
American Renaissance - 1 - June 2003

Continued on page 3

There is not a truth existing which I fear or would wish unknown to the whole world.
 — Thomas Jefferson

Vol. 14 No. 6 June 2003

The Hollow Debate on Race Preferences

American Renaissance

The Supreme Court side-
steps the central question.

by Jared Taylor

In June, the US Supreme Court
is expected to rule on whether
universities can continue to fa-

vor blacks and Hispanics over
whites and Asians in their admis-
sions policies. This will be the high
court’s first major decision on “af-
firmative action” in the 25 years
since California v. Bakke, and par-
tisans on both sides are bracing for
a ruling that could set the permis-
sible bounds of race policy for
many years to come.

The court’s ruling will hinge on
two central issues, one of which has
been widely discussed, and the
other completely ignored. The
first—treated at length in legal argu-
ments—is whether “diversity” of a stu-
dent body is so important a national goal
that racial discrimination is permitted in
order to attain it. There has been legal
and media silence, however, on the ques-
tion of whether students of all racial
groups are of equal ability and are
equally capable of benefiting from uni-
versity instruction. As we shall see, ig-
noring this question falsifies the debate,
and undercuts the validity of the Su-
preme Court’s decision, no matter how
it rules.

Moving the Goal Posts

Since it was initiated under the Nixon
administration, “affirmative action” has
had a series of justifications, that evolved
as the successive assumptions on which
it was based turned out to be false. Ra-
cial preferences arose from the disap-
pointments of the immediate post-Civil
Rights era, when many activists expected
that once the barriers of discrimination

were thrown down, blacks would glide
effortlessly into good jobs and top uni-
versities. The theory was that systematic
discrimination had excluded large num-
bers of smart, hard-working blacks from
their rightful places, and that once dis-

crimination ended, they would succeed
at the same level as whites.

This was one of many naïve assump-
tions of the time, as universities and
employers quickly discovered. It was
hard to find attractive black candidates
for Harvard and management training
programs. The first goal of “affirmative

action” was therefore to flush these
people out, actively to identify and re-
cruit blacks who were presumed to be
as qualified as whites but were shy about
showing up. When diligent searching
failed to find qualified blacks, it was then
only a small step to selectively lowering
standards. This was now justified by the
argument that if blacks did not appear
to be attractive candidates it was only

because of the effects of past discrimi-
nation, which could be undone only by
preferences. A leg-up at the right time
would set them firmly on the path to suc-
cess.

Many institutions established outright
quotas for blacks, and for Hispan-
ics as well, as their numbers in-
creased and they, too, were unable
to meet white standards. The 1978
Bakke case drew attention to quo-
tas at the University of California
Medical School at Davis, which
held open 16 of 100 places for non-
whites. Allan Bakke, a white man
who was denied admission despite
having better qualifications than all
the quota non-whites, brought the
suit that resulted in the famous rul-
ing. By a majority of only 5-4, the
court rejected outright racial quo-
tas, but Justice Lewis Powell’s de-
cision permitted the use of race as a

“plus factor” in admissions.
University officials simply instituted

racial quotas but without the name. Since
race was a permissible factor for admit-
ting students, a university could give it
just the right amount of consideration to
bring non-whites up to a desired num-
ber. This was the clear intent of the Uni-
versity of Michigan, which is the defen-
dant in the two cases now before the
court. Gratz v. Bollinger challenges the
undergraduate admissions system, which
rated applicants on a scale that ranged
from 47 to 150 points. “Underrepre-
sented” minorities—blacks, Hispanics,
and American Indians, but not Asians—
automatically got 20 points added to
their scores, an instant boost of nearly
one fifth of the total possible variation
in point scores (a candidate with a per-
fect 1600 on the SAT got only 12 points
more than someone who got the rock
bottom score of 400). The university had
a target number of non-whites students,
and set the point advantage for them at

The justices didn’t get the whole story.

Blacks and Hispanics got
20 extra points. Perfect
SAT scores were worth

only 12 points.

American Renaissance - 2 - June 2003

Letters from Readers
Sir — In his letter in the May issue of

AR, Kevin MacDonald blames the Im-
migration Act of 1965 on the Jews. But
the Immigration Act of 1965 was not the
cause of massive Third World immigra-
tion. As Stephen Webster points out in
AR of April (“Fade to Brown”), none of
its supporters thought it would lead to
large-scale immigration. Moreover, as
Hugh Graham points out in the book that
Prof. MacDonald cites (Collision
Course: The Strange Convergence of
Affirmative Action and Immigration
Policy in America, pp. 93-4) its support-
ers assumed that its main beneficiaries
would be immigrants from southern and
eastern Europe. The reason for massive
Third World immigration, as Mr. Web-
ster also points out, is that the US gov-
ernment did not react to the unintended
results of the Immigration Act. On the
contrary, it has constantly increased the
ceiling on the number of legal immi-
grants and has done almost nothing to
stem the flow of illegal immigrants.

Countries in which the number of
Jews is negligible, like the Netherlands
and Belgium, and countries in which
Jews hardly exist, like the Scandinavian
countries, have also let themselves be
inundated with Third World immigrants;
and they began doing that well before
1965. MacDonald trivializes a suicidal
mental attitude that pervades the West
and afflicts Jews as well as gentiles.

I would also like to make two com-
ments about Samuel Francis’s percep-
tive review of Steven Pinker’s important
The Blank Slate (March 2003). First, at
one point Dr. Francis lets rhetorical ex-
aggeration get the best of him. He writes,
“Politically, much of what the Progres-
sive Era, the New Deal, and the Great

Society did or tried to do was justified
in terms of the blank slate doctrine.” I
cannot see how any of the programs of
the Progressives (e.g. direct election of
US senators; referendum and recall at
the state and municipal level) or New
Deal (e.g. social security, the National
Labor Relations Act) were motivated or
justified by the blank slate doctrine.

Second, Dr. Francis points out the bla-
tant contradiction between the evidence
that Prof. Pinker adduces for genetic de-
termination of intelligence and other
traits, and his contention that the genetic
basis of the black-white IQ difference
has not been proven. Many scholars who
try to be honest about American race re-
lations make an exception for this, the
ultimate issue (e.g. Stephan and Abigail
Thernstrom in America in Black and
White). I have long thought that the res-
ervations they express about the genetic
bases of racial differences is a tactic they
use to enable them to get their other data
and observations to a wide audience. In
the case of Prof. Pinker, the contradic-
tion is so obvious that I can see no other
explanation. In fact, I think there is a
strong possibility that he intended for his

readers to understand that that is what
he is doing.

Prof. Steven Farron, Johannesburg,
South Africa

Sir — As for what some Jews think
about a polyglot society (re: “Fade to
Brown” by Stephen Webster in the April
issue), I suggest you seek out the posi-
tions of Rabbi Daniel Lapin and Dennis
Praeger. Both are prolific authors, essay-
ists, lecturers and highly regarded talk-
show hosts—Rabbi Lapin in Seattle and
Mr. Praeger in Los Angeles. Both have
stated many times and on many occa-
sions that only in a white, Christian
America is the Jewish community safe.

If the Hebrew Immigration Aid Soci-
ety (HIAS) is looking to import Negroes
from Kenya, it is clear that they have
become a Negro organization like the
Anti-Defamation League (ADL). These
organizations and the ACLU are Negro
organizations in everything but name.
The ADL supported the blacks as they
rioted and killed Yankel Rosenberg in
Crown Heights, New York, ten years
ago. It didn’t seem to matter that the
black war cries were “Kill the Jews!” and
“Hitler didn’t do the job!” Many such
organizations have become something
totally different from what they were
originally.

If you want some Jewish thinking
other than the usual conventional stuff,
you might also look to Jews for the Pres-
ervation of Firearms (jpfo.org).

Edmund Levine, Philadelphia, Pa.

Sir — Regarding Mr. Taylor’s re-
sponse to “Ethnic Genetic Interests”
(Feb. 2003), it is true that most people
become racially aware only after hav-
ing to endure the company of large num-
bers of non-whites. Subjective reasons
for white unity are all that I (and most
others) need for fighting for our “racial
family.” We don’t need to justify our
cause objectively—we love our own
because they are our own. Even the Bible
says to prefer the company of your own
kind (Rom. 12:10), to look after your
own family (Gal. 6:10), and to preserve
your heritage (Deut. 7:1-6). And yet we
don’t need religion to justify our cause
either. People with healthy instincts have
a natural, innate affection and preference
for their own.

Rich Moran, Pleasant Valley State
Prison, Coalinga, Calif.

American Renaissance - 3 - June 2003

American Renaissance is published monthly by the
New Century Foundation. NCF is governed by section
501 (c) (3) of the Internal Revenue Code; contributions
to it are tax deductible.

Subscriptions to American Renaissance are $24.00 per year. First-class postage is
an additional $8.00. Subscriptions to Canada (first class) are $36.00. Subscriptions
outside Canada and the U.S. (air mail) are $40.00. Back issues are $3.00 each. Foreign
subscribers should send U.S. dollars or equivalent in convertible bank notes.

Please make checks payable to: American Renaissance, P.O. Box 527, Oakton, VA
22124. ISSN No. 1086-9905, Telephone: (703) 716-0900, Facsimile: (703) 716-0932,
Web Page Address: www.AmRen.com Electronic Mail: AmRen@amren.com

Continued from page 1

American Renaissance
Jared Taylor, Editor

Stephen Webster, Assistant Editor
James P. Lubinskas, Contributing Editor

George McDaniel, Web Page Editor

a figure that ensured it would get that
number: a quota in everything but name.

Grutter v. Bollinger challenges ad-
missions to the Michegan Law School,
and though preferences were imple-
mented differently, a district court found
that race was “enormously important” in
admissions decisions. The school set
aside what was in effect a quota of 11 to
17 percent of each class for favored
groups.

In the past, the Supreme Court has
ruled that “narrowly tailored” preference
programs are permissible if they are de-
signed to compensate for specific acts
of past discrimination. However, it is
now nearly 40 years since the Civil
Rights Act of 1965 banned racial dis-
crimination in employment and univer-
sity admissions, and there have been
systematic preference programs for at
least 30 years. The University of Michi-
gan has been recruiting blacks since well
before today’s freshmen were born, so
it would be hard to argue that its point
system compensated them for past dis-
crimination. And, indeed, that is no
longer the justification for racial prefer-
ences.

The argument Michigan is making,
and one supported by amicus briefs filed
by dozens of other universities as well
as the US Army, is that racial diversity
itself is such a compelling national and
educational interest that it justifies dis-
crimination against whites. President
William Adams of Colby College says
it is a “fundamental truth” that students
“learn more and more powerfully, in set-
tings that include individuals from many
different backgrounds and perspectives
. . . .” A former Michigan president, Lee
Bollinger (the primary named defendant

in these cases), is even more categori-
cal:

“Diversity is not merely a desirable
addition to a well-run education. It is as
essential as the study of the Middle Ages,
of international politics and of Shake-
speare. For our students to better under-
stand the diverse country and world they
inhabit, they must . . . study with, argue
with and become friends with students
who may be different from them. It
broadens the mind and the intellect—
essential goals of education.”

These academics are, of course, jus-
tifying diversity of only a certain kind.
They would no doubt be horrified to
think their reasoning could encourage
the admission of evangelical Christians,
race realists, big-game hunters, smokers,
gun collectors, Stalinists or Nazis. They
want uniformity of views, expressed by
just the right mix of races.

In its arguments before the Supreme
Court, the university claimed that the di-
versity it achieved by admitting under-
qualified minorities was of great value
for students, but its own internal docu-
ments cast doubt on that claim. In March

1990, the university commissioned a
study on the effects of diversity, the find-
ings of which were published on May
24, 1994, two years before the Bollinger
suits were filed.

The study surveyed the “expectations,
perceptions, and experiences with re-
spect to diversity,” of a sample of stu-
dents in the 1990-91 freshman class and
then followed up with surveys in suc-
ceeding years. One important finding
was that students’ attitudes toward di-
versity are established before they arrive
on campus, and aggressive multi-racial
programs do not increase their apprecia-
tion of diversity. “Quite simply, access
is not enough,” concludes the executive
summary of the report. “Increasing the
numbers of students who attend the in-
stitution from different racial/ethnic
backgrounds does not in itself lead to a
more informed, educated population,
prepared to achieve in a complex and
diverse world.” The university tried to
look on the bright side: “The results do
not support the claims by some that
multicultural programs and curricular
efforts are in themselves causing divi-
sion and tension on campus.”

In fact, in some respects, the report
admits that students’ attitudes towards
diversity deteriorated with time:

“When students evaluate the univers-
ity’s commitment to students of color,
African American and White student
perceptions are increasingly polarized.
At entrance, 46 percent of African
American students perceive a university
commitment and at the end of the sec-
ond year, this number decreases to 19
percent. For White students, the num-
ber perceiving a university commitment
to students of color increases, from 57
percent at entrance to 70 percent in the
sophomore year.” In other words, whites
certainly notice the university’s endless
“support” and “sensitivity” for blacks,
but blacks think it’s not enough.

Perhaps most significantly, the report
found that blacks are not interested in
the cross-cultural give-and-take that Lee
Bollinger assures us in the above quota-
tion is one of “the essential goals of edu-
cation.” As the report delicately puts it:
“Interaction is generally not occurring
in close social networks” Blacks
“seem to assess diversity efforts in terms
of more institutional aspects of the ra-
cial climate. Interpersonal contact or
concern with ‘division’ are not as salient
in their evaluations of diversity, as are
issues of ‘university commitment,’ ‘re-

More veritas, please.

American Renaissance - 4 - June 2003

spect,’ and representation of African
American experiences in the educational
process. . . . Unfortunately, the desire to
learn and understand other groups’ con-
tribution to society (Asian American or

Latino/Hispanic, for example [presum-
ably they already know all about white,
European history and culture]) does not
appear to be an important component of
their evaluation of diversity as of yet.”

Put in plain English, blacks don’t give
a damn about “studying with, arguing
with, and becoming friends with students
who may be different from them.” To
them, “diversity” means the very oppo-
site of what it means to the university: It
is whatever it takes to make their four
years on campus as comfortingly “black”
as possible. They are not interested in
offering people of other races the enrich-
ment their presence is alleged to confer,
nor do they want enrichment from oth-
ers.

The Michigan study is not the only
one to deflate grand claims for diversity.
The Spring 2003 issue of The Public
Interest (Stanley Rothman, Seymour
Martin Lipset, Neil Nevitte, “Racial Di-
versity Reconsidered, pp. 25-28.) in-
cludes results of a survey of 140 univer-
sities and colleges, which compared the
attitudes of students on racially diverse
campuses with those at less diverse
schools.

The results are worth quoting at
length:

“It is commonly believed that in-
creases in black enrollment will produce
positive assessments from students about
their educational experience. But in fact
the correlation went in the opposite di-
rection. As the proportion of black stu-
dents rose, student satisfaction with their
university experience dropped, as did
their assessments of the quality of their
education and the work ethic of their
peers.” The article notes that faculty and
administrators had the same view: the

more diverse the campus, the worse they
found the quality of education and lower
the level of student competence.

Increasing numbers of Hispanics also
had a depressing effect on student evalu-

ation of the quality of their educa-
tion, though not to the same extent
as increases in blacks. The presence
of Asian students seems to have had
no effect, positive or negative.

The article continues:
“Finally, enrollment diversity was

positively related to students’ expe-
rience of unfair treatment, even af-
ter the effects of all other variables
were controlled. (As the proportion
of black students grew, the incidence
of these personal grievances in-

creased among whites. . . . Thus diver-
sity appears to increase complaints of
unfair treatment among white students
without reducing them among black stu-
dents.)”

To anyone not completely deceived
by liberal propaganda, such results are
entirely to be expected. Most whites
leave when blacks or Hispanics move
into the neighborhood, and most white
parents take their children out of schools
that become majority non-white. Blacks
and Hispanics themselves show a
marked preference for living and asso-
ciating with people like themselves. Why
would this near-universal distaste for
diversity blossom into love only on col-
lege campuses?

Diversity among college students is
no different from diversity anywhere
else. It may very well expose people to
different experiences and points of view,
but these are points of view they may
find repellent and experiences they
might rather not have. This, then, is the
compelling national goal Michigan as-
sures the Supreme Court is so important
it justifies racial discrimination.

It is ironic that most of the people now
telling us what joys diversity brings are
not speaking from experience. The ad-
ministrators who explain to us how es-
sential diversity is to education and to
understanding our fellow man had, by
their own standards, defective educa-
tions in bleakly homogeneous institu-
tions. Those who studied at Oxford as
Rhodes Scholars must have learned al-
most nothing, lost as they were in a uni-
form sea of Englishmen. But this is the
way it is with race: Whites who have had
the least experience with non-whites al-
ways consider themselves qualified to
lecture us on race relations. It is entirely

possible that the whites on the Supreme
Court, who likewise had miserable, ho-
mogeneous educations, can be talked
into thinking they know what is best for
the rest of us, and will agree that diver-
sity is a compelling national objective.
The one justice who has experienced
“diversity” all his adult life, black jus-
tice Clarence Thomas, will probably
vote against any form of racial prefer-
ences, but whites who know better may
well outvote him.

Race and Reality

The Gratz and Grutter cases are, how-
ever, taking place in something of an
intellectual vacuum. Let us imagine, for
a moment, an Olympic Games without
separate divisions for men and women,
in which all events were open to both
sexes. Any country that had any hope of
winning would field a team that was all
or mostly men (perhaps an equestrian or
an archer might be a woman). Let us then
imagine an American Olympic commit-
tee intensely committed to sexual diver-
sity, and that claimed diversity was such
an important goal it justified taking sex
into consideration in the selection of ath-
letes. In the national debate that fol-
lowed, someone would surely point out
that men are stronger and faster than
women, and that if the Olympic team
turned out to be all male it would sim-
ply reflect superior ability. A debate in
which this point were not raised would
hardly be a debate.

Likewise, a national debate on racial
preferences that does not raise the ques-
tion of race differences in mental ability
is hardly a debate. To continue the Olym-
pic analogy, it is like assuming men and
women are equal in athletic ability, and
then straining every muscle to root out
the terrible sex discrimination that keeps
women off the team.

It is true that the current Supreme
Court debate is couched in terms of di-
versity rather than discrimination, but the
underlying assumption of every national
racial policy is that all races are perfectly,
mathematically, geometrically equal in
ability, and that any non-white shortfall
in achievement is due to white “racism.”
Indeed, today, the most powerful case
to be made for racial preferences is not
to sing the dubious praises of diversity,
but to argue the following syllogism:
“We know the races are equally able and
hardworking. We know blacks and His-
panics perform badly because of white

The law school.

American Renaissance - 5 - June 2003

oppression. Racial preferences are there-
fore just compensation to blacks and
appropriate punishment for whites.”
Within the stylized exchanges that pass
for debate on race, this is an irrefutable
argument.

The fact that Asians, despite a history
of considerable discrimination, make
more money than whites and are ac-
cepted at higher rates by elite universi-
ties, never seems to sway our official
faith in the “racism” explanation for
black and Hispanic failure. If the races
are equal, and white malevolence ex-
plains underachievement by non-whites,
does white favoritism somehow explain
Asian overachievement? Asians are in-
convenient to the racism-explains-all
view, so proponents of racial preferences
ignore them.

Of course, among psychologists and
experts in mental testing, it is widely
understood that blacks and Hispanics are
simply not as intelligent as
whites, and that Asians are
slightly more intelligent. Ever
since the First World War, when
large-scale data were first col-
lected, blacks have been found
to have an average IQ of about
85 as opposed to a white aver-
age of 100. There is, of course,
considerable racial overlap, but
only 16 percent of blacks have
IQs of 100 or above. Whites are
about six times more likely than
blacks to have IQs of 135 and
higher, that is to say in the
“gifted” range at which people
make a real mark in intellectu-
ally demanding fields. Blacks
are about six times more likely
to have scores in the “retarded” range
of 70 and below. As the graph on this
page shows, because there are many
more whites than blacks in the United
States, the absolute numbers of whites
in the higher ranges of IQ are vastly
greater than for blacks.

North Asians—Japanese, Koreans,
and Chinese—have an average IQ of 103
to 105. American Hispanics are a very
heterogeneous population, but their av-
erage IQ scores range from the mid-80s
to mid-90s.

Among specialists, there is no debate
over the fact of differences in IQ and that
these differences underlie different lev-
els of achievement. The only debate now
is over how much of this difference to
attribute to genes and how much to en-
vironment.

In the mid-1980s, at a time when pub-
lic discussion of race and IQ was, if any-
thing, even more taboo than it is today,
Mark Snyderman and Stanley Rothman
sent a survey to psychologists and men-
tal testing experts to gather their views
anonymously. A majority of the 661 re-
spondents wrote that the black/white IQ
gap had both genetic and environmental
causes; only 15 percent wrote that the
race difference was caused entirely by
environment.

Since that time, there have been sig-
nificant advances in our understanding
of the IQ gap, most notably the continu-
ing work of Arthur Jensen, and that of
Philippe Rushton, Richard Lynn, Linda
Gottfredson, Michael Levin, and others,
but our rulers and media elites continue
to pretend none of this research was ever
done, or to deride and mischaracterize
it when they mention it at all. The situa-
tion Dr. Snyderman and Prof. Rothman

described in the 1980s continues to this
day:

“[W]e believe the expert community
has more or less accepted such distor-
tions as inevitable. Since their scientific
findings run counter to a conventional
wisdom whose supporters are quite pas-
sionate, they have accepted a tradeoff
that permits them to publish their find-
ings in professional journals, but not for
popular consumption. Under such cir-
cumstances they can continue their sci-
entific work without the fear of being
pilloried by the larger community and
of being deprived of grants for research
by government agencies and private
foundations. So fully have many experts
accepted this arrangement that they are
angered by colleagues with whom they
agree but who popularize their views and

thus threaten their scientific work.”
(Snyderman and Rothman, The IQ Con-
troversy, Transaction Publishers, 1988,
p. 50.)

Linda Gottfredson of the University
of Delaware, who has fought off torrents
of abuse because of her research on race,
has lost patience with timid colleagues,
whom she accuses of collective fraud:

“Collective fraud is the systematic
and knowing suppression of unwelcome
truths by a set of experts who either
shade the truth or acquiesce to such shad-
ing. . . . [I]t is tacit collusion in distort-
ing or suppressing scientific evidence for
the purpose of sustaining a major false-
hood. . . . Perhaps the most aggressively
perpetrated collective fraud in the social
sciences today is that which sustains the
egalitarian fiction. This is the frequent
but false assertion that intelligence is
clustered equally across all human popu-
lations, that is, that there are, on aver-

age, no racial-ethnic disparities
in developed mental compe-
tence.” (“Equal Potential: A
Collective Fraud,” Society,
July/August, 2000, p. 19.)

Our rulers are schizophrenic
about IQ and mental testing. It
is fashionable to claim that IQ
scores are meaningless; to
claim that intelligence cannot
be defined; that whatever it is,
it can be boosted by early in-
struction; that essentially any-
one can be trained to do any-
thing. And yet, when the US
Supreme Court was persuaded
to rule that convicts with IQs
below 70 could not be consid-
ered fully responsible for their

actions and should therefore not be ex-
ecuted, there was no outcry about the
meaninglessness of IQ. Likewise, the US
Army routinely tests recruits and does
not accept anyone with an IQ below 85.
The army therefore rejects a far greater
proportion of blacks than whites on the
grounds that they are untrainable, but it
would never draw public conclusions
about racial differences.

The racial gap in IQ (see issues of
Sept. 1998, Oct. 1997, and Feb. 1995
for in-depth articles on findings in this
area) is central to any number of con-
stantly recurring problems in American
society that are otherwise baffling. There
is not a single school district in the coun-
try in which blacks and Hispanics per-
form at the same level as whites and
Asians. Nor are blacks and Hispanics

Black/White IQ Distributions

American Renaissance - 6 - June 2003

accepted into gifted programs at the
same rates as whites or Asians (except
for some districts that explicitly relax
standards for them). Year after year, in
every state, black high school seniors do
work at about the level of white ninth
graders. Why, after decades of trying,
can’t even one of thousands of school
districts get it right?

After well-publicized reports during
the 1980s that American high school stu-
dents perform poorly by international
standards, 19 states instituted graduation
examinations. Invariably blacks and His-
panics fail the exams at disproportion-
ate rates, and put pressure on schools to
lower standards or do away entirely with
“racist” exams. Recently, blacks and
Hispanics demonstrated in several ma-
jor California cities to demand an end
to graduation tests that require knowl-

edge only at the ninth or tenth grade
level.

In New York State, students must pass
what are called Regents examinations in
order to get a high school diploma. State
authorities are now mulling whether to
follow the original plan and raise the
passing score for 2004 from 55 to 65 on
three of the five exams. The problem is
that blacks and Hispanics are three times
more likely than whites to fail if the state
makes this change, and school adminis-
trators know they will face terrible criti-
cism if they do anything that could be
called “racist.” There is an excellent
chance the state will fail to raise the pass-
ing score only because blacks and His-
panics will fail to meet them.

The goal of narrowing the perfor-
mance gap between blacks and whites
(no one seems to worry about the need
to bring whites up the level of Asians) is
a constant refrain in education circles.
A recent report commissioned by the
College Board concludes that “a prior-
ity objective of local, state, and federal

education leaders and policy makers
should be equal representation of Afri-
can Americans, Latinos, and Native
Americans,” at top levels of achieve-
ment, and urges that all education po-
lices at every level be evaluated in light
of this goal.

This is a fool’s errand. The country
might as well launch a national campaign

to stamp out lust and selfishness; it
would be no more likely to succeed.
Moreover, it is unfair to set goals for
teachers and school systems that cannot
be reached. The goal should be to raise
scores for everyone, and to stop pretend-
ing to be shocked when different racial
groups do not perform identically. All
children benefit from good instruction,

Racial preferences arise from the
fact that “underrepresented mi-
norities”—blacks, Hispanics,

and American Indians—do not have the
same abilities and qualifications as
whites and Asians. In California, for
example, eligibility for state universi-
ties is based on a combination of high
school grades and standardized test
scores. Last year, students of different
races met these standards in the follow-
ing percentages: Asians - 30 percent;
whites - 13 percent; Hispanics - 4 per-
cent; blacks - 3 percent. Asians now
dominate the top University of Califor-
nia campuses like Berkeley and UCLA,
and any attempt to get blacks and His-
panics into the system in anything like
representative numbers requires stiff
racial preferences. In the country as a
whole, at selective colleges, blacks have
combined SAT scores about 200 points
lower than whites.

In 1996, Californians passed a state-
wide initiative to ban consideration of
race by the state in hiring and college
admissions. The number of black and
Hispanic students—who were now ad-
mitted purely on ability—plummeted.
The UC system did not simply accept
this. It poured effort and money into
trying to improve primary and second-
ary education for blacks and Hispan-
ics. It also recruited even more vigor-
ously than before, to make sure that the
tiny number of blacks who might have
gone to Harvard go to Berkeley instead.
Most significantly, it changed its evalu-
ation of candidates to admit anyone who
graduated in the top four percent of his
California high school class—no mat-
ter how bad the school. Blacks and His-
panics are still greatly “underrepre-
sented,” and administrators would love
to return to unabashed race-based ad-
missions.

It is local, not federal law. that has
forced race preferences in California
into slightly less blatant form. A Su-

preme Court ruling could force admin-
istrators across the country into the
same kind of maneuvering. Maneuver-
ing would be greatest in graduate
schools, where the competition for ad-
mission is fiercest.

To get into the U of M law school, a
white student must score at least 165
on the Law School Admissions Test and
have a grade-point average of at last 3.5.
Last year, 4,461 law school applicants
in the whole country did this well or
better. Of that number, only 29 (0.6
percent) were black and 114 (2.5 per-
cent) were Hispanic. In each law school
class of about 350, Michigan likes to
have at least 30 blacks. With so few
qualified candidates, the school might
well have no blacks or Hispanics at all
if they had to meet white standards.

About the last place Americans want
to see lowered admissions standards is
in medical school, but diversity is on
the march there, too. According to the
Association of American Medical Col-
leges, if its member schools relied on
strictly academic qualifications, only
three percent of medical students would
be black, Hispanic, or American Indi-
ans as opposed to the current 11 per-
cent. One dodge for letting in more non-
whites is to give points for “economic
hardship”—as if that made people bet-
ter doctors—but this doesn’t work ei-
ther. In 2001, black and Hispanic medi-
cal school applicants from families
earning $80,000 or more got average
Medical School Admission Test scores
of 21.9. Whites and Asians from fami-
lies with incomes of under $30,000
outscored them, with averages of 25.7
and 25.5 respectively.

In our society there are many well-
entrenched people prepared to do what-
ever it takes to achieve racial “diver-
sity.” They will lower standards, they
will discriminate openly against whites,
and they will unblushingly subvert any
attempt to restrain them.

Through the Back Door

ΩΩΩΩΩ

It is unfair to set goals for
teachers and school sys-

tems that cannot be
reached. The goal should

be to raise scores for
everyone, and to stop

pretending to be shocked
when different racial

groups do not perform
identically.

American Renaissance - 7 - June 2003

and when each child gets the best pos-
sible instruction achievement rises
across the board, but the gap between
the smart and not-so-smart increases.
The only way to eliminate differences
in achievement is to teach nothing, leav-
ing all children equally ignorant.

The quest for proportionate racial rep-
resentation at all job levels is equally
foolish. Linda Gottfredson has studied
the IQ requirements for different profes-
sions, as well as the representation of
blacks in these professions. Given the
well-known patterns in which intelli-
gence is represented in each race, it is
possible to calculate approximately how
many blacks are smart enough to be doc-
tors, lawyers, or corporate presidents.
Prof. Gottfredson has found that blacks
are already slightly overrepresented in
these professions, meaning that we do
not live in a society that holds blacks
down, but in one that raises them up (see
sidebar, previous page).

Misdiagnosis

What Prof. Gottfredson calls “collec-
tive fraud”—the systematic assertion
that there are no group differences in
ability—must be one of the most suc-
cessful and damaging propaganda cam-
paigns in history. To put it bluntly, its
success means that we cannot even un-
derstand racial problems, much less
solve them. Misdiagnosis means our at-
tempts to solve problems are not just
wrong; they are perverse. The entire
decades-long and embittering experi-
ence of racial preferences would never
have begun if our society had accepted
and understood racial differences from
the outset.

Because we deny the real causes of
black failure, we devote ourselves to
searching for and “eliminating” spurious
causes. If the theory is that blacks fail
because they do not have proper “role
models” we hire unqualified blacks and
put them in positions of authority. If
white society has destroyed black self-
esteem we promote grandiose fantasies
about African history. If segregated
schools were bad for blacks we send
them to white schools. If black children
still get bad grades, we devalue the cur-
riculum so everyone can get “A”s. If
blacks do poorly on standardized tests
we do away with the tests. If not enough
blacks and Hispanics can get into gifted
programs, we lower standards just for
them. If “racist” employers prefer not to

hire blacks, we force employers to hire
them. If a “racist” society still manages
to impoverish non-whites, we give them
welfare and food stamps. And every-
where, always, we batter whites with the
constant message that “racism” is the
greatest of evils, and that whites are col-
lectively responsible for black and His-
panic failure.

When one grand project to lift up the
black man mysteriously fails, America
embarks on yet another, but each suc-
cessive failure only confirms the terrible
truth: Whites must be even more vi-
ciously racist than anyone had thought.
Therefore, each new experiment is
launched with more denunciations of
white wickedness and appeals to white
guilt. No opportunity is lost to invoke
the memory of slavery, Jim Crow, seg-
regation, and the lynch mob.

The battle against “racism” is not just
about steeping whites in guilt. It requires
direct racial discrimination against them
of the very kind civil rights laws were
supposed to prohibit. The injustices of
affirmative action are visited on every
new generation of white Americans that
applies to college or needs a job. The
burden falls on young whites who have
grown up long since the abolition of le-
gal discrimination against blacks and
who cannot possibly be held responsible
for whatever wrongs may have been
done to blacks in the past. The meek-
ness with which young whites accept
discrimination and the diligence with
which their elders mete it out are among
the wonders of our era. The Michigan
cases and other anti-discrimination suits
brought by whites are a sign that the pa-
tience of whites is finally wearing thin.

As Michael Levin has demonstrated
in Why Race Matters, any theory of com-
pensation for non-whites requires proof
that whites have wronged them. In
America today, every disparity in
achievement is automatically attributed
to white “racism,” past and present. But
if, as the evidence overwhelmingly dem-
onstrates, blacks and Hispanics are held
back by inherent reasons over which
whites have no control, the argument for
compensation collapses.

Many would argue that even if there
are racial differences in average ability,
this subject is best not discussed. They
are like the Victorian lady who said of
Darwin’s theory of evolution: “I pray that
it not be true. And I pray that if it be
true, it may never become widely
known.” One reason offered for sup-

pressing the truth is that public recogni-
tion of racial differences might lead to
calls for persecution of blacks, and even
genocide or slavery. This is nonsense.
Until 50 or 60 years ago, everyone took
racial differences in ability for granted,
but this never lead to genocide. The
people who ended slavery were firmly
convinced of Negro inferiority but this
did not temper their abolitionist zeal. In
fact, millions of white people are aware
of current research, and have quietly
drawn their own conclusions from it
without changing their attitudes towards
individual blacks.

The other reason to suppress the truth
is the fear that it might “devastate”
blacks, and drive them to even greater
depths of violence, illegitimacy, unem-

ployment, and drug-taking. In fact, none
of these problems was nearly so bad
when Americans, white and black, be-
lieved in significant racial differences.
There is no evidence that blacks in the
1920s, for example, were psychologi-
cally “devastated” by prevailing views
on race. They did as Booker T. Wash-
ington told them, and got on with their
lives. Violence, illegitimacy, and drug-
taking—brought on, we are constantly
told, by “hopelessness”—were nothing
like the problems they are today.

Whites are certainly not “devastated”
by the idea Japanese and Chinese may
be smarter than they are. On many col-
lege campuses, especially in California,
whites stay out of science courses in
which many Asians are enrolled because
they know the competition will be stiff.
This doesn’t drive them to crime and co-
caine.

An important part of growing up is
the realization that there are people who
are better at some things than we are. If
we lost the competition it was because

Booker T. Washington - never “devastated.”

American Renaissance - 8 - June 2003

we were beaten fair and square, not be-
cause we were cheated. By telling blacks
they are just as able as whites, we have
instilled in them the conviction that they
are constantly being cheated even when
they are beaten fairly. Insisting on equal-
ity despite the powerful evidence to the
contrary only sets up expectations for
blacks that are sure to be disappointed
and lead to bitterness and even worse.

White “racism” becomes the only
acceptable explanation for black failure,
and incessant tub-thumping about it stirs
up hatred that is completely undeserved.
If whites in positions of authority keep
telling blacks how “racist” the country
is, what could be more natural than for
blacks to hate whites? Anyone who
doubts the widespread hatred of blacks
for whites need only listen to all-black
radio. This hatred is borne out both in
the venomous rhetoric of rap lyrics (see
May, 2000) and in the gruesome statis-
tics on interracial crime (see “Race,
Crime, and Violence,” July, 1999). Per-
haps the most alarming index of the state
of mind of blacks is that nearly one third

are willing to tell pollsters they think
AIDS was invented by the US govern-
ment as a way to exterminate them. If
ten million blacks really think the same
government that forbids racial discrimi-
nation and that mandates racial prefer-
ence programs is trying to kill them, what
does this say about what they think of
whites in general?

It may be that the Supreme Court fi-
nally will rule against the injustice of ra-
cial preferences, despite the yawning
racial gap in achievement. It may rule
that campus diversity is not sufficient
justification for taking measures against
whites that would be called vicious dis-
crimination if taken against blacks or
Hispanics. If it does rule to permit race-
based admission policies, however, we
can be certain that looming large in the
background of that decision was the false
assumption that was neither affirmed nor
disputed: that the races are all equal, and
that only white oppression explains un-
equal results.

However the court rules, university
administrators will find ways to admit

underqualified blacks. Several states,
including Florida, Texas, and California
have reacted to local bans on racial pref-
erences by declaring that any high school
senior graduating in the top ten percent
or so of his class (the percentage figure
varies from state to state) is automati-
cally eligible for the best state universi-
ties. This is a cynical policy that counts
on segregated high schools to ensure that
the top students at some—undoubtedly
inferior—schools are black. These pro-
grams are explicitly designed to subvert
the purpose of bans on affirmative ac-
tion and to get the effects of racial pref-
erences without openly using race as a
criterion.

If the Supreme Court prohibits racial
preferences, we can be certain these and
other substitutes for racial discrimina-
tion will proliferate. Until our country
recognizes the reality of racial differ-
ences in ability, we will continue to pass
laws and promote policies that subvert
the merit system, stir up racial hatred,
and punish whites for the failures of non-
whites.

‘Science’ in the service of
politics.

by Michael Rienzi

On April 24, PBS aired the first
of a three-part television series
called “Race—The Power of an

Illusion,” produced by a lefty outfit
called California Newsreel, whose
website says it specializes in “educa-
tional videos on African American life
and history, race relations and diversity
training, African cinema, Media and So-
ciety, labor studies, campus life, and
much more.” The first episode, called
“The Difference Between Us” purported
to demonstrate that race is an “illusion”
concocted to justify repression of
“people of color” by nasty white-skinned
people.

This is, of course, the kind of pro-
gramming liberals love. The Philadel-
phia Inquirer called it “one of the most
provocative, and potentially most impor-

tant television shows of this or any other
season.” Black columnist Clarence Page
reveled in the indictment the series
brings against whites.

The first installment assembled a
number of prominent race-denying “ex-
perts:” Richard Lewontin, a long-time

critic of the biological race concept, and
Joseph Graves, who wrote the race-de-
nying book The Emperor’s New Clothes:
Biological Theories of Race at the Mil-
lennium. The late Stephen Jay Gould,
notorious for his economy with the truth,
was also featured. All the experts were
deniers; not a single scientist who rec-
ognizes the concept of race was inter-
viewed, or participated in producing the
program.

What arguments do these experts
make? First, they harp on the fact that

there is no single gene or (small) set of
genes unique to any racial group. They
suggest that two members of the same
race may differ from each other more at
a specific gene locus than they do from
someone of a different race. In other
words, at some small part of their ge-
nomes, a person can appear more simi-
lar to some people of other races than to
some people of his own race. This is true,
but meaningless.

This argument implies that if, for any
particular genes or traits, two family
members are less like each other than to
a complete stranger, then “family does
not exist, and family is an illusion.” Let
us imagine two full brothers: Joe and
Ted. Joe has brown eyes, brown hair and
has blood group O. Ted has blond hair,
blue eyes, and blood group B. Hans, who
is a complete stranger to Joe and Ted,
also happens to have blond hair, blue
eyes, and blood group B, just like Ted.
If we look at only these traits, Ted is
more closely related to Hans than to his

Race Denial: The Power of a Delusion
Race: The Power of an Illusion, produced by California Newsreel and the Independent Television Ser-
vice, Larry Adelman, Executive Producer. Funding from the Ford Foundation and the Corporation for
Public Broadcasting Diversity Fund. 2003. Running time: 56 minutes per episode. Three episode set,

$295, individual episodes, $195.

ΩΩΩΩΩ

American Renaissance - 9 - June 2003

brother Joe. Does this, then, invalidate
the concept of family?

It is, in fact, true that among the tens
of thousands of genes, it is possible to
find some number of gene loci at which
a white person may appear more similar
to an Asian or African than to certain
other whites. This does not invalidate the
concept of race any more than the ex-
ample of Ted, Joe, and Hans invalidates
the concept of family kinship.

An important argument in favor of
race—and, of course, absent from the
program—is that when enough genes are
considered, race becomes unmistakably
real. As readers of AR are aware (see
issues of Aug. 2000, March 1997), both
the work of Luigi Cavalli-Sforza, as well
as that of Masatoshi Nei and Arun
Roychoudhury, show consistent genetic
differences between human populations.
When these genetic differences are rep-
resented graphically, the resulting popu-
lation groups are virtually identical to
the major racial groups established by
physical anthropology.

In other words, the idea that a race
must be characterized by specific genes
found only in that race and never in an-
other race is a straw man put up by ex-

perts, so they can knock it down and
make politically-motivated claims.
These experts seem to be well aware of
popular misconceptions, and appear de-
liberately to take advantage of them. The
layman might well think different races
must differ greatly in genetic structure,
that there must be genes unique to each
race, that races must differ “90 percent
genetically,” etc. Experts then come
along and point out that this is not so,
and then try to use this surprise to con-
vince people race is an illusion. Real
scientists understand that racial differ-
ences are a result of many patterns of
differences in gene frequencies, as well
as specific differences in forms of vari-

ous genes that code for racially-relevant
physical traits.

What is probably the central event of
this television program is a DNA test
given to a group of students of different
races. First, the students are introduced
and made to say that they expect to be
genetically more similar to other students
of the same race. For example, a black
student named Jamil says: “I think I have
the most differences with Kiril [who is
white] and the most similarities with
Gorgeous. She’s African-American, I’m
African-American. I mean, like black.”
The white student Noah says he thinks
he will be most similar to fellow whites
like Kiril. The students also compare
skin color to set the stage for the results.

The program’s producers are shrewd-
ly manipulating the students, setting
them up for the “surprise” when the re-
sults do not turn out as they (or naive
members of the audience) expect. The
punch-line is that Jamil finds out he is
more similar to the white Kiril than to
the black Gorgeous, and the Asian Jackie
is similar to someone from the Balkans.
Noah, who is white, has DNA sequences
similar to a sample from the Balkans,
from Iceland, and from Africa. The nar-
rator intones: “Genetic data can subvert
racial assumptions about racial ances-
try.”

The key to this test—and what can
only be seen as mendacity on the part of
its producers—is that it was done with
mitochondrial DNA. Mitochondrial
DNA can be useful for population stud-
ies, but is completely useless for deter-
mining race at the individual level, or
for comparing the racial ancestry of one
individual to another.

This special kind of DNA is found in
small organelles, called mitochondria, in
the protoplasm of the cell, and is inher-
ited exclusively from the mother. Mito-
chondrial DNA is involved in the orga-
nization and structure only of mitochon-
dria, not of the rest of the body. You in-
herit all your mitochondrial DNA from
your mother, but only 50 percent of your
autosomal nuclear DNA, the DNA that
codes for the rest of the human body,
including racially-relevant traits. How-
ever, your mother got all her mitochon-
drial DNA from her mother—your ma-
ternal grandmother—while your grand-
mother’s contribution to your overall
genome is only 25 percent.

With each preceding generation, the
autosomal genetic input from your mi-
tochondrial DNA precursor is halved.

Your matrilineal ancestor of only five
generations back contributed all your
mitochondrial DNA but only 1/32 of
your total genes. Go back ten genera-
tions, and it is 1/1024, a vanishingly
small number, which would have virtu-
ally no effect on overall racial charac-
ter. It is obvious, therefore, that mito-
chondrial DNA markers tell you almost
nothing about the overall racial ances-
try of any individual.

Someone who appears to be a 100
percent “pure” Negro could have an
“Anglo-Saxon” mitochondrial marker
and vice versa. The fact that Jamil is
more similar to Kiril than to Gorgeous
in mitochondrial DNA tells us that per-

haps many generations back, one of his
maternal ancestors was white. An esti-
mated nine to 15 percent of American
blacks have Caucasian mitochondrial
DNA, meaning that this percentage have
at least one white maternal ancestor. That
is all it would take for Jamil’s mitochon-
drial DNA to be more similar to that of
whites than to that of blacks who have
no white maternal ancestors. Maybe the
person from the Balkans who had mito-
chondrial DNA similar to the Asian
Jackie had a maternal ancestor who was
from Central/East Asia—possibly a Turk
or Avar or Hun or Mongol or Bulgar,
etc.

All mitochondrial DNA can tell any
individual is the possible place of origin
of one out of thousands of ancestors. It
is impossible to determine race this way,
and for the “experts” to imply that this
test somehow invalidates the concept of
race is outright deception. A test using
autosomal DNA would have given very
different results.

Mitochondrial DNA is certainly “ge-
netic material,” but it is not what most
people are thinking of when they think
of “genes” or genetic identity. In fact,
the mitochondria are so “genetically de-
generate,” they cannot depend entirely
on their own DNA but get help from
aotosomal DNA, which codes some of
their proteins. A population geneticist,
for example, would laugh at the idea of

The key to this test—and
what can only be seen as
mendacity on the part of
its producers—is that it

was done with mito-
chondrial DNA.

American Renaissance - 10 - June 2003

trying to identify someone from mito-
chondrial DNA. It is difficult not to con-
clude that the “experts” on this program
wanted a racially ambiguous result and
chose a methodology that would produce
it.

This reliance on mitochondrial DNA
is particularly disturbing, given that an
autosomal DNA “race test” is readily
available from DNA Print Genomics,
Inc. (The company calls it a test of “bio-
geographical ancestry.”) The latest ver-
sion of the test, (see http:/www.ancestry
bydna.com) uses autosomal DNA mark-
ers and determines the proportion of
ancestry that is Indo-European (Cauca-
sian), African (sub-Saharan African; i.e.,
Negro), Native American (Amerindian),
or East Asian (Mongolid/Oriental/Pa-
cific Islander).

Individual case studies are featured
on the company’s website. The com-
pany’s CEO, Tony Frudakis is mostly of
European descent, but has one great-
grandparent described as an “almost
pure Cherokee.” Dr. Frudakis maps out
as having 11 percent American Indian
ancestry (very close to the 12.5 percent
expected from his great grand-parent);
he is also 85 percent Indo-European and
four percent African. His Mexican wife
mapped out as 76 percent Native Ameri-
can, 13 percent African, and 11 percent
Indo-European, an unsurprising mix for
a Mexican. Neither Frudakis nor his wife
showed any East Asian/Pacific islander
ancestry.

It is hard to reconcile data of this kind
with the idea that race is an illusion. With
the right genetic information race can be
determined unmistakably, as well as pro-
portions of any individual’s racial mix.
The “experts” put up by PBS tried to fool
the audience with mitochondrial DNA,
while a publicly-available test would
easily have distinguished between Jamil
and Gorgeous on the one hand, and Noah
and Kiril on the other, and would have
put Jackie in a separate, Asian, category.

The “experts” on this program also
make the usual statements that there is
so little genetic variation between human
populations it has no significance. Dr.
Lewontin repeats his often-touted find-
ing that there is more genetic variation

within population groups than between
groups, which implies not only that race
is an illusion, but—like the deceptive
mitochondrial DNA test—suggests a
white person might be biologically
closer to a black than to other whites.
AR has dealt with this argument at length
in several articles (March 1997, Dec.
2000) but new information underscores
the futility of these race-denying argu-
ments.

Most scientists believe humans and
chimps are 98.7 percent genetically simi-
lar, though recent data suggest the dif-
ference may be slightly larger. This close
similarity was highlighted
in 1975 when Mary-Claire
King and Allan Wilson
showed that the tiny
amount of genetic variation
between humans and
chimps was not enough to
account for the physical
differences between the
two species. They specu-
lated that the way genes are
expressed must be more
important than the amount
of genetic difference.

New work (Wolfgang
Enard et al. Science, 296:
340-343, 2002) has demon-
strated that this view—which can be
called “the regulatory hypothesis”—is
correct. There is a significant difference
in human-chimp gene expression pat-
terns, especially in the brain, and it is
these differences in expression that
mainly account for human-chimp phe-
notypic differences. Genes are arranged
in a hierarchy, with some genes control-
ling the expression of many others. Thus,
a small genetic difference in one or sev-
eral genes can result in large differences
in expression of other genes, even if
these other genes are themselves struc-
turally identical between the groups.

Indeed, another recent paper by Dr.
Enard has shown that small alterations
in a single gene, FOXP2, is probably the
main reason humans are capable of
speech and apes are not. Small changes
have enormous consequences. Even the
scientists who make public race-deny-
ing statements about how “genetically
identical” humans are, also make state-
ments more privately about the genetic
similarity between humans, chimps, and
other mammals. The parallel to racial
differences is obvious: If a less than two
percent difference in human and chimp
genome can produce such extraordinary

physical and mental differences, the
small differences between races—differ-
ences no scientist denies exist—can like-
wise have important results. As Dr.
Enard points out in his Science paper,
“The variation in gene expression be-
tween individuals within the [human]
species is substantial, relative to the dif-
ferences between humans and chimpan-
zee.”

As the late Glayde Whitney pointed
out in an AR cover story in March, 1997,
if we calculate the total, combined ge-
netic variation in the population of
Belfast and a troop of macaque monkeys,

much more than 50 percent of that varia-
tion will be found in both the macaques
and the people of Belfast. That is to say,
there is more genetic variation within the
groups than between them. This does not
mean there are not extremely important
differences between the two populations
or that Irishman are more similar to
monkeys than they are to each other—
which is exactly the kind of nonsense the
Lewontin argument implies about race.

If the “more variation within than
between” argument invalidates race, why
not species, too? Thus, there is more
genetic variation within populations of
humans, chimps, and even mice than
there is between humans, chimps, and
mice. Would Prof. Lewontin argue for
equal rights for chimps? Why not? Is
there not less genetic variation between
chimps and humans than within each
group? Can we not say that there are only
“superficial” differences between hu-
mans and chimps—just as racial differ-
ences are superficial?

Another argument the television ex-
perts make is that we are all mongrels
(but if there are no races, what is the mix
that produces mongrels?) This argument
fails in two ways. First, the various

Just another tribe of Africans?

Arguments that “invali-
date” race would also
invalidate family and

even species.

American Renaissance - 11 - June 2003

stocks that have gone into producing
many of today’s ethnic groups were rela-
tively similar to begin with, so it hardly
makes sense to call the present popula-
tions “mongrels.” How different, for
example, were the Anglo-Saxons from
the Celts? Second, mixtures of related
stocks can stabilize over time, and form
a new, unique, and separate ethnic group,
race, or breed. Thus, even if today’s
races are the result of ancient mixtures
those mixtures are distinct and extremely
stable.

The experts on this program consis-
tently claim that race is “only skin-deep,”
and that there is no concordance between
“superficial” racial traits and other char-
acteristics such as intelligence and ath-
letic ability. They claim these traits are
independently inherited without regard
to race.

This deliberately disregards decades
of careful research. Many consistent
group differences have been found in
intelligence, behavior, brain size, resis-
tance to disease, twinning rates, speed
of maturation, etc. Prof. Arthur Jensen
has gathered irrefutable proof of racial
differences in average intelligence. In
Race, Evolution and Behavior Prof.
Philippe Rushton has not only docu-
mented the large number of other racial
differences but shown how they fit the
varying reproduction strategies followed
by different racial groups. Even the most
anti-racist medical doctors recognize
that transplant donors and recipients of-
ten have to be matched not just for race
but for close ethnicity within race, be-
cause inter-racial transplants often fail.

The “experts” claim there hasn’t been
enough time for humans to evolve sig-
nificant differences with different levels
of intelligence, for example. This is an
odd argument because physical differ-
ences have evolved. The “experts”
somehow believe there has been enough
time for the striking differences between
a Nigerian and a Swede to evolve, but
not enough for differences in intelli-
gence.

PBS tries to use sports to invalidate
race, arguing that in the 1930s, Jewish
teams dominated American basketball.
The program thus implies that black pre-
eminence in basketball today is some-
how a historical accident with no bio-
logical implications. Of course, in the
1930s basketball was largely a white,
urban sport, and Jewish players were not
competing against the likes of Michael
Jordan or Wilt Chamberlain. How would

even the best-trained Jews fare against
blacks on an NBA court in the year
2003? Does anyone expect Israel to win
a gold medal in basketball in the next
Olympics?

Nor is it fair to ignore the dominance
of people of West African descent in
sprinting, and the dominance of East
Africans in longer races. And do we ex-
pect black African nations to win gold
medals in Olympic swimming? There
are plenty of rivers and lakes in Africa
in which blacks could become expert
swimmers if they had natural ability. As
John Entine has shown in his book Ta-
boo (reviewed in Feb. 2000), there are
well-established physiological racial dif-
ferences that explain why certain popu-
lations excel in certain events.

Another argument from the experts’
bag of tricks is that there is “continuous
variation” in human differences. Thus,
they claim that if you travel from “the
tropics to Norway” you will see a
gradual change in skin color and you
would not be able to say where the dark
and light races become differentiated.
This argument is nonsense at two lev-

els. Logically it implies that mixtures or
hybrids invalidate the concept of more
pure forms. These “experts” would have
to argue that because we have a mixture
that produces the color orange, red and
yellow are really “illusions,” and that
since there are “mutts” this proves dog
breeds do not exist.

Second, the argument is not factually
correct. Moving from the tropics to Nor-

way, there are a number of sharp, albeit
imperfect, divisions in both genetic
structure and phenotype that result from
geographical barriers. The greatest di-
vision is that separating the very dark
Negroes south of the Sahara from the
predominantly Caucasian, lighter-
skinned Berbers and Arabs of North
Africa (there is also a mulatto presence
that resulted from early mixture). The
Mediterranean is another barrier, sepa-
rating North Africans to the south from
the genetically and phenotypically dis-
tinct European populations in Southern
Europe. And of course there are genetic
and phenotypic gradients within Europe
itself.

The PBS experts present a consis-
tently one-sided point of view that fits
perfectly with the underlying ideology
of the program, the flavor of which is
clear from the following quotations:

“To keep America’s mongrels at bay,
eugenicists proposed a series of restric-
tive measures unthinkable today. Yet
they were adopted within and outside of
America. Taken to their extreme, they
fueled one of the century’s greatest hor-
rors.”

“The Nazi propaganda machine
pointed out that their eugenic policies
were entirely consistent with and in fact
derived from ideas of American race
scientists.”

One person on the program says: “I’m
white. Would I trade my skin color? . . .
um . . . I probably wouldn’t trade my
skin color. It’s something that I’ve taken
for granted. It’s also a privilege, I guess.”

And, finally, the central message:
“Race is a human invention. We created
it, we have used it in ways that have been
in many, many respects quite negative
and quite harmful. And we can think
ourselves out of it. We made it, we can
unmake it.”

Here we have it: Race is not a bio-
logical fact but a wicked human inven-
tion that must be abolished. Race-deny-
ing scientists, fueled by ideological fer-
vor, are trying to distort reality and “un-
make race,” just as the Lysenkoists of
Stalin’s Soviet Union tried to unmake the
laws of genetics. The danger is that lay-
men are fooled by these arguments and
by rigged “experiments” designed to
give misleading results. This is not sci-
ence, but hard-core propaganda, and it
is important to understand the anti-Eu-
ropean, anti-Western bias that fuels it.

Michael Rienzi is the pen name of a
biologist working in the Northeast.

Find the white boy.

Swimmers, not runners.

ΩΩΩΩΩ

American Renaissance - 12 - June 2003

Accusers are Accused
ADL loses precedent-set-
ting defamation case.

by Stephen Webster

On April 22, a three-judge panel
of the US 10th Circuit Court of
Appeals upheld a $9.75 million

jury award against the Anti-Defamation
League (ADL), for defaming a Colorado
couple it had accused of anti-Semitism
in 1994. The case, Quigley v. Rosenthal,
arose out of series of confrontations be-
tween William and Dorothy Quigley and
their Jewish neighbors, Mitchell and
Candace Aronson.

The verdict and appeal have estab-
lished important precedents for punish-
ing reckless charges of anti-Semitism.
The same reasoning should now apply
to charges of “racism,” “homophobia,”
and all the other crimes invented by po-
litical correctness. In a very welcome
decision, the court rejected what
amounted to an outrageous exemption
from defamation laws for “watch-dog”
groups—which are now whimpering.

The Aronsons moved into the Quig-
ley’s affluent Denver suburb of Ever-
green in August 1994. The families were
friendly at first, and the Quigleys hosted
a welcoming party for their new neigh-
bors. Relations became strained after
Mrs. Aronson took the Quigley’s two
children, ages 14 and 9, to an R-rated
movie without their parents’ knowledge,
but real hostility broke out over the
Aronson’s dog.

First it attacked the Quigley’s dog,
and Mrs. Quigley asked Mrs. Aronson
if the dog had had rabies shots. Mrs.
Aronson told her it was “none of her
goddamned business,” and cursed her.
The Aronsons continued to let their dog
run free, and a few weeks later it got into
the Quigleys’ yard and scared their chil-
dren. Mrs. Quigley went next door and
told Mrs. Aronson that if she didn’t keep
her dog in, she would call animal con-
trol. Mrs. Aronson slammed the door in
her face. The dog continued to roam
freely, and Mrs. Quigley complained to
animal control. An animal control officer
investigated, and noted that Mrs.
Aronson had said “she was going to ‘get
that bitch,’ ” and wanted a complaint

issued against the Quigleys. Mrs.
Aronson began acting more aggressively
toward Mrs. Quigley, threatening her
with the dog, and yelling obscenities
when their paths crossed.

On Oct. 20, 1994, Mrs. Aronson was
stopped in her car in the middle of the
street as Mr. Quigley drove toward her
trying to pass. She made no effort to
move over, and glared at him as he
squeezed between her car and a garbage
dumpster at the side of the road. The
same morning, the Aronsons, using a
police scanner, picked up a conversation

on a cordless telephone between Mrs.
Quigley and an out-of-state friend.

The conversation turned to the
troubles with the Aronsons, and Mrs.
Quigley’s friend, obviously joking, men-
tioned the Holocaust and said, “Tape a
big oven door on the side of their house.”
“We could throw some bars of soap and
a lamp shade around the front, you

know,” added Mrs. Quigley. There were
other jokes about cross burning and Klan
hoods, and Mrs. Quigley noted that the
conversion had taken an unhealthy turn.
“Sick, sick, sick,” she said; “Oh, gosh.”

The Aronsons recorded that call as
well as another the same day, in which
Mr. and Mrs. Quigley talked about the
situation. Mr. Quigley went over the dog
problem, Mrs. Aronson’s obscene lan-
guage, and the car incident, and con-
cluded, “you’ve got to stop it somehow,

and if it means, you know, clipping their
wings and going after them in other
ways, then I don’t have a problem with
that, and they’re wrong.” The Aronsons
later claimed this was a threat of vio-
lence.

That night, Mrs. Aronson contacted
the Jefferson County Sheriff’s Depart-
ment about the road incident, claiming
Mr. Quigley drove at her at high speed
and swerved away at the last minute. An
officer investigated but could not sub-
stantiate Mrs. Aronson’s claim. The next
day, Oct. 21, Mr. Aronson called the
Denver office of the ADL and reported
the Quigleys were making anti-Semitic
threats.

ADL moves in

The ADL referred the Aronsons to a
Denver lawyer named Gary Lozow, an
ADL volunteer and local board mem-
ber, who helped write Colorado’s eth-
nic intimidation law. Mr. Lozow con-
cluded that it was legal for the Aronsons
to record telephone conversations, but
did not realize federal wiretap laws were
about to change. Mr. Lozow then sug-
gested the Aronsons file an ethnic intimi-
dation complaint with the DA’s office for
criminal prosecution. The Aronsons con-
tinued making tapes, and gave them to
the DA’s office. In several calls the
Quigleys referred to the Aronsons’
Jewishness, and made more jokes about
what they might do to them or to their
house.

In November, another lawyer, Stuart
Kritzer—likewise a Denver ADL board
member—joined Mr. Lozow, and the
two agreed to file a civil suit against the
Quigleys, with compensation on a con-
tingency basis. The suit, filed in federal
court on Dec. 6, 1994, claimed that
“[s]hortly after the [Aronsons] moved
into their home . . . they became the ob-
jects of religious, class-based invidiously
discriminatory animus and conduct by
the [Quigleys], who conspired with each
other and others.” The complaint in-
cluded selected passages from the re-
corded telephone calls.

On Dec. 7, Saul Rosenthal, director
of the Denver ADL, called a press con-
ference in which he accused the Quigleys
of engaging “in a vicious anti-Semitic

Vicious bigot hard at work.

The ADL wanted an
outrageous exemption
from defamation laws.

American Renaissance - 13 - June 2003

campaign” intended to drive the Aron-
sons from their home. “This has been
one of the most astonishing cases of anti-
Semitic harassment our office has ever
confronted,” he said. “The filing of the
lawsuit makes clear that this kind of ac-
tivity will not go unchallenged or unpun-
ished.” Later that day, Mr. Rosenthal
went on the radio and expanded on the
accusations. He said it was “the worst
[case of anti-Semitism] that I’ve seen in
so many years, since the Berg murder
[Alan Berg, a Jewish radio talk show
host, was killed by anti-Semites in 1984],
because it’s . . . so massive in the num-
ber of acts that . . . the Quigleys engaged
in against the Aronsons.”

Neither Mr. Lozow nor Mr. Kritzer
nor the ADL ever looked into the dis-
pute between the Quigleys and the
Aronsons. All they cared about was
sniffing out “anti-Semitism.” The ap-
peals court took note of this in uphold-
ing the lower court’s verdict.

Two days after the press conference,
the DA’s office filed criminal ethnic in-
timidation charges against the Quigleys.
The DA also charged Mr. Quigley with
“felony menacing,” in connection with
the road incident of Oct. 20. The results
for the Quigleys were unpleasant. They
received threats and hate mail (includ-
ing a package of dog feces), were de-
nounced from the pulpit by their own
priest, and groups threatened to boycott
Mr. Quigley’s employer, United Artists,
unless he was fired immediately.

Later that month, the lawyers for the
Aronsons learned that the federal wire-
tap law had made it illegal to record tele-
phone conversations after Oct. 25, 1994,
and they deleted from the complaint any
reference to calls recorded after that
date. Still, the ADL did its best to play
up the incident as a shocking example
of bigotry. On Jan. 6, Mr. Rosenthal told
his deputy to make sure the ADL was
“maximizing all opportunities” that
arose from the Aronson case. He ordered
her to alert the press and keep the ADL’s
New York and Los Angeles offices in-
formed. “Make hay while the sun
shines,” he told her.

In January 1995, the Quigleys coun-
tersued the Aronsons, and filed a sepa-
rate suit against Mr. Rosenthal and the
ADL for libel, adding that lawyers
Lozow and Kritzer violated federal wire-
tap law by intercepting telephone con-
versations after Oct. 25, 1994.

Steven Jensen, the Assistant DA as-
signed to the case, soon discovered it

was very shaky. He found the sheriff’s
reports “pretty sparse,” and began his
own investigation. He listened to all the
taped conversations—not just the snip-
pets offered by the Aronsons’ lawyers—

and decided that the most in-
flammatory remarks were

nothing more than
“venting” and “sick
humor.” He also deter-
mined that Mr. Quig-
ley had made no racist
or biased remarks, and

dismissed the ethnic in-
timidation charges within

the month. The DA dropped the felony
menacing charge soon after.

The Quigleys then sued the Jefferson
County District Attorney’s Office for
malicious prosecution, and received a
$75,000 settlement and two letters of
public apology. The Aronsons, in turn,
sued their lawyers, Mr. Lozow and Mr.
Kritzer, accusing them of working for
the ADL rather than for them. In Feb.
1998, more than three years after charges
were initially filed, the lawyers agreed
to pay $350,000 to the Quigleys, and an
undisclosed amount to the Aronsons, in
exchange for release from all state and
federal liability. The ADL paid the full
cost of the deductible on the lawyers’
malpractice insurance.

This did not, however, end the
Quigley’s case against Saul Rosenthal
and the ADL, which went to trial in
2000. A jury found them guilty of defa-
mation, invasion of privacy, and viola-
tion of the federal wiretap law, and or-
dered combined compensatory and pu-
nitive damages of $9.75 million—nearly
25 percent of the national ADL’s annual
budget.

The ADL appealed, but in a 2-1 deci-
sion on April 22, the appeals court up-

held the defamation and federal wiretap
judgments, while reversing the invasion
of privacy verdict on technical grounds.
The court left the damages figure un-
touched, so unless the ADL wins on fur-
ther appeal, it will have to pay.

Of greatest significance in the ruling,
however, was the ADL’s failure to carve

out for itself a special exemption in defa-
mation law, a failure that is a setback for
all people and organizations that make
it their business to accuse others of
thought crimes. Defamation and libel
suits generally divide plaintiffs into two
categories: public and private persons.
A public person—a politician, actor,
author, broadcaster—is deemed to have
made a decision to go before the public
and run the risk that people will talk
about him. Some of the things they say
will be unpleasant and some will be
false, but there must be a showing of
actual malice or willful disregard for the
truth for a damaging statement about a
public person to be considered legally
punishable. This makes it very hard for
public persons to sue for libel.

Private persons—the vast majority of
citizens—have greater protection. There
is some variation from state to state, but
a false and damaging statement about
private people can be pursued in civil
court if the person making the statement
can be shown to have been merely neg-
ligent with the truth. Under some circum-
stances, private people may lose this
higher level of protection if they are en-
gaged in what is considered a “matter of
public concern.” Courts make this de-
termination case by case and have found,
for example, that racial discrimination
in hiring even if practiced by a private
person is a “matter of public concern”
when it comes to libel law.

The ADL argued that “bigotry” is by
its very nature a matter of public con-
cern, and therefore anyone who engages
in it is a public figure and forfeits his
rights as a private person. Thus, an ac-
cused “bigot” can be defamed only
through actual malice rather than mere
negligence of the truth. The ADL said
the lower court erred in concluding that
the Quigleys’ alleged anti-Semitism did
not rise to level of public concern. Please
note that what is under consideration
here are charges that have been shown
to be false, and that the only dispute is
over whether the bringer of false charges
was reckless or merely negligent. The
ADL’s argument was that suspected anti-
Semitism is so fantastically important,
even accusations that turn out to be false
should not be punished in the same way
as other kinds of false accusations.

Writing for the appeals court major-
ity, Judge Mary Beck Briscoe disagreed.
She pointed out that until the ADL press
conference in Dec. 1994, “the dispute
between the Aronsons and the Quigleys

American Renaissance - 14 - June 2003

was still essentially private.” “The
Quigleys were not public figures at that
point,” she wrote, “and Rosenthal’s state-
ments about them are, accordingly, not
subject to the higher [actual malice] stan-
dard [of fault].” She concluded that
“[Aronson lawyer] Kritzer’s action, and
by extension the ADL’s action, was taken
with utter disregard to the serious con-
sequences that would follow allegations
of anti-Semitism lodged against plain-
tiffs.”

In a dissent, Judge Harris Hartz re-
flected the widespread obsession with
curbing even private expressions of “big-
otry.” He wrote that matters of “social
concern” can easily become matters of
public concern, adding “I would have
thought that the social concern of our
day is bigotry. Surely, faith-based intol-
erance, particularly when combined with

threats of violence, is a matter of con-
cern to the community at large. Our rec-
ognition of Martin Luther King’s birth-
day as a national holiday is intended to
underscore this country’s commitment to
end bigotry, private as well as official.”

This position is inconsistent on its
face. If “bigotry” is a matter of such ur-
gent concern that engaging in it auto-
matically strips a private person of the
usual protections against libel, it is for
that reason such a serious matter that the
accusation can be extremely damaging.
False accusations should therefore be
punished with particular vigor. The ADL
wants it both ways: to make “bigotry”
out as uniquely damaging, and yet ex-
pect private persons to cheerfully laugh
it off if they are falsely accused. They
want a special exemption from libel laws

for the kinds of accusation they make it
their business to bring.

Other leftist “watch-dogs” want the
same thing. The LAMBDA Legal De-
fense and Education Fund, the NOW
Legal Defense and Education Fund, the
American Jewish Committee, and other
mud-slingers filed friend-of-the-court
briefs promoting the same exemption.
They, too, must want to be able to make
damaging and false accusations without
fearing the consequences.

This case, and the substantial judg-
ment a Colorado jury handed down,
could not have come at a better time. It
will be a warning to those who impugn
others’ motives, and will encourage the
victims of witch hunts to take their ac-
cusers to court. It is a clear victory for
free speech and common sense. ΩΩΩΩΩ

O Tempora, O Mores!
More Success for BNP

After achieving its first electoral suc-
cesses in nearly a decade last year, the
British National Party ran a record num-
ber of candidates—221—in this year’s
local government elections. When the
count was over, the BNP more than
tripled the number of council seats it
held, going from five to sixteen. It’s
greatest success was in the northwest En-
glish city of Burnley, where it added five

more seats to the three it won last year,
making the BNP the second largest party
in the city. BNP spokesman Simon
Bennett says of the Burnley results, “I’m
delighted. . . . I just hope other parties
will accept that we are a part of the po-
litical landscape in Burnley and work
with us.”

Such cooperation is unlikely. Labour
MP Peter Pike, who represents Burnley

in Parliament, calls the BNP “racist” and
“divisive.” Shahid Malik, a former mem-
ber of the Commission for Racial Equal-
ity, notes that the BNP holds only a small
fraction of council seats nationwide.
Still, he says, “One BNP councillor in
this country is one too many.”

 “It’s not a question of them being
racist or us being racist. It’s just saying
things as they are,” says one local sup-
porter. Winnie Hales, a former Labour
voter, feels no qualms about voting BNP
for the third straight election. “Why
should I?” she asks. “All I want is fair-
ness. . . . It’s only the BNP who are stick-
ing up for us.”

In addition to the seats in Burnley, the
BNP picked up two seats in nearby
Sandwell, and one each in Calderdale,
Dudley, Stoke-on-Trent, as well as one
in Broxbourne, a district in Hertfordshire
near London, well outside the region
where the party has enjoyed most of its
recent success.

 The BNP did suffer some disappoint-
ments. It ran candidates for all 25 coun-
cil seats in the city of Sunderland, in the
hope of gaining a foothold in the north-
east of England. It came in second in five
wards, but won no seats. BNP leader
Nick Griffin also lost his bid for a seat
in Oldham, scene of the 2001 race riots,
coming in second behind the Labour
candidate. [British PM Survives Local,
Regional Polls Despite Some Labour
Losses, AFP, May 2, 2003. Philip

Johnston and Paul Stokes, BNP Gains
Give Party First Taste of Power, Tele-
graph (London), May 2, 2003. Simon
Parker, BNP Trebles Seats, Guardian
(London), May 2, 2003. Nigel Bunyan,
BNP Built Success on White Voters’ Re-
sentment, Telegraph (London), May 3,
2003.]

King of the Road
On April 13, a police officer in the

LA suburb of Rialto spotted a 2003 Ford
Expedition SUV travelling at nearly 100
mph and weaving in and out of traffic.
Before the officer could begin pursuit,
the driver lost control. He hit a tree and
a utility pole, went through a fence, and
crashed into a house with such force
police assumed the crash was fatal. They
got two surprises: the driver was alive,
and turned out to be habitual black crimi-
nal Rodney King. At last report, he was
in the hospital in fair condition with a
broken pelvis. No one else was hurt in
the crash.

Mr. King has had numerous brushes
with the law since he received a $3.8
million settlement from the city of Los
Angeles in 1994 for his well-publicized
beating in 1991. In 1999, he served 90
days in jail for a conviction of spousal
abuse. In 2001, he was arrested twice
for suspected PCP use, and sentenced
to a year in a drug treatment facility.
[Rodney King Injured After Smashing

Not a supporter.

American Renaissance - 15 - June 2003

Car Into House, Reuters, April 15, 2003.
King Recovering After Slamming His
Vehicle Into House, AP, April 15, 2003.]

The Dangers of Candor
On March 13, a 17-year-old white girl

and her mother complained to Cedar
Grove, Florida, Police Chief John
Ferrick that the girl’s black former boy-
friend had beaten her. The girl’s mother,
Cherry Sherman, says Chief Ferrick told
her daughter, “Let me give you some
advice—you need to stay away from
black boys. You are lucky that you didn’t
get your throat cut, because that’s what
they do to white girls.”

The girl took offense, and filed a writ-
ten complaint. On April 9, the city’s Civil
Service Board ordered Chief Ferrick to
write letters of apology to the girl, her
mother and a friend who also heard him.
Chief Ferrick, 67, admits he advised the
girl to stay away from blacks, but de-
nies he said anything about getting her
throat cut. [Police Chief Must Apolo-
gize, Orlando Sentinel, April 12, 2003.]

Elsewhere in Florida, Republican
state Rep. Fred Brummer was forced to
apologize for joking that an upcoming
basketball game between Democrats and
Republicans in the state legislature
would be unfair “because all the blacks
are Democrats.” “It was not my inten-
tion to be insensitive,” he now says. [City
Link Magazine (Ft. Lauderdale), News-
watch: Quotes, Apr. 16, 2003, p. 10.]

Out of Gas
Nigeria exports two million barrels of

oil a day, and is the fifth-largest supplier
to the US, but imports some of its gaso-
line. When the international supply
dropped just before the Iraq war, Nige-
ria ran short. Many motorists had to wait
up to three days in gas lines that stretched
for miles, and often got into fights over
line-cutting. In the southern city of
Asaba, a police officer shot and killed
two people who told him he had to wait
in line like everybody else; the angry
crowd then attacked the policeman and
beat him to death. Nigerians often take
justice into their own hands.

Black market sales made the short-
age worse. The official government price
for gasoline is about 80 cents a gallon,
but fuel-hungry Nigerians were prepared
to pay up to ten times that much—in a
country where 70 percent of the popula-
tion earns less than $1 per day. Some

gas station owners diverted fuel to the
black market, and made huge profits by
shorting their customers.

Many sellers on the black market
were soldiers, policemen and govern-
ment officials. Men driving cars with
government license plates were seen
trading barrels of gasoline in the park-
ing lot of the Public Enlightenment De-
partment, which is part of the Indepen-
dent Corrupt Practices and Other Re-
lated Offenses Commission. [Davan
Maharaj, Oil-Rich Nigeria Plagued by
Gasoline Shortage, Los Angeles Times,
May 1, 2003.]

More on Somalis
The federal government likes to send

refugees to Clarkston, Georgia, a sub-
urb of Atlanta with a population of
7,200. Its foreign-born population in-
creased 350 percent in the 1990s, and is
sure to rise, since Clarkston will get
many of Georgia’s initial 620-650 allot-
ment of the 12,000 Somalis the feds are
bringing in (see May issue). With one in
three residents already foreign-born,
townspeople worry their city is turning
into a resettlement camp.

On March 31, Mayor Lee Swaney
hosted a public town meeting with rep-
resentatives from refugee and resettle-
ment agencies. The public was not al-
lowed to question the representatives
directly; Mayor Swaney asked prepared
questions, based on inquiries from con-
stituents. They wanted to know who
chose Clarkston for resettlement, why
the town wasn’t reimbursed for costs,
and whether refugees would get job and
language training.

The bureaucrats weren’t happy. Jas-
mine Majid, Georgia state refugee co-
ordinator, says the questions “reflect a
very sad and negative aspect of Clarks-
ton.” Many residents didn’t like the an-
swers. Greg Perry, who lives just out-
side Clarkston, thinks the refugee agents

dodged questions and gave “canned”
answers, evading queries about costs by
saying refugees are an asset because they
pay taxes and run businesses. He thinks
residents should have asked questions
themselves. “Everything was skewed the
way they wanted to present it,” he says.
“They weren’t really interested in the
concerns of the community.” [Mark
Bixler, Agencies Try to Reassure
Clarkston, Atlanta Journal-Constitution,
April 1, 2003, p. B5.]

Just over 600 Somalis live in Char-
lotte, North Carolina. Some were origi-
nally resettled there but most came from
other cities for jobs. In 2000, Somali
leaders formed a non-profit group called
the Somali Community of North Caro-
lina, to help new arrivals and lobby city
hall. Later, Charlotte’s economy slowed,
and many Somalis lost their jobs. In
2002, Somali Community was evicted
from its office for failing to pay rent, and
now meets in a grocery store. It is ask-
ing for $100,400 from the city to rent a
new office, hire a director, and buy com-
puters, hinting Somalies might take their
lovely diversity elsewhere. City officials
say they’ve never heard of an immigrant
group making demands like these, and
point out that Charlotte faces an $11
million deficit and doesn’t have the
money. [Christina C. Breen, Somalis
Striving to Retain Identity, Charlotte
Observer, Apr. 20, 2003.]

Race Is What Matters
On March 10, 2003, two policemen

died in a shootout at the Stapleton
Houses in New York City. Almost ev-
eryone who lives there is black. Grace
Watkins, an 18-year-old resident, ex-
plained that when most people learned
about the killings they said they thought
the policemen got what they deserved.
“I think a lot of people out here weren’t
worried about [the shootings] because
they thought they were white cops, but
when they heard the cops were black,
their attitude changed totally,” she said.
“And they started expressing concern for
the police officers’ families.” [Douglas
Montero, Surprising Sympathy Dawns
in Projects, New York Post, March 12,
2003.]

Costly Foreigners
During the first six months of 2002,

56 Florida hospitals spent $40.2 million
on unreimbursed medical care for non-

Nigerian gas line.

American Renaissance - 16 - June 2003

citizens, many of them illegal aliens.
These institutions represent only one
fourth of the acute-care hospitals in the
state. There were 705 indigent, foreign
patients found in a study of those hospi-
tals. The average bill for each was
$63,155 and the average stay was 22
days. Eleven patients were hospitalized
for six months or longer, and the most
expensive patient was a Jamaican who
had run up a $3.3 million bill and spent
more than a year in bed. Hospitals are
desperate to get these people out, but are
required by federal law not to turn them
away, and once they are in they can be
very hard to discharge. Government pro-
grams pick up only a small part of the
tab, so the job of paying for patients who
stiff hospitals falls mainly on people un-
der age 65, who face higher insurance
premiums for themselves. [Liz Freeman,
Hospitals Wrestle With How to Handle
Millions in Unpaid Bills of Noncitizens,
Naples News (Florida), Jan. 12, 2003.]

Racial Quotas in Brazil
More blacks live in Brazil than in any

other country outside of Africa. Forty-
five percent of its 175 million people are
said to be black to some degree. Brazil-
ians often claim their country is free of
“racism,” though blacks are at the bot-
tom of a society in which wealth and
power are almost exclusively white. The
new leftist government of Luiz Inácio
Lula da Silva plans to change this, and
is pushing a law that would set strict ra-
cial quotas in university admissions, hir-
ing, and even in television programming.
Quotas have already been established at
two public universities, which recently
set aside 40 percent of their freshman
classes for blacks. In the highly competi-
tive Brazilian system, which admits stu-
dents on the basis of test scores, only
three percent of college students are
black. White students are fighting quo-
tas, claiming they are being denied equal
access to education. The Supreme Court
is likely to rule on the question, but since
the Chief Justice recently ordered hir-
ing quotas for the court, black activists
are confident of a favorable ruling.

There is considerable public opposi-
tion to the campaign. “Do they want ra-
cial war in Brazil?” asked a recent ar-
ticle in the daily O Estado de São Paulo,
which has complained in an editorial that
the government was “officializing racial
discrimination.” Some black activists
realize that an immediate push for 40-

percent quotas might fail, and are ask-
ing for 20 percent to start with. Also,
there is some question as to who is actu-
ally black. In Brazil there are more than
300 terms to describe different mixtures
of black, and light-skinned blacks often
do not consider themselves black as they
do in the United States.

In university admissions, preferences
go to people who claim African ances-
try, so many people are suddenly claim-
ing to be black. Some people have pro-
posed a scientific criterion for determin-
ing blackness, but Justice Minister
Márcio Thomaz Bastos disagrees. “A
black person is someone who feels black
and lives as a black,” he insists. “I don’t
believe there is any objective, scientific
criteria.” As in the United States, activ-
ists are essentially unopposed when they
point to racial differences in education,
earnings, and arrest rates as proof of ra-
cial discrimination for which quotas are
the only remedy. [Larry Rohter, Racial
Quotas in Brazil Touch Off Fierce De-
bate, New York Times, April 5, 2003.]

Race-Mixing and Mar-
riage

People who cohabit without marriage
are twice as likely as married couples to
cross racial lines. According to the 2000
census, 15 percent of the nation’s 4.9
million unmarried heterosexual couples
are racially mixed, compared to about
seven percent of the 54.5 million mar-
ried couples. Slightly fewer than 15 per-
cent of the 600,000 same-sex couples are
racially mixed. Just over five percent of

Join the Discussion!

AR readers have started
an Internet discussion

group. Please join us at:
http://groups.yahoo.com/

group/arlist/

America’s 105.5 million homes have an
unmarried couple living in them, and just
over 50 percent are headed by married
couples; single people head the remain-
ing 44 percent. Race-mixing is most
common in Hawaii, where more than one
third of married couples and more than
half of cohabiting couples are interra-
cial. For the nation as a whole, about ten
percent of couples who live together are
unmarried. The figure is lowest in Utah,
where only five percent of cohabiting
couples are unmarried. Rates are high-
est in Alaska, Nevada, and Vermont,
where more than 12.5 percent of couples
are unmarried. [Census: Interracial
Couples Married and Unmarried, AP,
March 13, 2003.]

Shades of Black
There are now 1.7 million blacks liv-

ing in the United States who are of Car-
ibbean origin. Seventy percent are first-
generation immigrants. They stay in
school longer than American blacks, and
earn more money (see table). The
500,000 Africans now living here, of
whom 85 percent are foreign-born, do
even better. A large number of them
come to go to college, and they average
more years of education than even whites
and Asians. It is generally agreed that
black immigrants from Africa and the
Caribbean are of considerably higher
ability than the countrymen they leave
behind.

Yrs. Household
of School Income

Asians 13.9 $64,000

Whites 13.5 $52,000

Africans 14.5 $40,300

Afro-Caribs 12.8 $40,000

Hispanics 10.7 $37,600

US Blacks 12.5 $33.500

This table is in descending order of
median household income, with Asians
well in the lead. There is a correlation
between years of schooling and income,
but it is hardly perfect. Africans have the
most education but not the highest in-
comes. Hispanics have the least educa-
tion but do not have lowest incomes.
[Darryl Fears, Disparity Marks Black
Ethnic Groups, Report Says,” Washing-
ton Post, March 9, 2003.] ΩΩΩΩΩ

