
American Renaissance - 1 - January 2001

Continued on page 3

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

Vol. 12, No. 1 January 2001

It’s Race, Stupid

American Renaissance

The election was largely a
racial headcount–except
for whites.

by Samuel Francis

I f there is one pattern that
emerges from the confused
national election of 2000, it

is that race and ethnicity are the
driving forces in American poli-
tics today. An analysis of exit
polls confirms that, so far from
evolving toward a “color-blind”
society in which most citizens
are indifferent to racial identity,
Americans are voting along
clearly defined racial and ethnic
lines. These voting patterns
strongly suggest, if they do not
confirm, that racial conscious-
ness is a major determinant of
voting behavior and that politi-
cal appeals to racial interests and con-
sciousness will continue to play a ma-
jor role in the politics of the future.

The correlation of racial identity and
voting behavior is most clear among
blacks, who voted overwhelmingly for
Democratic presidential candidate Vice
President Al Gore. Black voters, making
up some 10 percent of the electorate, sup-
ported Mr. Gore by 90 percent. While 85
percent of black men supported Mr. Gore,
his support among black women was
even larger–a huge 94 percent. Nation-
ally, about 19 percent–nearly one in five–
of Gore’s votes came from blacks.

Correspondingly, the level of black
support for the Republican presidential
candidate, Texas Gov. George W. Bush,
was strikingly low–only eight percent.
Black men went for Bush by 12 percent,
but only six percent of black women sup-
ported him. While black voters have his-
torically been overwhelmingly Demo-
cratic since the 1960s, Mr. Bush’s black
support, analyst DeWayne Wickham re-

ported in USA Today, was “the lowest
total garnered by any Republican presi-
dential candidate since Barry Goldwater
managed to win just 6 percent of the Af-
rican-American vote in 1964,” and was
lower even than the nine percent Ronald
Reagan won in 1984.

One of the main reasons for strong
black support for Mr. Gore is that both
his campaign as well as its black support-
ers in the NAACP and similar racial ac-
tivist lobbies worked hard to increase
black turnout and to incite racial fears.
Thus, in a speech at Wesley Center AME
Zion Church in Pittsburgh, Pa., on Nov.
4, Mr. Gore told the black church audi-

ence, “When my opponent, Gov. Bush,
says that he will appoint strict construc-
tionists to the Supreme Court, I often
think of the strictly constructionist mean-
ing that was applied when the Constitu-
tion was written and how some people
were considered three-fifths of a human
being.” The vice president was referring
to the section of the Constitution (Article

I, §2) that provided that slaves would be
counted as three-fifths of a person for
purposes of congressional apportion-
ment. This section, inserted into the Con-
stitution against the wishes and interests
of Southern slave owners to diminish
their power in Congress, was never a re-

sult of “construction” of any kind
and referred only to slaves, not to
free blacks. Mr. Gore’s misrepre-
sentation insinuated that Mr.
Bush’s support for “strict con-
structionism” would lead to the
restoration of segregation, if not
slavery.

Mr. Gore also told the same au-
dience, “I am taught that good
overcomes evil if we choose that
outcome,” a passage the Bush
campaign perhaps understand-
ably interpreted to mean that Mr.
Gore was implying Gov. Bush
himself was “evil.” If that was his
meaning, it was entirely consis-

tent with a television ad sponsored by the
NAACP that used the voice of the daugh-
ter of black murder victim James Byrd,
Jr., slain in Texas in 1998 for apparently
racial reasons, and which, as Matthew
Rees of the Weekly Standard wrote, “all
but blamed Bush for her father’s death at
the hands of white racists.” This and simi-
lar NAACP-sponsored ads on television
and radio accused Bush of indifference
to “hate crimes,” opposing new hate
crimes legislation for Texas in the wake
of the Byrd killing, and opposing federal
legislation against “racial profiling.”
Most of these ads strongly insinuated that
Bush’s positions were driven by racial
bigotry. In the congressional elections of
1998, Democrats used similar ads that
sought to link Republicans with the ar-
son of black churches. In 2000, the
NAACP spent some $12 million through
its National Voters Fund in a campaign
to register black voters and get them to
the polls.

Political appeals to racial
interests will continue to
play a major role in poli-

tics in the future.

American Renaissance - 2 - January 2001

Letters from Readers
Sir - I appreciated the excellent analy-

sis of Western decline in AR’s Decem-
ber issue [review of From Dawn to
Decadence]. However, I think you may
exaggerate the degree to which whites
have lost their “racial consciousness.”
For example, anybody who has grown
up in the multiracial public school sys-
tem knows that the races essentially seg-
regate themselves and that young whites
are not the multiracial cheerleaders some
of them come across as being.

I would suggest this loss of racial
consciousness is rather illusory, as
whites can afford to hide it when they
move to all-white schools and neighbor-
hoods. In addition, I would say that this
“loss” mainly afflicts members of the
older generation who have become in-
sulated from reality.

 Recently, I delivered a speech to a
mostly non-white audience of “gifted”
students on the subject of IQ and race. I
gave them evidence, such as Prof.
Jensen’s RT/MT [reaction time, move-
ment time] data, which disproves test
bias and points to a lower average intel-
ligence for Blacks and Hispanics. What
truly surprised me is that non-whites
thanked me afterwards and most every-
body seemed to be very interested, and
in agreement with the conclusions. Most
everyone in my audience, regardless of
race, knew what I was saying was true.

I would go so far as to say that whites
have become more racially conscious in
recent decades. The problem is, we lack
the organization and influence of other
races. Also, we lack the righteousness
of non-whites who feel they have been
denied the “American Dream.” Finally,
we lack responsible, legitimate nation-
alist leaders. Exposing white people to

our message first-hand, via political ac-
tivity or outspoken advocacy, is the only
way to improve our prospects–and is
almost guaranteed to work in the long
run.

Brian Copp, Dallas, Tex.

Sir – I noted with interest Jacques
Barzun’s observation that modern (deca-
dent) man always looks forward, con-
vinced that everything in the past was
inferior. Prof. Barzun doesn’t seem to
realize that much of what drives this
contempt for the past is the set of dis-
eases that go by the general name of
political correctness. If one were to point
out that in the 1950s we had few di-
vorces, little violent crime, low illegiti-
macy rates, a coherent culture, and a
patriotic citizenry, a typical product of
our times would reply: “But think of all
the oppression suffered by blacks and
women and homosexuals.” After a pause
he might add, “And think of how sexu-
ally uptight people were. They were vir-
gins when they got married.” I wonder
if it is not unique in human history for a
people to consider itself superior in ev-
ery way to the past–especially in mat-
ters of morality–rather than indebted to
it and even awed by it.

A more typical, if somewhat extreme,
feeling about history is in Book III, 6 of
Horace’ Odes:

Time corrupts all. What has it not
made worse?

Our grandfathers sired feeble chil-
dren; theirs

Were weaker still – ourselves; and
now our curse

Must be to breed even more degen-
erate heirs.

Any generation that despises the past
will most certainly poison the future.

Sam Harrell, Royal Oak, Mich.

Sir – In light of James Lubinskas’ No-
vember article, “Hate Crimes 101,” it is
important that your readers understand
the danger posed by hate crime laws.

In Virginia, as in other states, a simple
assault (i.e. any unlawful touching) is a
Class 1 misdemeanor punishable by up
to 12 months in jail and a fine of up to
$2,500. A first-time defendant convicted
of simple assault might expect to be sen-
tenced to a modest fine or some hours
of community service. In a serious case,
he might get a suspended sentence.
However, under the hate crime statute,
if the defendant is found to have selected
his victim because of race, religion,
color, or national origin, the law imposes
a mandatory minimum term of six
months. Take a moment to let that sink
in–six months in jail for the unlawful
touching of a non-white. Believe me,
this is your worst nightmare become
reality.

In northern Virginia non-white gangs
run an assault scam to try to incite whites
to commit assault against them. An ar-
gument starts and most witnesses run
away because no one wants to get in-
volved. But one “neutral” witness stays
behind to testify that you committed the
assault, and that you uttered a racial slur.
In short, hate crime laws put a weapon
in the hands of minority criminals, giv-
ing them the means to destroy the lives
of innocent whites and their families.
Your readers should avoid arguments
and physical contact with non-whites at
all costs.

A Virginia Attorney

Sir – The November article about
“white power” music was illuminating,
but I fear you have downplayed the Nazi
angle. A quick Internet tour reveals that
some of these bands decorate their al-
bums with swastikas and SS symbols.
The lyrics you chose to quote were un-
exceptionable, but the article left me
curious to know what the Death in June
song “We Drive East” is all about. Who,
for example, are “we?” Somehow, I
don’t think “we” are Gen. Patton and
the Americans.

Fred Hooper, Mussel Shoals, Ala.

American Renaissance - 3 - January 2001

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 $6.00. Subscriptions to Canada (first class) and overseas (surface mail)
are $30.00. Overseas airmail subscriptions 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: AR@amren.com

Continued from page 1

American Renaissance
Jared Taylor, Editor

James P. Lubinskas, Contributing Editor
Glayde Whitney, Contributing Editor
George McDaniel, Web Page Editor

The result of this kind of direct appeal
to racial fears and animosities was not
only the 90 percent black support for
Gore but also a record black voter turn-
out in critical swing states. While the
national black turnout remained about the
same in 2000 as in 1996 (about 10 per-
cent of all voters), “black turnout in-
creased more dramatically in states
targeted by the NAACP, labor
unions, and the Democratic Party,”
the Washington Post explained. The
Wall Street Journal reported that in
Florida “[black] turnout surged by 50
percent from four years ago, giving
blacks clout beyond their share of the
voting-age population,” and De-
Wayne Wickham in USA Today at-
tributed the forced vote recount in
Florida to the massive black support
for Gore (93 percent) in that state.
Some 29 percent of Gore’s votes in
Florida came from black voters. Po-
litical scientist David Bositis told the
Journal that “Black-voter turnout ap-
pears to be a significant factor this
year. In Michigan, Delaware, Flo-
rida, and Pennsylvania, black-voter
turnout was absolutely critical” to
Gore’s final vote counts.

Much the same racial-ethnic pat-
tern is apparent in the strong His-
panic support for Mr. Gore, despite
concerted efforts by Mr. Bush and
the GOP to court the Hispanic vote. Mr.
Bush did make some gains among His-
panic voters, winning 31 percent of their
support nationally as compared to Bob
Dole’s poor showing of only 21 percent
in 1996. But Hispanics, who make up
some 7 percent of the electorate nation-
ally, went for Mr. Gore in 2000 by a huge
67 percent–if not as large as his black

support, nevertheless a return of landslide
proportions. In California, Hispanic turn-
out increased by about 20 percent over
1996, while nationally Hispanic turnout
rose by about 2 million voters in 1996 to
about 7 million. It should be noted that
Green Party candidate Ralph Nader re-
ceived one percent of the black vote, two

percent of the Hispanic vote, and four per-
cent of the Asian vote; Mr. Gore’s sup-
port among all these groups would un-
doubtedly have been somewhat larger
had Mr. Nader not been on the ballot.
Moreover, analysis of the Hispanic vote
by region suggests that all of Mr. Bush’s

rather frenetic courtship of it availed him
little.

In an analysis written the day after the
election, United Press International cor-
respondent Steve Sailer examined His-
panic voting trends in the four major re-
gions of the United States where Hispan-
ics are concentrated: California, Texas,
New York, and Florida. In California,
which has the nation’s largest number of
Hispanic voters (3 million) and where
Hispanics make up 13.4 percent of the
electorate, Bush lost the Hispanic vote
to Gore by an even larger margin than he
lost it nationally–28 percent to Gore’s 67
percent (the Orange County Register a
week after the election reported Bush
won only 21 percent of the state’s His-
panics). Yet, in New York, with the third
largest concentration of Hispanic voters
(8.2 percent of the state electorate), Mr.
Bush lost (largely Puerto Rican) Hispanic
support even more dramatically, carry-
ing only 18 percent to Mr. Gore’s 80 per-
cent. (Hillary Clinton in her successful
race for the U.S. Senate seat from New

York won 85 percent of Hispanic
votes.)

In his native state of Texas, which
has the nation’s second largest His-
panic electorate (19.6 percent), Mr.
Bush also did poorly, losing the His-
panic vote to Mr. Gore, 42 percent
to 54 percent. This was an improve-
ment over Mr. Bush’s 39 percent
Hispanic vote in his re-election for
governor in 1998, but it was consid-
erably less than what he and his pro-
immigration conservative supporters
had expected. In Florida, Mr. Bush
actually did win the Hispanic vote,
though narrowly. There, where the
nation’s fourth largest Hispanic com-
munity constitutes 11.9 percent of
the electorate, Mr. Sailer reported
Mr. Bush winning the Hispanic vote
50 percent to 48 percent.

The Florida Hispanic vote, how-
ever, is largely Cuban, and Cubans
have historically voted Republican.
Democratic presidential candidates
have traditionally received only 13
percent to 15 percent of the Florida

Cuban vote, though in 1996 Bill Clinton
actually won 27 percent of the Cubans.
In 2000, unofficial returns showed Mr.
Gore won the heavily Cuban Miami area
by 39,000 votes, though this was a
considereably smaller margin of victory
than that of Mr. Clinton in1996. But in
two heavily Cuban precincts, the 510th
and the 555th, Mr. Bush won 79 percent

Full-page ad in the black magazine

American Renaissance - 4 - January 2001

and 89 percent respectively. The reason
for Mr. Bush’s win among Hispanics in
Florida, in most experts’ views, is the
Clinton administration’s support for re-
turning Elian Gonzalez to Cuba. As Fox
News’ Malcolm Balfour reported, one
local voter of Cuban background told him
a few days after the vote, “I know hun-
dreds of people who registered to vote

just because of that raid on Elian’s rela-
tives’ home. Last time, I voted for the
Democrat, Bill Clinton, but no way
would I vote Democrat this time around
. . . .” Two days before the election, the
St. Petersburg Times reported that “as
Election Day nears Cuban-American
exiles are getting ready to exact their re-
venge [for Clinton’s policy toward the
Gonzalez boy],” even though Mr. Gore
himself expressed disagreement with the
administration’s policy.

In three of the four major regions of
Hispanic concentration in the United
States, therefore, George W. Bush lost the
Hispanic vote to Al Gore, including in
his own state. Even in the only state
where he did win a bare majority of His-
panics, his victory was mainly due to a
combination of unique traditional Repub-
lican loyalties among Cuban voters
coupled with ethnic solidarity with the
Gonzalez boy and anger at the Clinton
administration. Mr. Bush also did poorly
with Hispanic voters in other Western and
Southwestern states. In Arizona, Colo-
rado and New Mexico, where Hispanics
are eight to 35 percent of the electorates,
Mr. Bush consistently won only about 30
percent, to about 67 percent for Mr. Gore.

The low Hispanic vote for Mr. Bush
was of special significance because of the
drift of the Republican Party’s policies
toward immigration in the last few years.
While GOP presidential candidates from
Nixon to Reagan generally won about 30
percent to 35 percent of the Hispanic vote
nationally until 1992, GOP candidate
Bob Dole in 1996 won only 21 percent.
This low figure has been used by many
pro-immigration Republicans to argue
that the party made a major blunder when
in 1994 it and incumbent California Re-
publican Gov. Pete Wilson supported

California’s Proposition 187, which
would have denied public benefits to il-
legal immigrants.

For these Republicans, one of the
major attractions of George W. Bush as
a candidate was his pro-immigration po-
sitions and his supposed attractiveness to
Hispanics. Throughout the campaign Mr.
Bush repeatedly called for more immi-
gration from Latin America, praised its
results, and distanced himself from im-
migration restriction. Last August, Mr.
Bush described the effects of immigra-
tion in these glowing terms in a speech
to a Hispanic audience in Miami:

“America has one national creed, but
many accents. We are now one of the
largest Spanish-speaking nations in the
world. We’re a major source of Latin
music, journalism and culture.

“Just go to Miami, or San Antonio,
Los Angeles, Chicago or West New
York, New Jersey . . . and close your
eyes and listen. You could just as easily
be in Santo Domingo or Santiago, or San
Miguel de Allende.

“For years our nation has debated this
change–some have praised it and oth-
ers have resented it. By nominating me,
my party has made a choice to welcome
the new America.”

Mr. Bush often campaigned in Span-
ish and made heavy use of his half-Mexi-
can nephew, George P. Bush, in his cam-
paign appeals to Hispanic voters. His
enthusiasts in the conservative press, such
as the Washington Times’ Donald Lam-
bro, confidently predicted (in Dec., 1999)
that Mr. Bush would win the Hispanic
vote. “George W. Bush is winning sup-
port from a majority of Hispanic voters,”
he wrote and cited “Hispanic officials and
grass-roots activists” who said Mr. Bush’s
support among Hispanics was “the result
of Mr. Bush’s efforts to reach out to His-
panics with a message of inclusiveness
and with tax-cut proposals that appeal to
business owners and families with chil-
dren.”

In fact, the whole argument that Re-
publican and conservative support for
Proposition 187 and for immigration con-
trol had alienated Hispanics from the
GOP is open to question. In the first place,
strong Republican candidates like Nixon
and Reagan could win 30 to 35 percent
of the Hispanic vote nationally, while
weaker candidates like Gerald Ford in
1976 and George H.W. Bush in 1992
were able to win only smaller shares–well
before Proposition 187. Mr. Ford in 1976
won only 24 percent and Mr. Bush in

1992 won only 25 percent of the national
Hispanic vote. Mr. Dole’s 21 percent in
1996 is consistent with the performance
of a weak Republican candidate. More-
over, Mr. Dole himself publicly repudi-
ated the Republican Party’s platform
plank calling for immigration control
(drafted by Buchanan forces at the GOP
convention) and chose as his running
mate the militantly pro-immigration neo-
conservative Jack Kemp, who had ac-
tively opposed Proposition 187 in 1994.
Mr. Dole himself had no visible record
on immigration issues. Whatever Pete
Wilson and California Republicans might
have said or done to alienate Hispanic
voters in 1994 did not apply to Mr. Dole
and Mr. Kemp in 1996 (or cause low
Hispanic support for George W. Bush
outside of California in 2000). In any
case, 23 percent of Hispanic voters in
California voted for Prop. 187, suggest-
ing that about a quarter of the Hispanic
vote in the state is essentially conserva-
tive and is what Republican candidates
should normally expect to get.

It is likely that Hispanics vote for
Democrats over Republicans simply be-
cause, like most low-income groups, they
favor liberal candidates over more con-
servative ones and because Democrats
are far more open than Republicans to
multiculturalism and the black-Hispanic
racial agenda. Nor should Hispanic soli-
darity with the Democrats be surprising.
As a report in the Boston Globe pointed
out shortly before the election, “more
than 1.7 million resident aliens have be-
come U.S. citizens in the past two years,
most of them with an incentive to vote
and a lopsided preference for the Demo-
cratic Party.” The story quoted one Cali-
fornia Democratic activist as saying,
“Both parties show up at swearing-in
ceremonies to try to register voters. There
is a Democratic table and a Republican
table. Ours has a lot of business. Theirs
is like the Maytag repairman.”

The only people surprised that Hispan-
ics did not flock to Republican banners
were the Republicans themselves. All the
desperate pandering to minorities Mr.
Bush and his “Rainbow Republicans”
practiced at the Republican convention
and during the campaign does not alter
the basic pattern of racial-political soli-
darity of both blacks and Hispanics.

Other ethnic groups showed similar
solidarity in the 2000 election, with Jews
voting 79 percent for the Gore-Lieberman
ticket (Jewish voters traditionally cast
about a third of their support to the Re-

An appeal to Hispanics that failed.

American Renaissance - 5 - January 2001

publican nominee, but in the 1992, 1996,
and 2000 elections the Republican can-
didates won only 11 percent, 16 percent,
and 19 percent of the Jewish vote respec-
tively). Similarly, Asian voters went for
Mr. Gore by a solid (though not over-
whelming) 54 percent; in 1992, 55 per-
cent of Asian voters supported George
H.W. Bush and in 1996 48 percent sup-
ported Mr. Dole and only 44 percent Mr.
Clinton. These figures show a steady
trend among Asian voters toward the
political left during the last decade. Re-
portedly, about 70 percent of
American Indians and about 60
percent of Arab-Americans also
voted for Mr. Gore.

The pattern is clear: Non-
white voters tend to form in-
creasingly solid blocs that sup-
port the Democratic Party’s def-
erence to explicitly racial and
anti-white policies. Yet, despite
the racially driven politics
among non-whites, there is one
major racial group in the Ameri-
can electorate that does not vote
as a bloc: whites themselves.

In 2000, white men, who
compose 39 percent of the electorate,
voted for George W. Bush over Al Gore
by 60 percent to 35 percent. White
women, who make up 43 percent of the
electorate, were much more evenly split,
with 49 percent voting for Mr. Bush and
48 percent for Mr. Gore. White voters in
general, who compose 82 percent of the
electorate, voted for Mr. Bush over Mr.
Gore by 54 percent to 42 percent.

The table on ths page shows that while
a majority of white voters usually vote
for the Republican candidate, only twice
in the eight presidential elections since
1972–in that year and in 1984–have they
voted together by more than 60 percent
and only four times have more than 55
percent of whites voted together for a
single candidate. Compare this level of
bloc voting to that of blacks (always 80-
90 percent) or Hispanics (always 60-75
percent), and it is clear that of the three
major racial/ethnic groups in the United
States, whites vote much less as a bloc
than the two others.

The percentage of whites who support
the Democrats does not usually change
significantly from year to year, but by
winning 42 percent Mr. Gore did better
than most Democratic candidates in the
recent past. The 42-43 percent of white
votes Messrs. Gore and Clinton won in
1996 and 2000 respectively is more than

any Democratic presidential candidate
has won since Jimmy Carter in 1976.
Correspondingly, Mr. Bush’s 54 percent
majority last year, while better than Bob
Dole’s and Mr. Bush’s father’s losing
performances in the ’90s, is a distinct
decline from the nearly 60 percent aver-
age won by Republican nominees in the
1970s and ’80s.

One major reason for the improvement
of the Democratic ticket in winning white
votes is the change in political strategies
of the two parties in recent years. The

Republicans have deliberately neglected
their natural political base among white
voters in a fruitless pursuit of non-white
voters, while the Democrats have not
hesitated to appeal to at least key sectors
of the white vote even as they also made
appeals that were non-white and even
anti-white.

Thus, the “Rainbow Republicanism”
of the GOP convention and campaign,
with minorities conveniently sprinkled in
visible spots, Colin Powell’s speech de-
fending affirmative action, the benedic-
tion offered by a Muslim, and Mr. Bush’s
slogan of “compassionate conservatism”
were all consistent with the Republicans’
abandonment of immigration control,
their support for Puerto Rican statehood,
and their backing away from opposition
to affirmative action despite successful
state-level ballot measures against it. As
black conservative columnist Armstrong
Williams wrote, “Gov. Bush pursued
African-American connections with
more avidity than any Republican can-
didate of recent memory did. He stud-
ded his campaign trail with stops at in-
ner-city schools, churches, welfare of-
fices, and black communities. He filled
his commercials with minority faces in
an attempt to tell minority voters they
were part of his party. He prominently

kissed a black baby and could often be
seen mingling with Hispanics.”

These tactics were not exclusively the
result of Bush’s growing prominence in
the party but due also to a widespread
belief among party leaders that winning
non-white votes is essential to the party’s
future. Whereas strong Republican can-
didates like Nixon and Reagan in the
1970s and 1980s relied on what came to
be known as the “Southern strategy” to
win high levels of support among white
voters, the new Republicans of the 1990s

explicitly rejected that strat-
egy.

Thus, GOP pollster Lance
Tarrance told the Washington
Times in January, 2000, “We
have now moved from the
Southern strategy we pur-
sued for the last three de-
cades, since Richard Nixon,
to a Hispanic strategy for the
next three decades.” Simi-
larly, Jim Nicholson, chair-
man of the Republican Na-
tional Committee, told the
Times, “This party is going
after the growing Hispanic

vote with TV ads, Hispanic candidate re-
cruitment attempts, campaigns conducted
by Spanish-speaking Republicans in
Latino communities and an all-out effort
to persuade newly naturalized citizens of
Hispanic origin to join the Republican
Party.” In 1999, Republican state Sen. Jim
Brulte of California vowed he would no
longer support financial contributions to
white, male candidates. “My leadership
PAC will give no more money to Anglo
males in Republican primaries,” Sen.
Brulte said. “Every dollar I can raise is
going to nominate Latinos and Asian
Americans and women.”

In August, 2000, the Washington Post
cited Karl Rove, Bush’s top political strat-
egist, as dismissing the Southern strat-
egy as an “old paradigm” that “past GOP
candidates had employed in a calculated
bid to polarize the electorate and put to-
gether a predominantly white majority.”
“People are more attracted today by a
positive agenda than by wedge issues,”
Rove told the Post. Ralph Reed, the
former executive director of the Chris-
tian Coalition and now a Republican po-
litical consultant, also told the Post, “This
is a very different party from the party
that sits down on Labor Day and cedes
the black vote and cedes the Hispanic
vote, and tries to drive its percentage of

How Whites Voted, 1972 - 2000

Year Republican Democrat 3rd Party

1972 *Nixon, 67% McGovern, 31%
1976 Ford, 52% *Carter, 47%
1980 *Reagan, 56% Carter, 36% Anderson, 7%
1984 *Reagan, 64% Mondale, 35%
1988 *Bush, Sr., 59% Dukakis, 40%
1992 Bush, Sr., 40% *Clinton, 39% Perot, 20%
1996 Dole, 46% *Clinton, 43% Perot, 9%
2000 *Bush, 54% Gore, 42% Nader, 3%

*Won the election.

American Renaissance - 6 - January 2001

the white vote over 70 percent to win an
election.”

But the actual result of this new strat-
egy is evident from the exit polls of the
2000 election. The strategy failed to at-
tract significant numbers of non-white
voters; it failed miserably to win black
votes and won only enough Hispanic
votes to raise Hispanic support to not
quite the traditional level. More signifi-
cantly, it also failed to attract the large
numbers of white voters who are the natu-
ral base of the party and who remain es-
sential for the kind of clear-cut, landslide
electoral victories won by Mr. Nixon and
Mr. Reagan. Mr. Bush was able to win a
small majority of white voters, but with-
out the explicit appeals that Mr. Nixon
and Mr. Reagan made, he and his party
are unable to win larger majorities. Ex-
perts like Messrs. Reed and Rove are
entirely correct that today’s GOP is a dif-
ferent party from the old one. The old
party could win landslide victories
through the Southern strategy and by
appealing to white voters. The new party
can barely win elections at all and man-
aged to lose the popular vote.

As Steve Sailer has shown in an inter-
esting set of calculations on immigration
expert Peter Brimelow’s Vdare.com
website, if Mr. Bush had cultivated his
natural base and increased his percent-
age of the white vote by only a few per-
cent he would have won overwhelmingly.
If, instead of 54 percent he had won 57
percent (not hard to imagine, since his
father won 59 percent in 1988), he would
have won an electoral college landslide
of 367 to 171. What if winning another
three percent of the white vote had re-
quired appeals that scared away so many
non-whites their support dropped by
more than a third, from 21 percent to 13
percent? Mr. Bush still would have won
comfortably, with 310 electoral votes to
228. Incredible as it seems, if by increas-
ing his percentage of the white vote by
those crucial three percentage points the
number of non-white supporters had
dropped to zero, Mr. Bush would still
have ended up with a tie in the electoral
college. As Mr. Sailer points out, no less
than 92 percent of Mr. Bush’s votes
came from whites; it is folly for Repub-
licans to go on a snipe hunt for non-
white votes if by doing so they risk los-
ing even a tiny percentage of white
votes.

The Democrats under Al Gore, by
contrast, made every effort to cut into the
Republicans’ white base. They did so

with what was called the “class war”
strategy, denouncing Big Business, prom-
ising free prescription drugs and health
care for the elderly, and appealing to
white union members. Washington Post
political reporter Thomas Edsall noted
this strategy during the campaign:

“Gore’s success in making inroads
with working-class voters, especially
white men, has been crucial to his im-
proved standing in the battleground states
of Michigan, Ohio and Missouri that hold
the balance of power in the 2000 elec-
tion. Among all voters in each of these
states, Democrat Gore is either fully com-
petitive with, or slightly ahead of Texas
Gov. Bush, the Republican nominee.”
Although Mr. Gore lost in two of these
states, the strength of his challenge
forced Mr. Bush to divert resources
and attention he might have deployed
elsewhere.

Coupled with his success in win-
ning non-white voting blocs through
appeals to fear and racial animosity,
Mr. Gore won the popular vote for
president and lost the electoral vote
only after a series of agonizing re-
counts and court battles. Moreover,
had Ralph Nader not been in the elec-
tion, the vast majority of his votes would
surely have gone to Mr. Gore, giving him
the presidency without any post-election
recounts.

The conclusion is inescapable: George
W. Bush won the election not because
his “compassionate conservatism,” “Big
Tent,” or “Rainbow Republicanism”
mobilized a majority of voters or attracted
non-whites but because the political left
was split between the Democrats and the
Naderites. The Democrats won the popu-
lar vote and, despite the Naderite rebel-
lion, nearly won the election because they
explicitly appealed to and made use of
the racial solidarity and racial conscious-
ness that drives the majority of non-white
voters, while at the same time using white
working class economic anxieties to at-
tract white voters and cut into the Re-
publicans’ neglected political-demo-
graphic base.

For all the rhetoric among “new Re-
publicans” about winning non-whites, the
lesson of the 2000 election for the GOP
ought to be clear: Trying to win non-
whites, especially by abandoning issues
important to white voters, is the road to
political suicide; the natural and logical
strategy of the Republican Party in the
future is to maximize its white vote.

The party* could accomplish this by
supporting a long-term moratorium on
legal immigration, terminating welfare
and other public benefits for immigrants,
seeking the abolition of affirmative ac-
tion, and working for the repeal of “hate
crime” laws and the end of multi-
culturalism. The Republicans could be-
come and remain a majority party by
seeking to raise white racial conscious-
ness; they do not need to appeal to irra-
tional racial fears and animosities, but
they can and legitimately should encour-
age white voters to (1) perceive that they
as a group are under threat from racial
and demographic trends and (2) believe
that the Republican Party will support
them against this threat.

Advocates of Rainbow Republicanism
will argue that this is not possible or de-
sirable, that it will only promote racial
divisions, and that attracting more white
voters than the Republicans now are able
to win is not practical. This line of argu-
ment is wrong. Racial animosity is al-
ready being inflamed–by the Democrats’
willingness to exploit anti-white senti-
ments and by racial demagogues like
Jesse Jackson, Al Sharpton, the NAACP,
and analogous Hispanic activists. The
only force that can quell or check this
kind of anti-white racism is the solidar-
ity of whites against it and those who try
to use it for political gain.

As for winning more white votes, it is
entirely feasible–as the 67 percent and
64 percent white majorities won by Ri-
chard Nixon and Ronald Reagan in 1972
and 1984 show. It is quite true that nei-
ther Nixon nor Reagan ever did much to
address white concerns once they won
their votes, but a political leader who
actually did seek to address their concerns
could surely win that level of white sup-
port again.

Peter Brimelow has noted that, for all
the Republican foreboding about the
growing Hispanic and non-white pres-
ence in the electorates of California and
other states, Southern whites now and

Al Gore with his most loyal supporters.

American Renaissance - 7 - January 2001

historically have had to confront even
larger racial disparities in the electorates
of their own states. Blacks in the South
constitute about 35 percent to 40 percent
of the electorate and, there as elsewhere,
vote as a bloc. Nevertheless, the largely
white Republican Party in the South rou-
tinely manages to win majorities in these
states for both presidential and many con-
gressional and gubernatorial candidates.
It is able to do so because white South-
erners–far more than whites elsewhere–
vote as a bloc. In the 2000 election, exit
polls showed that whites in the South
voted for Bush by 66 percent; in the three

other regions (East, West, and Midwest),
white voters supported Bush by an aver-
age of only 49 percent. Obviously, white
racial consciousness remains highest in
the South, though the election of 2000
shows that there is, among a small ma-
jority of whites and especially white men,
at least a kind of racial subconscious in
much of the rest of the country as well.
Only if whites of both sexes and in all
parts of the nation bring that subcon-
scious to the surface and make it a real
force in national politics can they expect
to resist the racial politics that threatens
them and their future.

* These comments should not be
taken as an endorsement of or a com-
mitment to the Republican Party or its
leadership and platform. The strategy
outlined here would be effective for the
Republicans or for any other viable po-
litical party. There is no reason why it
should be restricted to the Republicans,
and there are in fact compelling reasons
to doubt that the Republicans will use
it.

Samuel Francis is a nationally syndi-
cated columnist, Editor in Chief of the
Citizens Informer.

Let’s Hate America
Joe Feagin, Racist America: Roots, Current Realities, and Future Reparations

Routledge, 2000, 311 pp.

And let’s teach our chil-
dren to hate America, too.

reviewed by Thomas Jackson

As a service to readers, AR occa-
sionally drags itself through
some of the foolishness that now

passes for scholarship, and
Racist America by Joe Feagin
is a masterpiece of the genre.
In the opening pages we learn:
“One can accurately describe
the United States as a ‘total
racist society’ in which every
major aspect of life is shaped
to some degree by the core rac-
ist realities.” And that: “Every
part of the life cycle, and most
aspects of one’s life are shaped
by the racism that is integral to the foun-
dation of the United States.”

Racist America is blind fanaticism of
two kinds. First, the author hates white
people so passionately he can’t see
straight. Second, he is blinded by unre-
pentant Communism. A decade after the
fall of the Soviet Union he is still writ-
ing sentences that begin, “As Karl Marx
and Friedrich Engels long ago pointed
out”

Unfortunately, one cannot toss this
book aside, confident it will fool no one,
if only because Joe Feagin–who is
white–teaches sociology at the Univer-
sity of Florida at Gainesville and is the
president (!) of the American Sociologi-
cal Association. It is books like these
that create the climate for anti-white
doggerel of the kind on page nine.

This book attempts to lay bare the
nature and origins of American “rac-
ism,” to describe its workings, and pro-
pose antidotes, but Prof. Feagin tips his
ideological hand from the start: “The
Marxist tradition provides a powerful
theory of oppression centered on such
key concepts as class struggle, worker
exploitation and alienation. . . . In the

case of racist oppression, how-
ever, we do not as yet have as
strongly agreed-upon concepts
and well-developed theoretical
traditions as we have for gen-
der and class oppression.”
Therefore, “it is time to put
white-on-black oppression
fully at the center of a compre-
hensive study of the develop-
ment, meaning and reality of

this nation.”
Needless to say the “development,

meaning and reality” of America is an
unrelieved chronicle of wickedness
since “racism” of the most virulent kind
shaped us from the start. Of the found-
ers, we learn “many were oppressors
who made their living by killing, bru-
talizing and exploiting other human be-
ings.” They were only following the lead
of “the savage, often genocidal opera-
tions of Spanish colonizers such as those
led by Christopher Columbus”

“The political system,” writes Prof.
Feagin, “including its founding docu-
ments, was shaped in response to the
need to protect slavery.” From the
ground up, the country “was crafted to
create wealth and privilege for those
transplanted Europeans who stole the
lands of the indigenous peoples and en-

slaved African Labor,” and the Consti-
tution was written to “maintain separa-
tion and oppression at the time and for
the foreseeable future.” Prof. Feagin
approvingly quotes the old communist,
Herbert Aptheker: “the Constitution was
a “bourgeois-democratic document for
the governing of a slaveholder-capital-
ist republic.”

Prof. Feagin tells us when Jefferson
was in his 40s he “coerced” Sally
Hemmings into bed and fathered at least
one child by her as “has now been con-
firmed by DNA testing.” What the DNA
testing showed is that Jefferson could
not have been the father of any child
born to Sally Hemmings when he was
in his 40s or 50s and that someone in
the Jefferson line fathered a child by
Hemmings when Jefferson was 65.
DNA evidence is mute as to whether
Hemmings was ever “coerced” into
anyone’s bed.

The founders, we learn, were ob-
sessed with slavery for two reasons, the
first being economic: “[T]he exploited
labor of enslaved black men, women,
and children was critical to the creation
of prosperity and development in the
United States” (Note the avoid-
ance of the word “slave.” The virtuous
prefer “enslaved person,” which sug-
gests an evil “enslaver.”) Without sla-
very, “it is unclear how or when the
United States would have become a
major industrial power.” The industrial
revolution also got its start, thanks to
slaves: “It seems unlikely that British
and other European economic develop-
ment would have occurred when it did
without the very substantial capital gen-

Joe Feagin

ΩΩΩΩΩ

American Renaissance - 8 - January 2001

erated by the slavery system.” And,
naturally, Africa is poor because Euro-
peans plundered it: “this impoverish-
ment was directly and centrally linked
to European prosperity and affluence.”

This sort of thing is widely repeated
and at the heart of the “reparations” ar-
gument, so it is worth taking a moment
to show how breath-takingly stupid it
is. If slavery were such a fantastic gen-
erator of wealth, why was the South so
much poorer than the North, even at the
height of slavery? If slavery is the deci-
sive factor in American prosperity, how
did the Canadians (and New Zealanders
and Australians) get along without it?

In a discussion of evil white nativism,
Prof. Feagin notes with horror that
California’s first English-language
newspaper wrote in 1848: “We desire
only a white population in California.”
Since slavery had by then been turning
out fabulous wealth for more than 200
years, why would Californians want to
miss out on the bonanza?

In fact, in terms of contribution to the
economic development of a country, it
makes no difference whether workers
are paid high wages, low wages, or no
wages at all. What matters is how pro-
ductive the labor force is, and slaves
were notoriously unproductive. “It takes
two slaves to watch one slave do noth-
ing,” ran the wisdom of the day. If, in-
stead of slaves, the South had produc-
tive laborers working for wages, its eco-
nomic development would have been
considerably more rapid. As every
economist not dizzy with Marxism
knows, slavery held back the southern
economy.

Likewise, anyone who claims Africa
is poor because of colonization is either
stupid or thinks you are stupid. Does
Prof. Feagin suppose Africans were
poised to invent the steam engine and
discover electricity when along came the
white man and stopped science in its
tracks? Africa is poor for the same rea-
son Haiti, the South Bronx, and Brixton
are poor–it is full of Africans. The rich-
est parts of Africa are those that had the
most sustained white administrations–
South Africa, Zimbabwe, Ivory Coast–

whereas the worst hellholes are places
like Liberia, Sierra Leone, and Ethiopia
that hardly saw a European. Africa was
vastly better off and better run under
white rule, as many Africans freely ac-
knowledge.

Empire was a decisive net loss for
metropolitan countries. Switzerland and
Scandinavia, which never had colonies,
are today the richest countries in Europe
while Portugal and Spain, which both
had large empires, are the poorest. What
do France and England have to show for
their enormous empires compared to
Germany, which had virtually nothing?
Only to someone blinkered by anti-
white animus and Marxist mumbo-
jumbo can slavery or empire be twisted
into the philosopher’s stone.

According to Prof. Feagin, whites
practiced slavery and imperialism for yet
another reason–they are different from
other people:

“The ever-spreading acquisitiveness
and rapaciousness of the north European
bourgeoisie was reinforced by the val-
ues of certain Protestant religions to
which they adhered. The individualis-
tic Protestant ethic did not create capi-
talism, but it did foster certain values of
capitalism, including a rather greedy
individualism that contrasted with the
more collectivistic values of the major-
ity of the world’s peoples.”

We also learn that Christianity, with
its imagery that associates white with
good and black with evil even explains
how the races got their names. White
people are really pink, and black people
are shades of brown, but by insisting on
“black” and “white” races, early racists
could paint themselves the color of the
angels and Africans the color of evil.
(Besides being completely fanciful, this
theory fails to recognize that “white”
and “black” are relatively recent. “Cau-
casian” and “Negro” are more traditional
terms, and it is blacks themselves who
insisted on being called black.)

Prof. Feagin is as much as saying that
white people are, by nature, uniquely ra-
pacious and exploitative, and this ex-
plains why “the [American] slavery sys-
tem was hellish and deadly beyond de-
scription and comprehension.” Prof.
Feagin also insists, without substantia-
tion, that American slavery was worse
than African slavery or that practiced by
the ancients.

Whites are so wicked and slavery was
so profitable that to read Prof. Feagin
one would never guess whites abolished

slavery all by themselves. Prof. Feagin
himself doesn’t discuss this spasm of
virtue in an irredeemable people, but he
is certain slavery (and certainly not abo-
lition) is the central and enduring Ameri-
can fact. After abolition, whites shoved
blacks aside and “were generally able
to accumulate family resources and in-
dividual opportunities, unfairly and very
disproportionately, because there was
little or no black competition for most
critical resources and opportunities.”
But if blacks, who had been the key to
American prosperity, were suddenly
pushed out of the economy, why didn’t
the country go into a tailspin?

Blacks were poor when they got their
freedom and have stayed poor, only be-
cause “once a group is far ahead in terms
of resources it is very difficult for an-
other group without access to those re-
sources or even with modest new re-
sources, to catch up, even over a sub-
stantial period of time.” Somehow, this
did not hold back white ethnics, Jews,
Asians, and even Hispanics who are now
outstripping blacks.

Whites keep blacks around as a kind
of low-wage buffer workforce: “When
they are no longer needed, the less-
skilled black workers are kept as a ‘re-
serve army,’ in a condition of painful
poverty and unemployment, or in the
prison-industrial complex, until they
may be needed again.” “Reserve army”
is short for “reserve army of the prole-
tariat,” more Marxist gibberish. The
theory here seems to be that when un-
employment goes up, the Fed chairmen
calls up a few police chiefs and tells
them to lock up all the now-unneces-
sary blacks. Since black unemployment
is at a record low and black per capita
incarceration at a record high, we should
expect a call to the police chiefs to turn
a few of those blacks loose so they can
be put back to work.

Propagating Racism

Prof. Feagin clearly thinks “racism”
and even the faintest racial conscious-
ness are wholly unnatural and had to be
thought up by whites to justify their need
to oppress “the other.” “Racist thought,”
he explains “did not come accidentally
to the United States. It was, and still is,
actively developed and propagated.”
White people got right to work, and “by
the mid-nineteenth century the propa-
gation of racist thinking had become a
major industry in Europe and the United

Anyone who claims
Africa is poor because

of colonization is
either stupid or thinks

you are stupid.

American Renaissance - 9 - January 2001

States.” A major industry? But how is
wickedness propagated today? “Racist
attitudes and images are constantly
available to virtually all whites, includ-
ing the young, by means of presentations
in daily discourse, as well as in the me-
dia, through the writings of intellectu-
als, and in the speeches of political and
business leaders.” Really? Examples,
please.

But there is an even worse villain:
“[T]oday, perhaps the major source of
the negative images of black Americans
is the mass media.” Movies, we learn,
have not really improved over the years.
Prof. Feagin quotes two lefties approv-
ingly: “[T]he portrayal of whites in Birth
of a Nation is almost identical to their
portrayal in Glory and in Amistad.” The
system slants news to show blacks in a
bad light and not even children are safe:
“The often hidden power of the elite
works through propagating the racist
ideology and its associated beliefs and
images by means of the mass media and
the educational system, as well as in
workplaces and churches.”

Churches, schools, and employers are
all churning out “racist” propaganda?
What is Prof. Feagin talking about? He
does note that whites can often be found
talking about racial equality but says this
is just a smokescreen for shoring up
white supremacy.

Everyday Racism

Prof. Feagin says over and over that
“racism” pervades the everyday lives of
whites, but he gives few specifics: “Most
whites are involved in some way in cre-
ating reinforcing, or maintaining, the
racist reality of U.S. society.” But how?
Well, we learn that “many white parents
and politicians work hard to keep their
residential areas and schools as white
as possible.” What’s the evidence of
that? If politicians want to keep things
white, why does the country import mil-
lions of non-white immigrants?

Prof. Feagin tells us there are still
people who think blacks are less intelli-
gent than whites: “Today, such views are
more than an academic matter. They
have periodically been used by mem-
bers of Congress and presidential advi-
sors in the White House to argue against
antidiscrimination and other govern-
ment programs that benefit Americans
of color.” Examples? Evidence?

Moreover, it is “racism” when whites
use words like “welfare recipient,” “vio-

lent criminal,” ”gangs,” or “the poor:”
“A white person, including a media
commentator, can use these terms to tar-
get or denigrate black Americans but
still appear unprejudiced, at least to
other whites.” If we are allowed to talk
about violent crime at all, what words
may we use? Likewise when insurance
companies decline to write policies on
rickety buildings in dodgey neighbor-
hoods, “obviously racism went into the
formulation of such rules.” And, of
course, if different playing positions in
football tend to be dominated by either
blacks or whites, that is “discrimina-
tion.”

“In recent years,” writes Prof. Feagin
without offering examples, “the vicious

mocking of black Americans’ language
and culture seems to be spreading.”
More signs of wickedness are the use of
Spanish-type phrases like no problemo,
el cheapo or hasta la vista, baby. “This
mocking,” we are told, “enables whites
to support traditional hierarchies of ra-
cial privilege and degradation without
seeming to be racist in the old-fashioned,
blatant sense.” But what are whites up
to when they use words like bon voy-
age, kaput, achtung, Gesundheit or
ciao?

Prof. Feagin points out that Ameri-
can whites have had the temerity to use
European place names and even build
museums to commemorate their culture,
with the effect that “today, to use the

Areader recently had occasion
to visit one of the few pre-
dominantly-white high

schools in Oakland, California. The
history department displayed a stu-
dent presentation entitled “To Whom
Does the Dream Apply?” which in-
cluded 13 poems by students. Each
had four stanzas, and our reader cop-
ied down the opening stanzas of eight
of them.

My country ‘tis of thee, unjust
captivity, of thee I sing.

Land where our natives died, land
of the white man’s pride

From every tribe’s mountainside,
the white man lied.

Oh beautiful for spacious skies, for
battlefields and pain

For righteous white men conquer-
ing, about the many slain.

America, America, God saved his
grace from thee.

Your captivity with slavery shows
true hypocrisy.

My country, ‘tis of thee, cold land
of cruelty, of thee I sing.

Land where the Cherokees died,
land of the whites pride

From every reservation at my side,
let tribes removed ring.

My country, ‘tis of thee, that’s
what we like to think, of thee I sing.

Land where my father said,
“White is the way we’re bred,”

From every mountainside let
white men ring.

O beautiful for racist skies, for am-
ber waves of pain,

For purple mountains’ majesty,
above the fruited plain,

America, America, God spared his
grace from thee,

And destroyed thy good, with hurt
and fear, from sea to polluted sea.

My country, ‘tis of thee, homeland
captivity, of thee I sing.

Land where our Indians died, rac-
ism cannot hide,

From every mountainside, let free-
dom ring.

Oh give me a home where the In-
dians roam,

Where the bullets aren’t heard any
more.

Where seldom is heard an Indian’s
scream,

And the ground is not covered
with dead.

Oh, say, can you see, all the Indi-
ans killed?

Ready, Set, Hate!

ΩΩΩΩΩ

American Renaissance - 10 - January 2001

names given by imperialists or to visit
their museums is to participate, however
unconsciously, in the lasting conse-
quences of European colonialism and
imperialism.”

Prof. Feagin is dismayed to note that
most whites just don’t see it this way;
they “do not see their own racism.” They
are so “racist” they think equality of
opportunity is sufficient whereas what
is necessary is equality of results.

What’s more, “at the level of every-
day interaction with black Americans
most whites can create racial tensions
and barriers even without conscious
awareness they are doing so.” He reports
that a black acquaintance “confronts at
least 250 significant incidents of dis-
crimination from whites each year” and
that includes “only the incidents that he
consciously notices and records.”
“[T]his man’s experience seems repre-
sentative,” he adds. Things are so bad
that “many black Americans today suf-
fer from something like the post-trau-
matic stress syndrome–with its pain,
depression, and anxiety–that has been
documented for military veterans of
some U.S. wars.” (In other words, the
things whites do unconsciously and
without malice have the same effect on
blacks as being shot up by Japs in the
Pacific.) All this stress “costs the aver-
age black American about six to seven
years of her or his life. Thus for many
deceased African Americans, everyday
racism could be listed on their death
certificates as a major cause of death.”

As a result, “a black person has to
view every white person as ‘a potential
enemy unless he personally finds out
differently.’ Black Americans of all ages
and statuses are thus forced into a vigi-
lant, cautious and defensive orientation
as they deal with potentially dangerous
whites throughout their lives.” That
must do wonders for race relations.

At the same time, whites suffer be-
cause of racism, too: “[W]hite-suprema-
cist thinking entails living a lie, for
whites are not superior in character, in-
telligence, or morality. This self-decep-
tion takes a corrupting toll on the souls
of white Americans.” (But isn’t self-es-
teem supposed to be good?) At the same
time, since we all have African ances-
tors, “it would appear that by hating and
attacking blacks, those who see them-
selves as white are thereby hating and
attacking themselves Denial of the
African origins and of a common hu-
manity is ultimately a type of self ha-

tred.” How many whites does Prof.
Feagin thinks go around “hating and at-
tacking blacks”?

Immigrants

Non-white immigrants are a big prob-
lem for Prof. Feagin. On the one hand,
many have done better than blacks, de-
spite America’s storied racism. How
come? Also, once they have been here
a while, they dislike blacks, which is
hard to explain when “racism” is sup-
posed to be a uniquely white affliction.
Prof. Feagin’s explanation for the latter
conundrum is astonishing: Immigrants
were corrupted by American “racism”
before they even got here! “At any given
moment,” he writes, “white Americans
working overseas are telling antiblack
stories to people around the globe or
television stations across the globe are
playing racist American movies
As a result, the U.S. media are one of
the most important forces shaping rac-
ist stereotyping around the world
Thus, the negative attitudes of Asian or
Latino immigrants toward African
Americans–and the negative attitudes of
African Americans toward Asian or
Latino Americans–are part of the much
larger system of white-managed racism,
which these groups had no role in initi-
ating.”

Thus it is that Prof. Feagin approv-
ingly quotes another lefty who writes
these amazing words: “[W]hen a Viet-
namese family is driven out of its home
in a project by African-American youth,
that is white supremacy. When a Korean
store owner shoots an African-Ameri-
can teenager in the back of the head that
is white supremacy.”

What about the success of Asians
despite horrible white “racism”? This is
only a trick to make it look as though
the country isn’t racist and to keep the
non-whites from ganging up on us.
“[S]ome groups within these broad um-
brella categories–especially the better
educated and lighter-skinned–have been
moved by whites to an intermediate po-
sition or one closer to the white end of
the racist white-to-black continuum. The
purpose of this placement is often to
destroy coalitions between peoples of
color, and to thereby protect the system
of white privilege.” We learn further
that: “The ability of whites to control
the placement of peoples of color on the
white-to-black continuum and define
their positions in the society is yet an-

other valuable tool for the reproduction
of systemic racism over time.” We like-
wise learn that “the white supremacist
system intentionally fosters hostility
between groups of color,” but we get no
evidence for this.

Asians have adopted something of the
European style and done well in
America, but this is no credit to them or
to us: “[T]he effects of this conformity
to whiteness on them and their children
have often been negative, with signifi-
cant numbers facing great personal dis-
tress, painful self-blame, physical or
mental illness, or alcoholism and drug
addiction. Some have committed suicide
as a result of pressures ultimately
grounded in white racism.” Evidence,
please?

Non-whites who try to assimilate are
misguided: “[A]mong many Asian and
Latino Americans it appears that the
pressure to look, dress, talk, and act as
white as possible increases personal or
family stress and reduces their recogni-
tion of the racism that surrounds them.”
Presumably the only way to be authen-
tically non-white in America is to be as
unassimilated and resentful as possible.

As a genuine, true-believer Marxist,
Prof. Feagin really does want to over-
throw the capitalist system, but those
clever white supremacists have used
race to keep the proletariat divided.

“[W]hite workers and farmers have been
much more race conscious than class
conscious, a condition facilitating their
own class oppression. . . . As a result,
the majority of white workers not only
have lost the chance for class solidarity
with black workers but also have cor-
rupted their own consciousness of class
relations and of themselves as workers
under capitalism.”

Sure cure for “racism.”

American Renaissance - 11 - January 2001

If proles of all races could just band
together and fight the bosses rather than
each other, it might be possible to smash
the system: “Indeed, the possibility of
biracial coalitions was a serious concern
among the white elites; out of this fear
was born, at least in part, the extensions
to propertyless whites of certain privi-
leges and benefits of whiteness, as well
as an extensive ideology of rationaliz-
ing white superiority.” So long as white
workers can be bought off with scraps
of white supremacy, the revolution will
not take place since “class oppression
is obscured by the elites’ use of a racist
ideology.”

We must not lose hope, though, be-
cause “if we think dialectically and dis-
cern the social contradictions lying deep
beneath the surface of this society, we
see that the racist system has created the
seeds of its eventual destruction.” Al-
though “white elites have worked to
make the least significant changes pos-
sible under conditions of mass protest
and pressure” we must take heart be-
cause black activism “forced the passage
of all major civil rights laws.” Needless
to say, this is poppycock. From aboli-
tion to voting rights, to affirmative ac-
tion, blacks have been passive recipients
of white good will. Blacks rioted in the
1960s after passage of the major civil
rights acts. Without the help and encour-
agement of whites, black “liberation”
would have gone nowhere.

Solutions

So what’s a good Marxist to do? Here,
the naked lust for power that animates
the left emerges in full hideousness: We

must “go beyond reform of current in-
stitutions to the complete elimination of
existing systems of racialized power.”
This means “not only racist structures,
but capitalist, sexist, homophobic, age-
ist, and bureaucratic-authoritarian ar-
rangements will have to be dismantled.”
Prof. Feagin would start with a new
Constitutional convention. A few de-
cades hence, when whites are a minor-
ity, would be a good time to hold it, and
the new Constitution would not only
eliminate every trace of “institutional
racism” but would guarantee “a broad
array of human rights.” (Comrade
Feagin does not mention this, but the
Soviet constitution guaranteed practi-
cally everything short of happiness it-
self.) At the very least, he wants it to be
illegal to talk about racial differences in
ability, and wants a guarantee of an “ad-
equate” standard of living.

Whites, of course, would pay a psy-
chological price: “To accomplish this
goal [of a democratic and egalitarian
society], white Americans would have
to abandon their group interest in white
privilege, redefine the goals of the na-
tion, and rebuild its racist house from
the foundation up–doubtless under great
pressure from African Americans and
other Americans of color.” That should
be fun. Prof. Feagin offers us the ex-
ample of South Africa as a model of the
sort of thing we should strive for.

“The Reconstruction South,” he goes
on placidly, “was perhaps the closest the
Unites States has come to multiracial
political democracy.” To be sure. Let’s
bring back the regime imposed on the
defeated Confederacy at the point of
federal bayonets. And though Recon-

struction may have been adequate on the
race question, it was still no doubt “capi-
talist, sexist, homophobic, ageist, and
bureaucratic-authoritarian,” and all that
has to be fixed, too. What Prof. Feagin
wants, of course, is exactly what Stalin
wanted: unlimited power to regiment
every aspect of life. It is hard to imag-
ine he would have any more scruples
than Stalin about the human costs of
destroying a society.

But even setting aside the need to
smash capitalism or root out ageism, it
is clear Prof. Feagin thinks “racism” is
a permanent, horrifying flaw in the white
man. It would take a revolution to cure
him of it, and not even the Marx-addled
Prof. Feagin thinks the triumph of the
proletariat is inevitable. But if whites are
incurable, why not separate them from
the source and object of their disease?
Why not separate the races? Let the
white man stew in the foul juices of capi-
talism while collectivist, morally supe-
rior non-whites enjoy socialism and
freedom from “racism.”

This solution is entirely consistent
with Prof. Feagin’s view of the unregen-
erate nature of whites and the horror of
“racism,” but he would never propose
it. He is no doubt far happier venting
his hatred of whites–and encouraging
others to hate whites–within the com-
forts of “bourgeois” society, while he
peddles a “revolution” he knows is fan-
tasy. His book is neither a diagnosis nor
a search for solutions. It is nothing more
than an expression of the crudest loath-
ing for America and its history, and it is
a shame that at least in Florida young
Americans are forced to pay attention
to him.

O Tempora, O Mores!
Brave New Church

In November, 2000, the 580 members
of the Church of England’s governing
synod met in Westminster and approved
a recommendation from the Archbish-
ops Council to combat “institutional rac-
ism” in the church. The church has set a
goal of tripling the number of black and
Asian clergy and bishops in the next ten
years, and will send all archbishops,
bishops, and synod members to sensi-
tivity training. The Church of England
does not have its own programs for this

purpose and will patronize courses run
by the more advanced Methodist
Church. The report on “institutional rac-

ism,” met with no opposition during a
two-hour discussion. [Victoria Combe,
Call to Triple Number of Black and
Asian Clergy, Telegraph (London), Nov.
17, 2000, p. 8.]

At the same meeting the divines were
also offered free “homophobia aware-
ness” classes by something called the
Lesbian and Gay Christian Movement.
Movement members accuse the church
of “institutional homophobia” and say
church openings should be advertised in
the homosexual press. They also want
the church to approve liturgy for homo-

Flag of the Archbishop of Canterbuty,
Primate of all England.

ΩΩΩΩΩ

American Renaissance - 12 - January 2001

sexual marriage and to participate in
World Aids Day and in Coming Out
Day. Official church reaction was not
reported. [Victoria Combe, Churches
Accused of Being Anti-Gay, Telegraph
(London), Nov. 17, 2000, p. 8.]

The Rt. Rev. Colin Buchanan, Bishop
of Woolwich, thinks he has the solution
to the shortage of non-whites in the
church hierarchy: “I think there is a need
for white people on church boards and
councils to stand down in favour of can-
didates from an ethnic background. I
don’t think those people who have just
been elected should be asked to stand
down, rather, people who are coming
towards the end of their term.” The Rev
David Haslam, a leading adviser on race
relations agrees: “There is a problem of
under-representation nationwide which
has to be addressed. I support the idea
of white people stepping down. We need
to educate people in positions of respon-
sibility so that they can be encouraged
to step aside.” Presumably these two
worthies will lead by example and re-
sign. The Archbishops of Canterbury
(Primate of all England) and of York are
among those scheduled for sensitivity
training at the hands of the Methodists
and they, too, will no doubt emerge from
the experience eager to turn over their
jobs to non-whites. [Chris Hastings and
Jonathan Petre, Give Up Church Jobs
for Blacks, Demands Bishop, Telegraph
(London), Nov. 5, 2000.]

More British Breast-Beat-
ing

The British are in sack cloth and ashes
over the death of Damilola Taylor, a 10-
year-old Nigerian boy who was stabbed
to death on Nov. 27 near a housing
project in south London. Home Secre-
tary Jack Straw has made a condolence
visit to the boy’s school, Prime Minis-
ter Tony Blair has lamented the killing
in the House of Commons and offered
to visit the boy’s family, and the mayor
of London calls the stabbing “an event
of unique horror.” The boy was killed
only three months after he arrived from
Nigeria, and commentators have won-
dered what has gone wrong in British
society to make London more violent
and dangerous than Lagos. Reporters
have been dispatched to Nigeria to look
into the boy’s past, and his father is
loudly calling for justice. No fewer than
40 detectives were assigned to a mas-
sive manhunt in a part of town where

witnesses distrust the police and seldom
cooperate.

Surely, the suspects must be white–
but no! Three blacks were seen running
away after the murder. Young Damilola
had complained desperately to his fa-
ther that West Indian blacks were tor-
menting him. Mrs. Lola Ayonrinde, a
Nigerian and former mayor of Wands-
worth, south London, says there is
plenty of black-on-black violence but it
is swept under the carpet:

“Nigerian people are not popular in
this area because they try to fit in and
do well. The West Indian community
likes to pretend there is racism every-
where and black people are being held
back. Anyone who doesn’t subscribe to
that point of view suddenly becomes a
target. We have got to recognize that
there is something called black-on-black
racism. We may all have the same skin
but that doesn’t mean there isn’t dis-
crimination on the basis of the country
of origin.”

The country is in agony over all this
but if enough blacks live in Britain for
long enough, whites will stop feeling re-
sponsible for black mayhem.

In the meantime, Prime Minister
Tony Blair thinks he has figured out how
to get Britain back on track: revive pa-
triotism! Michael Wills, an education
minister whom he has appointed “pa-
triotism envoy” will help knit the coun-
try back together. Apparently Mr. Wills
has decided that openness, fair play,
decency, and diligence are the quint-
essentially British qualities he will pro-
mote. Mr. Blair himself says, “few
would disagree with the qualities that
go towards British identity . . . qualities
of creativity, built on tolerance, open-
ness and adaptability, work and self-
improvement, strong communities and
families, fair play” This listing of
qualities is proof that Mr. Blair and Mr.
Wills are, to put it delicately, fools. What
they want is good behavior, and have
confused it with patriotism. Patriotism
is precisely what socialists and multi-
cultists have been trying to destroy for
years: the conviction that our people, our
culture, our way of doing things are bet-
ter simply because they are ours. Patrio-
tism comes from a shared sense of his-
tory, destiny, and ancestry, which is the
very thing the left hates. For socialists
to pretend British “patriotism” will keep
African teenagers in housing projects
from stabbing each other to death is idi-
ocy of startling proportions even for

these benighted times. [Minette Marrin,
A Sense of Patriotism Might Have
Saved Damilola Taylor, Telegraph (Lon-
don), Dec. 2, 2000.]

“Cousin of Slavery”
Hess Yntema, a member of the City

Council of Albuquerque, New Mexico,
wants the city to declare itself “immi-
grant-friendly,” and to fund programs to
help immigrants–both legal and illegal–
get public services. He wants all new-
comers to get education, housing, credit,
and medical insurance, and wants the
city to lobby Congress to overturn any
restrictions on distribution of federal
benefits to illegals. “I would describe
our current immigration policy as a sani-
tized cousin of slavery,” he says. Mr.
Yntema is white and is not an immi-
grant. [Oliver Uyttebrouck, Councilor
Wants Immigrant Services, Albuquer-
que Journal, Nov. 2, 2000, p. D1.]

Preserving the Pupfish
The Pecos pupfish is native to the

Pecos River, which runs through Texas
and New Mexico. In just a few years it
has gone from great abundance to near
extinction because of the accidental in-
troduction of a competing species
known as sheepshead minnows. The
minnows are commonly used as bait
fish, and a fisherman dumped a bucket
of them into the river some time in the
early 1980s. Male minnows are more
active and aggressive than pupfish
males, and mate more successfully with
pupfish females, and the resulting hy-
brids have driven pupfish out of all but
a few isolated spots in the river. Public
authorities have launched a crash pro-
gram to save the pupfish, erecting fish
barriers to keep minnows out of those

places where pupfish can still be found,
and banning the use of sheepshead min-
nows as bait in the rivers of Texas and
New Mexico. Former habitat of the

American Renaissance - 13 - January 2001

pupfish that has been damaged will be
restored so the pupfish can be reintro-
duced. [Tania Soussan, Sexy Minnows
May Endanger Pecos Pupfish, Albu-
querque Journal, Oct. 20, 2000.]

Full Circle
Anglo American, the mining giant

based in South Africa, had a leading role
in developing copper mining in Zam-
bia, back in the days when it was knows
as Northern Rhodesia. After indepen-
dence, Zambian authorities nationalized
the mines and took over operations. Not
surprisingly, annual production is down
to 38 percent of the rate in the late 1960s,
just before nationalization. Staff is
bloated, equipment falls apart, suppli-
ers are unpaid, and the mines lose an
estimated $1 million a day. After 30
years of mismanagement, the Zambians
got desperate and sought buyers for the
failing operation. Anglo American has
stepped in and bought back what was
taken from it in 1970. The company is
laying off thousands of workers, repair-
ing equipment, and expects to be run-
ning a modest profit by the end of 2001.
[Henri Cauvin, Hope for a Copper-Min-
ing Renaissance in Zambia, New York
Times, Nov. 10, 2000.]

Upstanding Citizens
In November, 2000, President Clin-

ton signed a bill that relieves natural-
ized citizens of the obligation of taking
the oath if they are too handicapped or
mentally debilitated to do so. The first
beneficiary of this law was Vijai Rajan
of India, 25, who has cerebral palsy,
muscular dystrophy, Crohn’s disease,
cannot speak, and has the mental abil-
ity of a two-year-old. The immigrant
from India was reportedly caught up in
her family’s excitement during the natu-
ralization ceremony, and giggled and
smiled. Someone gave her a small
American flag to hold, but her grip failed
and she dropped it. [Woman’s Citizen-
ship Oath Waived, Miami Herald, Nov.
22, 2000, p. 11A.]

A Policy for Everything
“Discrimination” law suits are on the

rise. In 1999, 19,694 cases were filed
with the Equal Opportunity Employ-
ment Commission, up 77 percent from
11,096 cases in 1992. Approximately 37
percent claimed racial discrimination,

31 percent sex discrimination, and nine
percent claimed national origin discrimi-
nation.

“Sooner or later, virtually every me-
dium-to-large sized company is likely
to find itself the defendant in a discrimi-
nation or sexual harassment lawsuit,”
says. Robert P. Hartwig, vice president
of the Insurance Information Institute.
“It is estimated that six out of 10 com-
panies have been named in a discrimi-
nation or sexual harassment lawsuit in
the past five years,” he adds. Mr.
Hartwig even knows what the problem
is. “The 21st century’s racially and eth-
nically diverse workforce is a potential
powder keg,” he says, and America’s
love of law suits is the spark that could
set it off. For Mr. Hartwig, this is a busi-
ness opportunity. He represents the in-
dustry that sells employment practices
liability insurance, which pays off if a
company is sued. There are now more

than 60 companies that
sell this kind of policy
compared to just a hand-
ful when the business
started in 1990. For a
company with 200 em-

ployees, a typical $1 million policy with
a $10,000 deductible costs between
$10,000 and $20,000, depending on the
industry. “For about $40 a day, a mid-
sized company can protect itself against
the ruinous impact that a discrimination
lawsuit can have on a modest-sized busi-
ness,” says Mr. Hartwig. [Is Your Busi-
ness Prepared For a Discrimination
Lawsuit? Anti-Discrimination Policies,
Education, and Insurance Can Help,
Says I.I.I., PRNewswire, Nov. 30, 2000.]

Scientific Self-Censorship
Australian Aborigines have long been

famous for their ability to navigate the
trackless wastes, to find water holes and
locate animal lairs. Modern testing has
shown that this is because they excel in
what is called “visual memory.” On av-
erage, they perform about 50 percent
better than whites when asked to recall
what they saw in a room or picture. For
4,000 generations–about 80,000 years–
Aborigines were hunter-gatherers in the
harsh Australian interior, an environ-
ment that put a strong premium on re-
membering landmarks that could mean
the differences between death and sur-
vival.

Now Clive Harper, a professor of
pathology in Sidney, Australia, reports

that the visual cortex, which processes
visual information, is about 25 percent
larger in Aborigines than in whites and
has more nerve cells. He points out that
no one really knows how the visual cor-
tex works, but the difference in size sug-
gests inherently superior spatial ability.
However, racial differences in brain
structure are a very unfashionable area
of study, and Prof. Harper has been un-
able to publish his work in any scien-
tific journal. Editors are “anxious that
this was going to be seen as some form
of discrimination,” says Prof. Harper.
The organizers of a conference in the
United States also refused to let him
present his work. [Alasdair Palmer, The
Difference, Sunday Telegraph (Lon-
don), Nov. 19, 2000.]

It is easy to scorn the unwillingness
of editors to deal with scientific fact, but
their terror is easy to understand. Over-
all, the Aborigine brain is only about 85
percent the size of the European brain,
and the skull is about twice as thick as
in other races. Aborigines also have
other morphological structures similar
to those of distant, pre-sapiens ances-
tors, leading John Baker, late of Oxford
University, to conclude in his book Race
(p. 302): “Australids are exceptional in
the number and variety of their primi-
tive characters and in the degree to
which some of them are manifested.” If,
given their generally smaller brains, the
Aborigine visual cortex is exceptionally
large, this would mean other areas of the
brain are correspondingly smaller. This
would conform entirely with the low
performance levels Aborigines show in
other mental abilities–which is precisely
what science editors are afraid to talk
about.

News From South Africa
South Africa is developing the

world’s premier child sex industry. Le-
gal loopholes make it difficult to pros-
ecute paedophiles and there is a ready
supply of underage prostitutes. This,
combined with high demand both from
locals and tourists, has created an indus-
try that has attracted organized crime
from Angola, Bulgaria, Thailand, Hong
Kong, and the Russian Mafia. Many
parents are willing to sell children as
young as four in what are the equiva-
lent of sex-slave markets. Brothel op-
erators are the usual buyers but many
individuals are in the market, too. It is
reportedly common to make the children

American Renaissance - 14 - January 2001

0

1

2

3
Adult HIV Infection

Rate by Region
(percent)

B
lack A

frica

C
aribbean

N
. A

m
erica

S
. &

 S
.E

. A
sia

Lat. A
m

erica

E
. E

urope

W
. E

urope

N
. A

frica/M
id-E

ast

A
ust/N

ew
 Z

ealand

E
. A

sia

do housework when they are not servic-
ing their “masters.” By some estimates
there are 38,000 child prostitutes in
South Africa, with a high concentration
in Cape Town. Demand is so high smug-
glers bring children in from Angola,
Zimbabwe, and even Eastern Europe.
Child prostitution was highlighted re-
cently by wide publicity given to a
woman from Mozambique who was
stopping cars on a freeway offramp, of-
fering to rent out her daughters, aged
seven and ten, for the equivalent of
$26.00 a week. [Steven Swindells, Child
Sex Trafficking on Rise in South Africa,
Reuters, Nov. 23, 2000.]

But there has also been good news
for the multi-racialists, who say former
apartheid-supporters are coming over to
the African National Congress. Robby
Sutherland of Roodeplaat, 51, spent
most of the past 25 years in conserva-
tive white politics, serving in Parliament
for nine years as a member of the
Afrikaner Herstigte Nasionale Party.
Now he says he has had “an epiphany.”
“I didn’t expect the ANC government
to be so open-minded and let our white
people join and be a part of them,” he
says. “This is the most democratic party
ever in South Africa and that moved
me.” He has even run for political of-
fice as an ANC candidate, and shouts
“power to the people” and “long live the
ANC” in Zulu at campaign rallies.

Mr. Sutherland is not alone. Pik
Botha, former foreign minister with the
National Party, has joined the ANC. Late
in 2000 there was much rejoicing when
Craig Kotze, a former secret agent for
the apartheid regime, announced at a
news conference that he had “finally
come home to the ANC.” He denies he
is an opportunist and claims that he just
“needed to get out of the ghettoes of my
mind.” He says he wants to work as a
bridge between the ANC and other
Afrikaners. [Ravi Nessman, Reformed
Right-Wing Racist Joins ANC, AP, Dec.
1, 2000.]

Meanwhile, more white farmers are
being killed. In November, blacks
strangled a 59-year-old woman on her
chicken farm and shot and wounded a
82-year-old man who returning to his
farm from church. Blacks have killed
more than 1,000 farmers since 1996,
which makes being a white commercial
farmer the most dangerous job in the
country. [Steven Swindells, South Af-
rica Hit by New Rural Race Murders,
Reuters, Nov. 20, 2000.]

World AIDS Figures
The United Nations estimates

that at the end of 2000 36.1 mil-
lion people carry the AIDS virus,
and 5.3 million of them were in-
fected during the year. Worldwide,
the infection rate is 1.1 percent of
the adult population, and about
three million people are thought
to have died of AIDS in 2000.
Women account for 47 percent of
the infected population.

In North America, about 920,000
people had the virus, with 150,000 in-
fected during 2000. About 20,000 died
during the year, and the adult infection
rate is 0.6 percent. In black Africa there
are 25.3 million people with the virus,
and the adult infection rate is 8.8 per-
cent. Some 2.4 million people are
thought to have died of AIDS during the
year. The area with the lowest adult in-
fection rate is East Asia, with 0.07 per-
cent. The rate for Australia/New Zea-
land is 0.13 percent and for Western
Europe it is 0.24 percent. [Worldwide,
Regional Impact of AIDS, AP, Nov. 28,
2000.]

‘A White a Day’
Three black girls who attend Bowie

High School in Bowie, Maryland, face
hate crime charges after they attacked a
white boy at a bus stop. On October 6,
they pushed him to the ground and
punched and kicked him until a pass-
erby stopped them. He says he heard one
of the girls say she “hated white people”
and was going to “pick on a different
white person each day.” [Ellen Sorokin,

Bowie High Students Accused in As-
sault, Washington Times, Oct. 26, 2000.]

Test Not ‘Racist’
Anyone who wants to teach in the

public schools of California has to take
the California Basic Educational Skills
Test or CBEST. The test, which has been
given since 1983, consists of two essays
and 100 multiple choice questions in
reading and math. Eighty percent of
whites pass on the first try but only 53
percent of Asians, 49 percent of Hispan-
ics, and 38 percent of blacks. In 1992, a
group of non-whites filed suit, claiming
the test was culturally biased, but on Oct.
30 a special 11-judge panel of the fed-
eral appeals court upheld the test as a
fair assessment of the minimum quali-
fications for being a teacher. [Manda-
tory Test of Teacher Skills Upheld by
Court, San Francisco Chronicle, Oct. 31,
2000.]

No Allegiance
Chicago Alderman Bernard Stone

thought it would be a nice patriotic ges-
ture if every City Council session be-
gan with the Pledge of Allegiance. “It
seemed to me to be a no-brainer, some-
thing that would be passed almost with-
out discussion,” he said. He was wrong.
Black members of the council object to
the pledge because they say the final
phrase, “with liberty and justice for all”
is hypocritical because it does not in-
clude blacks. On Nov. 1, The council
finally did vote to open meetings with
the pledge, but several black members
abstained. When the first recitation of
the pledge took place, at least one black
member remained outside the room.
[Council Passes Proposal for Pledge,
AP, Nov. 2, 2000.]

‘Very Good Kids’
A 13-year-old boy beat and raped a

woman in Bronx, New York, while his
twin brother held down the woman’s
two-year-old son and covered his mouth
to keep him from screaming. The twins
were waiting for the 40-year-old woman
outside her apartment, and attacked her
as she returned from the grocery story.
Afterward, they stole $375 in cash and
ran away. The victim recognized the
boys and gave police enough informa-
tion to find them. The boy accused of
the rape had scratches on his face from

American Renaissance - 15 - January 2001

struggling with the woman. Police
charged the twins as juveniles with rape,
sexual assault, burglary, and robbery.
Outside the courtroom their mother in-
sisted they were innocent. “They said
they didn’t touch no baby, and they
didn’t touch no lady,” she said. “I’m mad
as hell. They’re very good kids. They
wouldn’t rape nobody.” Police report the
boys have been in and out of foster care
and were charged two years ago with
raping a five-year-old cousin. [Murray
Weiss, Zach Haberman and William
Neuman, Cops Nab Twin Boys in Rape
of Bx. Mom, Oct. 17, 2000, New York
Post.]

African-Style Panty Raid
We reprint the following article, ver-

batim and in toto, from the London
Guardian:

Three hundred Kenyan schoolboys
tried to fight their way into a neigh-
bouring co-educational school on Sat-
urday night, allegedly in an attempt to
rape the school’s 200 female boarders.

After a pitched battle with the girls
and their male classmates lasting most
of the night, the boys were dispersed
when police arrived and fired shots over
their heads. Thirty-four boys were yes-
terday arrested in connection with the
attack, which apparently failed in its
objective.

“This raid was well organised,” said
a teacher at the besieged Ndururmo
Mixed High School in Kenya’s Central
Province, who wished to remain anony-
mous. “The invaders came dressed in
our uniforms which they had stolen on
Thursday night. We suspect they
planned to rape the girls.”

Several dozen students were injured
in the attack, which began when the boys
gathered around the girls’ dormitory at
10 p.m., reportedly high on drink and
drugs. Alerted by the girls’ screams as
the intruders tried to force their way in,
male pupils came running from their

own dormitory to fight them off with
broken-up chairs and other makeshift
weapons.

Police called all 600 pupils of Nyah-
ururu Boys High School, at the foot of
Mt. Kenya, to an inspection yesterday
morning. Any boy with fresh cuts or
bruises was arrested. However, many of
the schoolboys were thought to be hid-
ing in nearby maize fields to escape ar-
rest.

The incident is only the latest ex-
ample of the violence currently plagu-
ing Kenya’s schools. More than 100
pupil riots have been reported this year.
In one recent incident, schoolboys set
their matron’s house alight after she re-
fused them access to their female class-
mates’ dormitory. In another, high
school pupils attempted to burn their
prefects alive, complaining that they
were too strict. [James Astill, 300 Boys
Attack Girls School, Guardian (Lon-
don), Nov. 14, 2000.]

Reparations for Slavery
Blacks love to fantasize about being

paid huge sums because of slavery, but
until now the theory has been Congress
would pass out the boodle. Now a group
of experienced trial lawyers has an-
nounced they plan to file a civil suit on
behalf of the descendents of slaves.
Some of the lawyers have won big cases.
Alexander J. Pires helped win a $1 bil-
lion settlement for black farmers who
claimed discrimination by the U.S. De-
partment of Agriculture, Richard
Scruggs won the $368.5 billion settle-
ment for states against tobacco compa-
nies, and Dennis C. Sweet, won a $400
million settlement in the “phen-fen” diet
drug case. Also in the group are O.J.
Simpson defender Johnnie Cochran,
black Harvard Law professor Charles
Ogletree, and Randall Robinson of
TransAfrica (see the May, 2000, issue
for a review of his miserable book, The
Debt: What America Owes to Blacks).

“We will be seeking more than just
monetary compensation,” says Prof.
Ogletree. “We want a change in Ame-
rica. We want full recognition and a rem-
edy of how slavery stigmatized, raped,
murdered and exploited millions of Af-
ricans through no fault of their own.”
He says the group has not yet decided
in which court to sue nor who the de-
fendants will be, but they will probably
target federal and state governments, as
well as private companies alleged to

have profited from slavery. [Paul
Shepard, Lawyers Plan Slave Repara-
tions Suit, AP, Nov. 4, 2000.]

Spoils of War
Twenty-five years after the end of the

Vietnam War, Vietnamese are still flock-
ing to the United States. What was pre-
dicted to be a brief, small exodus in 1975
has ended up being a 1,000,000-man
tidal wave, and the flow shows no sign
of stopping. Most of the 26,000 or so
immigrants who come every year can-
not pretend they are escaping Commu-
nism. They are part of what the U.S.
Consulate calls the “expanding pyra-
mid” of family reunification: the chil-
dren, spouses, parents, and siblings of
people already here who will, in turn,
bring in their own relatives. Many who
leave now are women–brides of men
who return to Vietnam to marry their
own kind. Vietnamese in America send
an estimated $2 billion a year back
home, about twice as much as the coun-
try gets in foreign aid from all sources.
Vietnam has also become one of the
main adoption markets for childless
Americans, who brought home 717 chil-
dren in the last year.

“It’s going to outlive us all,” says
Courtland Robinson, an expert on Viet-
namese migration. “I don’t think any-
one in 1975 thought it would last more
than a few months or a few years. But
here we are, all these years later, seeing
not just the last vestiges but a new mani-
festation of this migration.” [Seth
Mydans, 25 Years Later, Vietnamese
Still Flock to the U.S., New York Times,
Nov. 7, 2000.]

Hispanics More Hispanic
Hispanics feel less inclined to adapt

to mainstream America. According to a
Yankelovich study called 2000 Hispanic
Monitor, 69 percent of Hispanics say
Spanish is more important to them than
it was five years ago. In 1997, the fig-
ure was 63 percent. In 1997, 72 percent
of Hispanics said they were concerned
about fitting in to American society, but
three years later the figure was down to
64 percent. Likewise, the number who
say they are concerned with finding ac-
ceptance from non-Hispanics has
dropped from 77 percent to 68 percent.
[Lee Romney, Latinos in U.S. Increas-
ingly Favoring Spanish, Los Angeles
Times, Nov. 8, 2000.]

American Renaissance - 16 - January 2001

Hoaxing Knows No Bor-
ders

Joseph Abdullah, whose mother is
German and father Iraqi, drowned in a
swimming pool in 1997 in the small
German town of Sebnitz. In 1998 local
authorities judged the death a swimming
accident, but in 2000 fresh witnesses
stepped forward to claim anti-misce-
ginist skinheads had drugged Joseph and
held him under water. All of Germany,
which has been in paroxysms of remorse
over a series of recent racial incidents–
some real, others alleged–worked itself
into certifiable hysteria at the news.
Chancellor Gerhard Schroeder set the
tone by visiting the boys’ parents and
issuing ringing denunciations of skin-
head barbarity. The parents claimed to
have gotten death threats. A massive
police effort swung into action, and three
young Germans were arrested. Now, it
appears that Mr. and Mrs. Abdullah paid
the new witnesses (race unspecified) the
equivalent of about ten dollars each to
claim to have seen things they did not
see, and that the alibis of the suspects
turned out to be unshakable. The pros-
ecutor concluded that “grounds for sus-
picion against the three suspects cannot
be supported” and released them. It has
not been reported whether charges will
be brought against the Abdullahs.
[Adam Tanner, Suspects in German Boy
Death Freed, Reuters, Nov. 27, 2000.]

Took in by ‘Big Took’
Stanley Williams is a cofounder of

the black Crips gang, which he helped
establish in 1971 in order to fight rivals.
The other founder, Raymond Washing-
ton, was shot to death in 1979. In 1981,
Mr. Williams, or “Big Took” as he was
known to his pals, got the death penalty
for killing four people. During 19 years
of appeals, he has taken to writing
children’s books, eight of which have
appeared since 1996. They are supposed
to warn “at risk youth” of the perils of
crime, but critics say they glamorize the
very things they warn against. He is also
involved in something called the Inter-
net Project for Street Peace, through
which yet more “at risk youth” in Cali-
fornia and South Africa use e-mail and
chat rooms to “share experiences.”

As it happens, an admirer of Mr. Wil-
liams extended the activities of the
Internet Project for Street Peace to Swit-
zerland, where there are reportedly “at

risk” Somalis, who have greatly ben-
efited from “sharing experiences” with
Californians and South Africans. Mario

Fehr, a member of the Swiss Parliament,
is so impressed with Mr. Williams’ good
works he has nominated the death-row
killer for the Nobel Peace Prize (mem-
bers of any nation’s parliament can of-
fer nominations). Mr. Fehr knows about
the murders but says, “Everyone can
change his life, no matter what mistakes
someone has done.” [Ron Harris, Inmate
Nominated for Nobel Prize, AP, Nov. 18,
2000.]

Stirrings in Romania
By the time this issue of AR is dis-

tributed, Romania will have held its run-
off election for president. In the Nov.
26 ballot the usual people were in a
swivet over the second-place finish of
Corneliu Vadim Tudor, leader of the
Greater Romania Party. He finished with
28 percent of the vote, and forced ex-
Communist Ion Iliescu into a runoff by
keeping him from getting a majority.

A victory by Mr. Tudor is unlikely,
but it would be hugely significant. He
takes the quaint view that Romania
should be Romanian, a position that has
broad appeal to people who feel
hemmed in by increasing numbers of
Turks, Hungarians, and other Slavs.
Romanian is a Romance language, and
Romanians feel much more akin to their
Western than to their Eastern neighbors.
Mr. Tudor has also struck a chord with
voters by promising to clamp down on
Gypsies and on the widespread corrup-
tion that has followed the fall of Com-
munism.

Mr. Tudor came up through the Com-
munist ranks and had the unofficial po-
sition of court poet for the last Commu-
nist dictator Nicolae Ceausescu. Only
months after Ceausescu was executed
in 1989, Mr. Tudor established the
Greater Romania Party, whose name
does not stand for territorial enlargement
but for improving the country. He won
a seat in the Senate in 1992 and got five
percent of the presidential vote in 1996.
A man who can quote Byron and who

also expresses earthy colloquialism with
perfect grammar, Mr. Tudor likes to
wear sun glasses and white suits. White,
he explains, is the color of truth, and
points out that Jesus Christ is always
depicted wearing white. For the cam-
paign, however, he has worn dark suits
without sun glasses.

Romania has been “Westernized” to
the point that Mr. Tudor has no media
support. Every paper either ridicules or
ignores him. Poll-takers have stopped
publishing results for fear of giving him
encouragement. His opponent Mr.
Iliescu refuses to debate him and televi-
sion stations will not let him in the stu-
dio. It is a perfect sign of our times that
Western Europe is far more worried at
the prospect of victory by a nationalist
than by an ex-Communist whose con-
version to markets and ballots is widely
recognized to be only halfhearted.
[Alison Mutler, Romania’s Tudor
Frightens Many, AP, Dec. 5, 2000.]

Joys of Diversity
Stephen and Chinlin Leung, immi-

grants to New York from Hong Kong,
disapproved of their 17-year-old daugh-
ter Connie’s choice of boyfriend. The
girl had been dating 20-year-old Eric
Louissant, who is black, and the parents
strongly disapproved. So Connie and
Eric decided to kill Connie’s parents.
They strangled Mr. Leung with a belt
while he was watching television,
waited three hours for Mrs. Leung to
come home, and strangled her, too. They
kept the bodies in the Leung’s Manhat-
tan apartment for several days before
dumping them in the East River. Connie
is a minor and can get no more than 25
years in jail. Boyfriend Eric could face
the death penalty. [N.Y. Interracial Lov-
ers Accused of Killing Parents, Reuters,
Nov. 17, 2000.]

Help Wanted!

AR is looking for an As-
sistant Editor/PR man-
ager to work in our

Virginia office. Experience
preferred but we will train a
promising beginner.

Please send resume to:

Box 527, Oakton, VA
22124

ΩΩΩΩΩ

