatives have earned a bad name in this country is their preachy hypocrisy. Take **George Roche III**, holier-than-thou sermonizing head of right-wing Hillsdale College. "Honor and virtue are increasingly rare commodities. Cheating and lying have become a common habit." He wrote this in the college magazine, *Imprimis*, while carrying on a 17-year affair with his daughter-in-law, who committed suicide when all the sordid details came to light. Will the subject of Roche's next sermon be, "Marital Fidelity?"

Next chairman of the Fed? When the newly appointed Jewish **Alan Greenspan** steps down, the betting is that **Roger Ferguson**, currently the Fed's vice chairman of the Board of Governors, will take his place. In line with Clinton's policy of appointing anyone but a Majority member to high office, Ferguson easily fits the main requirement. He's black.

It's tough to be a pro-Nazi these days. Gary Lauck, having spent four years in four different **German jails** for allegedly passing out Nazi propaganda, returned to the U.S. where only a few months later he was arrested for lying in an application for a gun permit. He could get a sentence of from one to five years—and well might.

Jessica Bibliowicz is planning to be the nation's first female billionaire by organizing a whole string of financial service companies. Being the daughter of **Sanford Weill**, co-head of octopean Citigroup, doesn't exactly dim her chances. Weill, one of the world's richest Jews, has lately been in the news by appointing former Secretary of the Treasury **Robert Rubin** as a top Citigroup exec. It's the old Jewish network networking. Rubin may soon be the subject of a government investigation looking into charges that he enriched himself while in his Treasury job.

Two homos sneaked up on 13-year-old Jesse Dirkhising in Rogers (AR). One of them, **Davis Carpenter**, watched while his lover, **Joshua Brown**, 22, tied the kid up and repeatedly sodomized him. Jesse was handled so roughly that he died of

asphyxiation. We've all heard how Matthew Shephard was "crucified by two homophobes in Wyoming. How many, if any, of us have heard about what Carpenter and Brown did to Jesse?

Rev. Jerry Falwell, who used to have no use for homosexuals, is beginning to whistle a different tune. He invited 200 queers to his Lynchburg (VA) church where he promised to lower his rhetoric a few decibels and where he said he will continue to hate the sin, but love the sinner. If Jerry continues in this vein, he may actually become politically—and sexually—correct.

Cornel Cooks, who raped and murdered Jennie Ridling, a disabled 87-year-old white woman back in 1982, finally got what was coming to him 17 years after the Oklahoma Negro committed his abhorrent crime. Before he died he boasted about a letter he had received from members of the **Ridling family**. They forgave him.

Power 25, an influential gay and lesbian lobby group, includes such high and mighty members as media mogul **Barry Diller** of USA Networks, record mogul **David Geffen** and **Andrew Tobias**, currently treasurer of the Democratic National Committee.

Luis Garcia, 47, was arrested in Dallas for attempting to sell his four-year-old daughter and eight-year-old son. He hoped to get enough money to buy drugs.

Florida Judge Stephan Mickle was arrested and charged with DUI for weaving his silver Mercedes from the right to wrong lanes on I-75. Mickle's résumé is full of firsts: first black undergraduate at the University of Florida; first black law professor at the University; head of the first black law firm in Gainesville; first black Alachua County judge.

Air France is being sued by a **Canadian Jewish businessman** who whines that a flight attendant prevented him from saying his morning prayers on a flight to Paris.

Although he is charged with shooting and killing his fiancé, baseball star **Rae Carruth** is out free as a (black)bird on \$3-million bail.

A womanizer and plagiarizer will soon be sitting on an honored four-acre spot in

Washington between the Jefferson and Lincoln Memorials. The person in question is **Martin Luther King Jr.** who, if he hadn't been shot, would have gone down as just another silver-tongued, rabble-rousing Negro race agitator.

Tonica Jenkins, 24, managed to worm her way into an elite doctoral program at Yale by forging documents and inventing endorsements from distinguished professors. If affirmative action doesn't do the trick, forgery will. Tonica—she must be black because of her "different first name"—has been ordered to repay Yale \$16,000 worth of scholarship money. Otherwise she will get off practically scot free.

Victor Botnick, a onetime top-ranking aide to ex-New York Mayor **Ed Koch**, had to resign some years ago when it turned out that, like Tonica, he had lied about his college credits. More recently Botnick has been feuding with TWA for screwing up his reservations on a flight to Israel. To get even, Botnick set off stink bombs in two planes, once forcing an overseas flight to Israel to turn around and land at Boston Airport. Another TWA plane was compelled to wait hours on an airport tarmac while maintenance workers "deodorized" the cabin.

Jane Smith, 42, white divorced mother with a 12-year-old boy, had a 14-year-old black in her North Carolina science class named **Michael Carter**. When Ms. Smith learned that Michael was on dialysis and desperately needed a functioning kidney, she agreed to be cut open. Apparently the operation was successful. Smith, unsurprisingly, is a God-fearing Baptist.

Jennifer Vanlerberghe, a 6'2" blonde from North Carolina, won a contest to go out on a date with 4'7" **Gary Coleman**, the bankrupt black dwarf. Although the twosome made a few small headlines, Vanlerberghe claims she wouldn't want to do it again. There seems to be a limit to what star-struck blondes will do to get publicity.

A bunch of **Armenian Americans** have been charged with stealing \$1 billion from California's Medi-Cal System.

The **National Catholic Reporter** (circulation 50,000) gave its "Jesus of the People" award to artist **Janet McKenzie** (born in Brooklyn, moved to Vermont) for a painting of a dark-skinned Jesus. One of the judges commented, "It's not real masculine. It's not real feminine. It's not really androgynous, either."

Talking Numbers

1.83 71 12 100.013 .03% 43 31425 7

The Ford Motor Co. has been ordered to cough up \$7.5 million to compensate female workers in two Chicago area plants, who claimed they were the victims of incessant sexual harassment. In addition, Ford must put \$10 million aside to instruct managers and male workers on female sensibilities.

A court has ordered historically black Tennessee State University to see to it that its student body is 50% white.

23% of black American households are on line; 64% of Asian; 36% of Hispanic; 34% of white;

83% of Hispanics, 80% of blacks and 49% of white students failed recent Massachusetts state examinations.

A volume entitled *100 Banned Books* does not include *The Dispossessed Majority*.

Bill Gates's foundation is getting to be a menace to Majority members. The price gouger's latest \$1 billion worth of scholarships, to be paid over a 20-year period to minority members, is expected to result in a 35% increase in black graduate degrees and a 10% increase in black undergraduate degrees. Altogether Bill's treasure trove will provide up to 1,000 grants for minority students each year. As time goes on Gates's eleemosynary activities are beginning to resemble those of the Ford Foundation, which is dedicated to helping everybody in the world but his fellow whites.

President Clinton has logged more days abroad during his presidency than any other U.S. president. In 1982, the year of President Reagan's most extensive travels, he spent 22 days abroad. In 1998, Clinton's most extensive *Wanderjahre*, he spent nearly 45 days abroad.

5 lawyers in Texas will split a \$3.3 billion fee for negotiating a \$17.9-billion settlement with tobacco companies.

Dade County, which includes Miami, has enacted a law which makes a "discriminatory tipper" liable to fines of up to \$1,000. A black customer claimed a Thai restaurant had added 15% to his check but not to the checks of white customers. The restaurant owner admitted tips have occasionally been added because Negroes "don't tip good." The eatery was

also ordered to spend \$15,000 on sensitivity training for its help.

A New York Post poll taken to determine the 25 most evil people of the millennium, put Adolf not unexpectedly in first place, Bill Clinton was second. Hillary came in sixth. Jack the Ripper was 25th.

The 1998 U.S. defense budget added up to more than \$260 billion, which represents nearly \$850 per capita. Israel spends much more per Israeli (around \$1,500), but a great deal of the money comes from the United States. South Korea has the most troops, nearly 6 million. China comes next with 5 million.

The U.S. gross domestic product has increased from \$1.9 trillion in 1950 to \$8.1 trillion in 1997. From 1947 to 1973 private average hourly earnings increased 75% (to \$8.55). Since then they have fallen to \$7.75, a decrease of 9.4%.

The Los Angeles school district, the nation's second largest, continues to advance failing students. If "social promotions" were ended, 350,000 students would have to be held back a grade next year.

Clinton's inner circle (26 key advisers over 7 years) has been 100% white. His cabinet (28 appointees over 7 years) has been 61% white, 25% black and 1.4% Hispanic. Of the 670 positions in Clinton's executive office, whites composed 79.7%; blacks 11.6%; Asians 4%; Hispanics 3.9%; Native Americans 0.8%. It's an educated guess that well over 50% of the whites whispering in Clinton's ear are Jews.

Only 1 in 10 of the women murdered in the U.S. is murdered by strangers. The most murderous state for females is Louisiana, which has a kill rate of 3.94 per 100,000.

Foehrunwald in Bavaria, the last of 90 Jewish camps, finally closed in 1957, 12 years after Hitler's suicide.

40,000 prison inmates have been illegally receiving welfare and Social Security checks.

Ronald Perelman, the billionaire Jewish Lothario, will only have to pay \$12,885 a month to ex-wife Patricia Duff for child support, which is \$885 a month more

than she has been getting. The grasping shiksa wanted \$100,000 a month for her and Perelman's 5-year-old daughter. She claims she didn't want a penny for herself.

By the latest count 41% of American females, aged 15 to 29, were unmarried when they had their first child. 60 years earlier it was 8%. In the 1990s the figure jumped from 18% to nearly 53%. For black women the percentage of first births, either born or conceived before marriage, doubled from 43% in the 1930s to 86% in the 1990s.

4 million Hispanics live in the Los Angeles area. 1.1 million hang out in Dade County (FL).

Rev. Martin Luther King Jr.'s "I have a dream" oration was rated as the top American speech of all time by 137 scholars. 27 of the top speeches were mouthed in the 1960s. Kennedy, Roosevelt and Reagan were credited with 6 stem-winders each.

Only 10% of the 4th, 8th and 12th grade students who scored highest on the National Assessment of Educational Progress test in reading, math and science were minority members. In 1995 minorities earned only 13% of the nation's bachelor's degrees, 11% of professional degrees and 6% of doctoral degrees.

Nelson Mandela made a brief visit to Seattle in December and walked away with \$30 million for health care, education and political reform in South Africa. Gates's foundation picked up half the freight. Will there ever be a foundation dedicated to helping Majority members and only Majority members?

1 out of every 3 people with the AIDS virus in the U.S. says he or she has neither the time nor the money for treatment.

At the beginning of last year some 524,000 military, civilian and contract workers had "top secret" security clearances. Another 1.8 million had "secret" clearances.

1.5% of the 800 million web pages are pornographic.

29 members of the 106th Congress have been accused of spousal abuse, 7 have been arrested for fraud, 19 have been accused of writing bad checks, 14 have been arrested on drug charges, 8 for shoplifting. (National Assn. for the Advancement of White People newsletter)

Larry King, the ex-swindler, with all his wives and all his TV programs, hardly has time to read anything more than newspapers. Yet he acts as if he is *au courant* with all the bestsellers. He asserts that lawyer Scott Turow's new novel, *Personal Inquiries*, "is as good as it gets for those interested in the machinations of the legal field." Elie Wiesel's latest self-serving memoirs make Larry quiver. "The Nobel Prize winner is one of our great thinkers and writers, and his book is a gem." Is this valid literary criticism or some form of literary networking, considering all the above are Chosenites?

King recently conducted a TV interview with "Judge Judy" (Sheindlin). In the middle of the discussion on the ongoing spread of Yiddish (a debased form of German), Judge Judy suddenly vented the word *emes*. King didn't bat an eyelash. He knew exactly what his guest was talking about. *Emes* is Yiddish for truth. Not many Jews know this, but more Yiddishisms are emerging every day. Our language may soon be peppered with them.

Non-Jews are too fearful to crack down on Jewish talking heads. Only Jews have the guts and "protective coloration" to criticize the perpetrators of this electronic chit-chat. One of the toughest critics is Ben Stein, who has this to say about his competition:

About Ted Koppel: "A standard knee-jerk liberal Democrat. . . .He's always looking for the politically correct answer."

About Barbara Walters: "The worst. . . .She's never looking for anything real or sincere. She's always looking to confirm the prejudices of her friends and colleagues in the ruling circles of Manhattan."

About Charlie Rose: "A fake, blow-dried intellectual. The word 'schmaltzy' doesn't go anywhere near far enough. He pretends to ask deep questions, but they're about as deep as Barbara Walters."

About Bryant Gumbel: "A nice guy to be sure, but he always thinks there's a racial conspiracy going on behind everything."

Stein agrees with Instauration that the best of the lot is Brian Lamb of C-Span. "He asks questions without trying to get a laugh and elicits responses that tell us something we want to know."

Larry King interviewed mask-faced Joan Rivers (Nov. 24). What a pair! Rivers scathingly denounced Clinton for degrading the presidency, but "would vote for him again, because I'm a whore."

The filthiest-minded TV "star" is Robert Schlimmel, the son of Holocaust survivors. Is there a connection? Anyway, he'll be on the Fox network come next fall. One of his favorite topics is "fake breasts," delivered with the appropriate number of smirks. Another choice topic is what victims of heart attacks should do about getting back to the business of sex. Schlimmel again proves that the People of the Book are the People of the Dirty Books.

From Zip 743. In a PBS special on Africa black activist Harvard Professor Gates interviews a man in Mali standing

next to his slave. Legal, says the slave owner. His slave looks on, beaming. No outrage from the professor. Apparently black-on-black slavery is more acceptable than white-on-black slavery.

From Zip 838. I was watching the *Charlie Rose Show* on TV a few weeks ago. His guest was cigarette-puffing ex-West German Chancellor Helmut Schmidt. I perked up when Rose asked him: "It has been reported that the bookseller amazon.com had received many orders for Hitler's *Mein Kampf* from people in Germany, but they have had difficulty shipping the books to the Fatherland. Is it possible to buy the book in German bookstores?" Schmidt paused, took a long drag on his cigarette and said, "Yes, one can get the book" in Germany, "but it might be difficult as there is no real demand for it." Rose did not press the issue, of course. Was Schmidt simply lying through his teeth or was he ignorant of how the "democratic process" works in Germany?

The New Testament states all too clearly that Jews pushed a reluctant Pontius Pilate into ordering the crucifixion of Jesus. Yet when *Saturday Night Live* ran a Hanukkah sketch in which a character impersonating pop star Brinkley Spear says that Christians have forgiven Jews "for having killed our Lord," and another character impersonating Celine Dion, who alluded to Jews owning all the banks and movie studios, the ADL had a conniption fit. NBC had to solemnly swear that the sketch would never reappear on TV. Absolutely no reruns without the offending words being stricken. Ironically the NBC exec doing the swearing was Chosenite Roz Weinman. (It would be nice if the Jews got together and decided how to spell Hanukkah. Sometimes a "C" begins the word; sometimes it doesn't.)

Talk about censorship. Non-Jews are forbidden to believe in their own Gospels. What more example is needed to show that members of the 2% are in charge of the thinking processes of the 98%? What further proof is required to show that the tube has been permeated with Jewishness, that we have become cultural prisoners of an alien mindset?

Waspishly Yours

Is it any wonder that Mark Twain called it “the damned human race”? What else could it be, so long as it contains Slobodan-killing slobs like Slick Willie Clinton, stealth Jews like Madeleine Albright and lithping Serb-killers like slithering Morty Zuckerman?

I rarely watch TV, except for the talking heads; but now I understand why Elvis shot out his TV. If I could afford a pink Cadillac—and like Elvis was certain of resurrection—I wouldn’t worry about being seen on the road to Emmaus. I’d worry more about the media way to Graceland.

If Willie can’t even remember WWII, I’m sure he can’t remember the war for Southern independence. Has he ever heard of Gettysburg? Does “Southerner” Slick Willie even have a clue what Marse Robert was doing in Pennsylvania, that far north into the Evil Empire?

England was salivating to intervene on the side of the South in the so-called Civil War—for many reasons, including the cheap cotton it needed for its mills in Manchester. And what was wrong with taking a third bite of the apple anyway, after the baby beatings at Brandywine and Bunker Hill, the surrender of the toga at Saratoga and finally locking the Key to the star-spangled colonies by the failed effort at Fort McHenry?

But what England really needed in 1863 was a signal from the South in the form of a signal victory on Northern soil. And so Pickett was picked to picket-fence-in Meade and to strew the meads at Gettysburg with sacrificial meat, the noble sacrifice of a murderous mistake. Thus Pickett’s division was a desperate sacrifice on the altar of Realpolitik, Marse Robert’s desperate gamble to stand in the lee of England. The Potomac was Lee’s Rubicon in reverse.

The real reason the South lost the “Civil War” was that it had already lost control of the media.

So what’s our motive for intervening in a civil war now? Is NATO our instrument in the Balkans for the New World Order, i.e., globalism?

After all, we stole California fair and square. When the wetbacks there and in Texas, and the Cubans in Miami, want to secede and reunite with Mexico, and/or form a greater Cuba under the banner of brownskinned baseball, will we fight or willingly relinquish control of our Kossosvos, after the “global community” gangs up on us?

I’m silenced into nausea by all the spinning lies coming out of the White House about our slaughter of the Serbs. Senator McCain sneered, “This is an army that was beaten by Croatia.”

Does anybody doubt that conquering Rome was culturally inferior to Greece? Does anybody doubt that conquering Rome was superior to Israel? Was Attila superior to St. Augustine? Does anybody doubt that the losing Japa-

nese had a warrior code superior to any other?

Since the Nazis overran France in six weeks, what does that say for gay Paree?

Does anybody really believe that the American colonies were culturally superior to Hume, Newton and the philosopher who unLocked the constitution of the U.S.?

Come to think of it, Senator McCain, who shot you down? If the Serbians are to be sneered at for being beaten by the Croatians, what does it say for the superpower humiliated by the pajama-clad Vietnamese?

Didn’t the Serbs take two million casualties and tie down 15 Axis divisions in Yugoslavia in WWII? And didn’t many German G.I.’s prefer to fight in Russia rather than in Serbia, because of the savage tenacity of the Serbian soldiers? And wasn’t it Rebecca West who said of the Serbs, “They live without complaint and die without regret”?

Why was it wrong for England to intervene in our “Civil War,” if it’s okay for us to intervene in Serbia’s?

I know Slick Willie would prefer to muck around with Monica rather than think about Antietam. I know he dodged the draft so he’d prefer to forget Vietnam. But shouldn’t a president who can’t remember George Pickett at least be able to remember Masada, especially with Albright, Cohen, Berger, Rubin, Ross, Indyk, Greenspan and Monica herself all around to remind him?

I need another rabies shot every time I hear a talking head on TV lamenting that the Serbians can’t “get over” their defeat on the “field of blackbirds” by the Turks in 1389. They’ve been fighting one another for centuries in the Balkans—over 600 years! Isn’t it time to “get over it” and get on with it?

Among other times, the Jews were conquered in 721 B.C., in 586 B.C., and the Romans wiped them out in A.D. 70. Did they forget? Did the Safires and Zuckermans and drecky Kondrackes forget all the kosherites who now deplore the slaughters in Kossosvo, who now diminish the dedication of the Serbs to their holy places, while the Jews cry “Never again!” to the possibility of another loss of Jerusalem? “Never again!” to the possibility of losing even a tiny part of what had always been Arab in Jerusalem.

While the kosherites refuse to relinquish a hectare of the holy land stolen from the Arabs, Chosenites expect—insist—that the Serbs should relinquish their holy places in Kossosvo, indeed should cede the seed of their culture to the Slavic insouciance of “just getting on with it,” just like the Jews “just got on with it,” after Auschwitz.

Why should the AshkeNazis forget the millions of Christians whom kosherite commissars killed and starved and worked to death in the Gulag? Why do the Chosenites still torture their consciences with the thousands of Pales-

tinians they've killed, and the country they've stolen? Why don't these conscience-stricken Jews just follow their advice to the Serbians and "get over it"? Why don't these koshers just "get over it" too, and just get on with mastering the American media and get on with their careers in decoding the Cabalistic mysteries of Wall Street and get on with wailing over their watered-down stock in the Wailing Wall?

If the Serbs should "just forget" 1389 in Kossovo and just "get on with it," why don't the English forget 1066 and 100 years of warfare in France? Why don't the French just "forget" Joan of Arc? And why doesn't the South just "get over" Sherman's march to the sea? And why doesn't the North just "get over" all that bull about two lost Bull Runs?

Why don't Americans forget all that bull about Bataan? And who cares about Corregidor? What's the point of cherishing this old stuff? Who remembers the *Maine*? Let's remember the Alamo no mo', no mo'. And do the Chosen still remember the real Chosin reservoir the way they still remember the mythical Masada?

Why don't our Hebrew brethren just forget the Holocaust?

In 1978 and 1982—after a taking a decade to digest what they had already ripped off in 1967—the "light unto the nations" gave us two more repeat performances of their usual style of "ethnic cleansing," including 29,000

casualties caused by their invasion of the Lebanon in 1982, not including the icing on that piece of cake, the 2,000 defenseless Palestinians slaughtered in Sabra and Shatila, following three months of round-the-clock bombing of West Beirut.

Why don't we forget that the Jews are still occupying southern Lebanon? Speaking of Kossovo, why hasn't a single—not one!—talking head alluded critically on TV to the "ethnic cleansings" perpetrated by the Jews.

If Belgrade was bombed because the Serbians attempted to "cleanse" their province of Kossovo, why don't we bomb Tel Aviv for having evicted 1.5 million Palestinians from their land and/or homes? And, since we forced Milosevic to allow the Albanians to return to Kossovo, why don't we force Tel Aviv to allow the evicted Palestinians to return to their stolen lands and homes? And since we're allowing the Jews to extort money from Swiss banks, et al., why don't we force the "light unto the nations" to return the value of what they have stolen?

Why don't we bomb the Jews for their aggression? Why don't pigs fly? Why don't Gentiles dominate the media? Why don't the Jews eat pork? Why is Capitol Hill "occupied territory"?

Why did Mark Twain despair of "the damned human race"? I think I know the answer.

V.S. STINGER

An Honest Jew Looks at "The Big H"

It seems that only a Jew can question the Holocaust. As if to prove the point, Peter Novick has written *The Holocaust in American Life*, in which he argues that the Holocaust has become an obsession in American life through the deliberate manipulation by Zionist organizations. Since Novick rejects the claims of Holocaust deniers, much of his approach must be classified as revisionist. He says, correctly, that during WWII Jews were not perceived as the primary victims of Nazism. This jibes with the thesis of Professor Arthur Butz that the myth of Jewish extermination was basically a postwar invention. Novick also notes that Jews were only a small percentage of those interred in German camps. (This may come as quite a surprise to the average TV-watching American.) Prior to WWII the total number of concentration camp inmates never exceeded 20,000, of whom no more than 10% to 15% were Jews.

Novick stresses a key point—that the amount of attention devoted to the Holo-

caust has increased inversely to the number of years past the event. The Holocaust as an historic event hardly appeared in the consciousness of the American public until the Eichmann trial in Israel in 1961. It was really not until Israel's blitzkrieg victories over the Arab armies in 1967 that anyone started reliving the Holocaust. (This author, who grew up in the 1960s, can attest to the truth of these words. No one was worrying about or experiencing guilt for "failure to rescue Jews" in those happy days of the Sexual Revolution.)

Novick's #1 reason for Holocaustomania (Alfred Lilienthal's classic term) may not be completely accurate, but nevertheless deserves to be underlined and capitalized. It is Victimhood, the new American status symbol amplified by Jews who hold "strategic positions in the mass media."

It would be interesting to determine just how deeply Novick delves into the virtually unknown history of Nazi-Zionist

collaboration. Does he discuss the infamous Dr. Adolf Kastner and his sacrifice of the majority of Hungarian Jewry to the alleged Nazi "gas chambers" to save his friends? Does he go into the Kastner affair in Israel and the charges by Malchiel Grunewald? Does he even quote David Ben-Gurion's famous statement that had he to choose between saving half the children of Jewry and sending the other half to Israel, he would choose the survival of the Jewish state first?

Novick appears to be leftist. He decries the "inward and rightward turn of American Jewry in recent decades." He finds the glorification of the Holocaust offensive because of its alleged uniqueness. This is a polite way of saying that the Holocaust is now a form of Jew worship camouflaged as a sort of unique catastrophe.

It also demonstrates that some Jews are now seeing through the never-ending Holocaust hype.

472

Notes from the Sceptred Isle—John Nobull

The British Empire, as every reasonable person must admit, was a philanthropic institution expanded during periodic fits of English absentmindedness. I realise that this view is not widely held in the United States, but a consideration of the facts may do something to modify ingrained prejudice.

But first let me grasp the nettle or rather the thistle. It must be conceded that the Scots played a large part in the expansion of the British Empire—a part which they are now only too willing to forget. As historian Arnold Toynbee once remarked, the Scots are a kith rather than a kin, a sort of uneasy combination of Pict, Scot, Welsh, Angle and Norseman. Their history reminds one of Japan: eight centuries of internecine warfare before they were finally integrated into the United Kingdom. Many ancestors of modern Protestants came down to London with James VI of Scotland, now James I of England as well. Their enthusiasm for the second British Empire was fired by the English settlement of Virginia. They were very much to the fore in the subsequent expansion of the North American colonies.

The great and good Dr. Johnson, the son of a bookseller from Litchfield in the heart of England, was a stern critic of the Scots. When someone remarked on the natural beauties of Scotland, he observed that the finest view a Scotchman ever sees is the high road leading south. He was less balanced when he described oats in his dictionary as “A grain, which in England is generally given to horses, but in Scotland supports the people.” Oats are healthier fare than wheat. When the Scots ate porridge for breakfast, they had a low incidence of heart disease. Now they have a high one.

The Scots, you see, came from a poor country and were therefore willing to put up with poor land on the frontiers, land which the English found relatively uninteresting. The Presbyterians were very much in the front ranks of the American revolutionaries. In fact a Hessian officer remarked (exaggerating somewhat) that it was a Scotch Presbyterian revolution! However, the Highlanders of the Appalachians rallied to the banner of Flora Macdonald who rated the principle of monarchy so important that she switched her allegiance to the Hanoverians. Simon Fraser, discoverer of the Fraser river, was the son of an American Tory. The ethnic pattern was repeated in Canada, Australia, New Zealand and South Africa. The Scots settled some godforsaken territory or other. The English were finally forced to send troops and annex the territory

when they got into trouble. The classic case is that of Gordon at Khartoum, a crackpot if ever there was one. He vainly defied the overwhelming forces of the Mahdi, with the consequence that the English had to send gunboats up the Nile to massacre the fuzzy-wuzzies thirteen years later. The Scots have great achievements to their credit, in science, poetry and war, but their best friends, the English, would have to admit that they are a wee bit aggressive.

The attitude of the present-day Scots towards their English neighbours reminds me somewhat of Norwegian attitudes towards their erstwhile overlords, the Danes, except that the Scots were so often the overlords of the English. The official Norwegian line now is that their countrymen were always peaceful farmers, fishermen and perhaps merchants, but never Vikings like the wicked Danes. This is such an awful fib that it induces gasps. Think of Rolf the Ganger, the founder of Norse hegemony in Normandy, or Harold Hardrada, captain of the Varangian guard in Constantinople and claimant to the crown of England, or Aud the Deepminded, Viking Queen of Ireland. The Norwegians were not just Vikings. They comprised many of the Viking leaders. The fact is, the Norwegians have a chip on their shoulders where the Danes are concerned, because the latter tell funny stories about them. I regard this as fair. If we can't make fun of our neighbours, what is the use of having them?

I have strayed somewhat from my justification of the British Empire. Don't think for a moment that I am trying to blame it all on the Scots. Not at all. I was just trying to set the record straight. Let me finish with a memory I have of Edinburgh University many years ago. One Edinburgh professor, a fine-looking man, was speaking to a Central European lady, who breathlessly remarked: “I suppose the Scots must be the finest men in Britain.” I expected him to pass it off with a light laugh. Not at all. He replied in his distinctive Edinburgh burr: “No, Madam, the finest man in Britain is the London cockney: brave, kind, humorous and quick-witted.” You will understand why I felt demeaned. I remarked, “A pity we had to sell him down the river.” The Scot said, “That is what I implied.” That kind of generosity is only found among men who have no doubts about their own courage and cleverness. That Scot was the officer type if ever I saw it.

But I digress. The Scots are such a fascinating subject. I really must get back to the British Empire another time.

Canada. The Wealthy Boomer, a business publication, has hired Julius Melnitzer to write a column about tax shelters. The magazine's editor didn't know or didn't care to know that Melnitzer is one of the biggest scammers in the history of Canadian scamdom. Back in 1991 he bilked Canadians out of \$58 million. A judge ordered him to repay \$20 million to his victims but as far as can be ascertained not a single penny has changed hands. Melnitzer spent a few years in a country club jail where he played tennis and was even allowed to bring his horse.

England. Muslims in Britain are protesting loudly a play by the queer American playwright, Terrence O'Grady, that portrays Jesus as a homo.

Blonds and blondes are in shorter and shorter supply, according to Steve Jones, professor of genetics at University College in London. Travel, lower birthrates, wars, cross-racial marriages and affairs are doing the ethnic cleansing. Sad, very sad.

Writes Kathy Phillips in *The Vogue Book of Blondes*, a British book shortly to be published in the States:

Imagine a world without blondes. Natural or fake, cool or hot, airhead or icon, saint or sinner: whichever of these two blonde stereotypes prevailed, both ultimately involve the saying that blondes have more fun. . . . But the blonde has sadly been devalued from goddess to good-time girl. We now feel blondes are easier to bed, which is a huge comedown from [Boticelli's] Venus rising out of the waves.

We'll only discover the crucial importance of blondes when Western civilization goes down the drain, as it seems to be doing. We must remember that blondism consists of more than fair hair, light eyes and a long head. There is internal blondism, marked by a certain form of temperament that makes it possible to create civilizations and keeps pushing people one step higher on the evolutionary ladder.

When the blond(e)s go, high civilization goes, as is happening all around us today. The race's only hope is that some geneticist will come along and develop a packet of blonde genes that can be injected in fetuses. Another thin possibility is that some European country which still

has a sizable amount of Nordic genes will develop a program to preserve instead of destroy them.

Germany. *From a subscriber.* Large numbers of American troops are still stationed on German soil more than 50 years after the end of WWII and ten years after the fall of the Wall. Only the Americans and British seem unable to find it in their vengeful hearts to conclude a treaty of peace with their former enemy. Not a single reporter who covered the anniversary celebration of the Wall's crumbling thought or dared to point out the obvious—that because the Soviet Union no longer exists, justification for the continued *Wacht am Rhein* has disappeared.

What motivates the certain members of the North Atlantic alliance to remain so many years in the heart of Europe? Could it be anti-German racism? Could it be America's historical inclination to imperialism? Could it be the baleful influence of Wall Street? Perhaps all the above, plus the fact that nearly every member of America's foreign policy establishment, not to mention its military, has at one time or another enjoyed some happy years in *Mitteleuropa* and have no wish to part with the victors' perks, particularly when life back home is becoming racially onerous. Perma-occupation of a white foreign nation, however, is by no means the answer to America's own social problems.

Sweden. Swedish women occupy 42.7% of the country's parliament. Other countries that have high percentages of females in legislatures are Denmark, Finland, Norway and Holland. Does this have anything to do with racial differences? Or racial political proclivities? The most paternal countries where there is no such thing as female legislators, are in Black Africa.

Italy. At an interfaith gathering held in the Basilica of St. Francis of Assisi, Catholic clergy openly expressed their concern over the increasing presence of Islam in Europe. Archbishop Giuseppe Bernardini said that he even suspects a concerted program, backed by petrodollars, is behind the building of mosques and cultural centers across Europe. He warned of a campaign of Muslim "reconquest."

A French cleric, Alain Besancon, told the bishops that the number of Muslims in his country was between 4 and 5 mil-

lion or about the number of practicing Catholics in France. He added that Christians in the burgeoning Islamic suburbs of Paris feel "menaced" in their own country.

Meanwhile the Vatican itself is criticizing Israel for granting Arabs the right to build a mosque next to a church in Nazareth. At the conclusion of the gathering, however, the Catholic clergy did not reproach Islam, but blamed the Catholic Church itself for the decline in Christianity.

Vatican. Popes have canonized 583 saints since the 16th century when the Church first started the practice. Two hundred ninety-six of these saints have been created by the present Pope, John Paul II.

Austria. James Rubin, one of the hive of Jews that buzz around the Clinton administration, has instructed the Austrian government what to say about the runner-up winner of the recent elections: "In our discussions with Mr. Haider, we have emphasized our strong opposition to any statements or policies which could be interpreted as sympathetic to the Nazi regime." In other words, Big Brother is casting a larger and larger shadow over Europe, particularly central Europe. The question is, why should Rubin have the chutzpah to instruct an extremely popular Austrian politician on foreign policy? This is the Monroe Doctrine in reverse.

Czechoslovakia. Gypsies, a favorite population group of the liberals, are as unwelcome in Europe today as they were when they first traipsed west from India. To protect his towns against the filth, noise, garbage and crime generated by Gypsies living there, the mayor of a Czech town had a 6-foot-high fence erected to separate the Gypsies from the Europeans. Local Czechs look upon the fence as a symbol of law and order. The Gypsies and their Western supporters call it the makings of a concentration camp. Most liberals everywhere (except those who live near the area) want the fence torn down, as do transnational organizations like the European Community.

Russia. *From a subscriber.* The real winner of the recent Russian elections was Boris Abramovich Berezovsky, the oligarch with banking connections and shady dealings in Switzerland, New York, Israel and other financial centers. As adviser, godfather and tipster to the Yeltsin family, he has kept power in the family's hands by supporting the rise of Vladimir Putin, a stale leftover from the KGB. The

grateful Putin has in turn granted an official pardon to the Yeltsins and their closest associates, thereby freeing them of any future unpleasantness. By buying a seat in the Duma, Berezovsky himself has now gained immunity against criminal charges from any quarter. With his billions of ill-gotten dollars, the Jewish Berezovsky is a candidate to become an honored member of the New World Order and the international Jewish Mafia. Through control of the mass media and the money supply, Russian Jews are very much in charge in Russia.

Alexander Lebed, once viewed as a potential leader to restore the crippled Russian state, seems to have been excluded from federal power by the oligarchs. Lebed was no friend of the Yeltsin family.

Without hard currency backing and media support, which Russian Jews and their kinsmen abroad control, native Russians have become supplicants to aliens in their own country. Lebed was so indiscreet as to suggest in an interview in *Le Figaro*, the influential French newspaper, that it was quite possible that both the bombings of Chechnya and the blastings of apartment buildings in Moscow and other Russian cities could have been part of a covert government attempt to destabilize the country and influence, or even cancel, the upcoming presidential elections. Both events have certainly worked to strengthen Putin's chances.

Lebed's contempt for the recent elections to the Duma and the political machinations preceding them has been expressed openly and often. In mid-August he was reported to have said, "I am not getting involved in that cockroach race." In September, *Itar-Tass* reported that Lebed, who chairs the People's Republican Party and the Honor and Motherland Movement, recommended that his political supporters not participate in the Duma elections. Lebed:

It would be shameful to run in such a farce. The self same people, of whom everyone is sick and tired and who for ten years have known what has to be done, but do not do it, will run again in the elections.

Not by coincidence, on November 17, the *Moskovski Komsomolets* newspaper reported that the Krasnoyarsk District Court will now reconsider a case against Lebed for alleged violation of campaign spending regulations in his successful bid

a year ago for governor of a territory. Since the newspaper is close to Moscow Mayor Yuri Luzhkov, another political enemy of the embattled governor, it must be assumed that Lebed is being pressured to play ball with the rest of the gang.

Israel. "Gallant Little Israel," considered by some highly placed elements, to be America's best strategic ally in the Near East, is now reported to be supplying satellite broadcasting services to Yugoslavia despite the U.S./UN imposed embargo. David Pollack, director of Spacecom, the company that operates Israel's Amos 1 satellite, said that he was deceived by his Yugoslav clients.

Jews like to claim that U.S. interests and Israel's coincide and that we should not be upset that a traitor like Jonathon Pollard gave top-secret information to a "friendly" country. What isn't mentioned is that Israel is not averse to selling sensitive information and military equipment to U.S. adversaries. The *N.Y. Times* reported in a front-page article (Nov. 11, 1999) that Israel was supplying China with advanced radar systems that could be used to facilitate an attack on Taiwan. When the Pentagon requested that Israel stop this merchant of death traffic, no one should be surprised that our "ally" refused. In recent years Israel has secretly sold billions of dollars of military equipment to China.

Nigeria. Richard Blythstone of CNN covered a New Year's Eve bash in Lagos

as part of the network's around-the-world reportage. In a crowd of several hundred there were no women. Funny how the likes of German Chancellor Schröder, and American feminists Bella Abzug and Gloria Steinem are absent where they are most needed, where the European concept of chivalry is as dead as the dodo. Blythstone reported that the crowd threw burning fireworks at the band while the police used pepper spray to calm and subdue the participants. At one point Blythstone could hardly speak as he coughed and choked from the tear gas.

South Africa. Former Communist terrorist Nelson Mandela, now the world-class elder statesman of the New World Order, has taken his first step to secular sainthood. He has been made a member of the Most Venerable Order of the Hospital of St. John of Jerusalem. The order is awarded to those who supposedly alleviate the suffering of all mankind and encourage its spiritual growth. Her Royal Highness Queen Elizabeth is its Sovereign Head. The Grand Prior is always a member of the Royal Family.

Since the transfer of power away from the whites in South Africa to Mandela and his cohorts, the country has become a cesspool of crime and corruption.

Argentina. An Argentine newspaper has published an interview with the 92-year-old widow of the late Oscar Schindler, who may be a hero to Spielberg, but a villain to his wife. Emilie Schindler claims he abandoned her, left her penniless and went off with another woman. At present Mrs. Schindler exists on a monthly stipend furnished by B'nai B'rith and a grant from the government of Argentina.

Negro "intellectuals" keep telling the world that Ancient Egypt was a black country. Take a good look at Kai Seated, a Fifth Dynasty (2465-2323 B.C.) bigshot. Is he black?

Register today for the Fourth American Renaissance Conference

March 31 - April 2, 2000, Reston, Virginia (near Washington, D.C.)

The West in the 21st Century

Conference Schedule:

The conference will begin on Friday, March 31st, with registration from 5:00 to 6:00 p.m. The *American Renaissance* staff will give opening remarks followed by a reception. There will be latecomer registration at 8:30 a.m. on Saturday, April 1st, and the program will begin at 9:00 a.m. There will be a banquet (separate charge of \$29) on Saturday evening. Participants with alternate dinner plans are welcome after the meal to hear the speaker. The program will resume at 9:00 a.m. on Sunday the 2nd and end at noon. Gentlemen will wear jackets and ties.

Accommodations and Transportation:

The conference will be at the three-star Sheraton Reston Hotel near Dulles Airport outside Washington, D.C. Please make your own reservations for the nights of March 31st and April 1st by calling 800-392-7666. Be sure to ask for the special "*American Renaissance*" rate of \$75 a night. **There is no extra charge for double occupancy**, so a spouse or friend can stay free. The hotel offers shuttle service from Dulles Airport. You may call from the courtesy telephone at the baggage claim. There is free parking for those who are driving. Please call the reservations number, 800-392-7666, for directions. **Discounted air tickets** are available from **Up and Away Travel** at 800-373-5261. Just ask for the "*American Renaissance*" discount.

Speakers will include:

Bruno Gollnisch — "**The Nationalist Movement in France.**" Dr. Gollnisch is the second-ranking officer of the French National Front. He is Jean-Marie Le Pen's right-hand man and is in charge of ideology, publicity, and political strategy.

J. Philippe Rushton — "**Latest Research on Race.**" Prof. Rushton is the world's leading theorist on the nature and significance of racial differences. He teaches psychology at the University of Western Ontario. His most recent book is *Race, Evolution and Behavior*.

Samuel Francis — "**Race and the American Right.**" Dr. Francis is a syndicated columnist, whose latest book is *Revolution From the Middle*. Dr. Francis was fired as staff columnist at the Washington Times for remarks made at an *American Renaissance* conference in 1994.

Jared Taylor — "**Prospects for the New Century.**" Mr. Taylor is editor of *American Renaissance*. He is the author of *Paved With Good Intentions* and editor of a collection of essays on race called *The Real American Dilemma*.

Roger McGrath — "**The Reconquista of California.**" Prof. McGrath taught history at UCLA for 15 years and is now at California State University, Channel Islands. He is the author of *Gunfighters, Highwaymen, and Vigilantes*.

Frank Ellis - "**The McPherson Report: Racial Hysteria in Britain.**" Dr. Ellis is professor of Russian and Slavonic Studies at the University of Leeds in England.

Robert Weissberg — "**The Relationship Between Blacks and Jews.**" Prof. Weissberg teaches political science at the University of Illinois. He is author of *Political Tolerance and The Politics of Empowerment*.

Richard Lynn — "**Race: European Developments.**" Prof. Lynn is director of the Ulster Institute for Social Research and is author of *Dysgenics: Genetic Deterioration in Modern Populations*.

Others who will address the conference include **Gordon Baum**, CEO of the Council of Conservative Citizens; **Frank Borzellieri**, New York City school board member and author of *The Unspoken Truth*; and Atlanta attorney **Sam Dickson**.

Registration Fee:

\$100. Please send payment by March 20th.

Participant(s): _____ Telephone: (____) _____

Address: _____

Please register _____ participant(s) @ \$100 each \$ _____

Please reserve _____ place(s) for the banquet @ \$29 each \$ _____

Please make check payable to *American Renaissance*, P.O. Box 527, Oakton, VA 22124 Total: \$ _____

I (we) will _____ will not _____ stay at the Sheraton.

Please call *American Renaissance* at (703) 716-0900 if you have questions.