
American Renaissance - 1 - January 2004

Continued on page 3

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

Vol. 15 No. 1 January 2004

How Illusions are Maintained

American Renaissance

The Washington Post
shamelessly distorts scien-
tific findings.

by Michael Rienzi

On September 2, 2003, the Wash-
ington Post published a front-
page article by Rick Weiss

called “Genes’ Sway Over IQ May Vary
With Class,” which argued
that “environmental factors—
not genetic deficits—explain
IQ differences among poor
minorities.” Citing a recent
study, Mr. Weiss claimed that “the im-
pact of genes on IQ varied depending
on a child’s socioeconomic status,” and
that “the influence of genes on IQ was
significantly lower in conditions of pov-
erty, where environmental deficits over-
whelm genetic potential.” Here, in the
face of increasingly irrefutable evidence
of the power of genes, was a conclusion
liberals could love: Heredity may ac-
count for intelligence differences in
middle-class whites but it is environment
that mainly determines intelligence for
poor blacks.

Basing his article on a not-as-yet-pub-
lished study by Eric Turkheimer of the
University of Virginia and several col-
leagues, Mr. Weiss drew the inevitable
conclusion: “The results suggest that
early childhood assistance programs
such as Head Start can help the poor and
are worthy of public support.” (The tim-
ing was perfect. Congress had just been
debating an overhaul of Head Start that
would turn it over to the states, some of
which were likely to scale it back.)

The article compared Prof. Turk-
heimer’s work to a trivial experiment
done by the famed anti-“biological race
concept” scientist Richard Lewontin,
who showed that genetically identical
seeds grow differently in different soils.
Poor minorities, explained Mr. Weiss,

perform badly on intelligence tests “not
because of their genes but because they
are raised in an environment lacking in
resources and poisoned by racist atti-
tudes.” The article quoted Marcus
Feldman of Stanford University, who

said the study should “draw us somewhat
away from genetics and back into the
importance of the social sciences.”

Mr. Weiss also quoted Robert Plomin
of King’s College, London, who praised
the new study even though his own work
does not find that intelligence is any
more affected by environment among the
poor than among the rich. Prof. Plomin

wondered whether the groups he stud-
ied were “not as poor” as Prof. Turk-
heimer’s, or if they might have benefited
from “Britain’s superior social safety
net,” implying that the billions America
has spent on blacks have not been
enough.

Mr. Weiss’s article was, in other
words, the perfect account of what ap-
peared to be the perfect study with which

to confound those who doubt that envi-
ronmental intervention can raise the in-
telligence of blacks and poor people. If
genes make a big difference to middle-
class white children, but it is the envi-
ronment that matters most for poor
blacks, then all the uplift programs of
the 1960s can be justified after all.

Needless to say, it was all far too per-
fect. The Weiss article is a startling dis-
tortion of the Turkheimer study that only

exposes how desperate the
Washington Post has become in
the face of mountains of evi-
dence that the liberal-egalitar-
ian project has failed and has

no hope of success.
The actual research paper (“Socio-

economic Status Modifies Heritability
of IQ in Young Children,” Psychologi-
cal Science, Vol. 14, issue 6, pp. 623-
628.) finally appeared in November, two
months after the Weiss article. It does
report data that are, in some respects,
surprising, but in contrast to the Post’s
breathlessness, Prof. Turkheimer is quite
restrained. His paper hardly mentions
race, and certainly does not dismiss ge-
netic explanations for the results. The
differences between it and the Post ac-
count are so striking, it is clear Mr. Weiss
must have assumed his readers would
never see the original Turkheimer paper,
and would therefore believe whatever he
wrote about it.

What does the paper say? Prof.
Turkheimer conducted a twin study,
which is the classic way to determine
heritability. Such studies are important
in discovering the effects of genes be-
cause identical twins are genetic copies
of each other, whereas fraternal twins are
no more similar (50 percent) than ordi-
nary siblings. However, the environ-
ments shared by twins, both before and
after birth, are as similar as those any
two different individuals can ever expe-
rience. If the environments are thought

Poor blacks have
low IQs “because they

are raised in an environ-
ment lacking in resources

and poisoned by racist
attitudes.”

American Renaissance - 2 - January 2004

Letters from Readers
Sir — Ian Jobling’s “Competitive

Altruism” in the Oct. and Nov. issues
reminded me of a remark by Oscar
Wilde: “One can always be kind to
people about whom one cares nothing.”
The New Class has almost no involve-
ment with the people it pretends to cher-
ish. In order to believe its own propa-
ganda, the New Class must recognize no
differences between races or beliefs.
Each is as good as the other. Saying all
things are equal is liberal, tolerant and
compassionate, but it is also nihilistic.
When all creeds and manners are as good
as any other, none has any value.

Dan Althoff, Atlantic Beach, Fla.

Sir — The “Competitive Altruism”
described by Dr. Jobling is, I believe,
related to four factors that have had di-
sastrous consequences for whites. The
first is the singularly white, especially
Anglo-Saxon, proclivity toward fairness
and inclusiveness. We welcomed the
Germans, Irish, and Italians to our
shores, and then became convinced
blacks and Third-World immigrants de-
serve “equality,” too. Our society refuses
to acknowledge the failure of this round
of “inclusiveness,” just as it refuses to
acknowledge the biological reality of
race, which is the reason for that failure.

This refusal is largely the result of the
second factor: the association of the
study of racial differences with Nazi
atrocities. The propaganda trick of
“Nazifying” anyone who mentions race
and politics in the same breath has
quashed honest debate.

Third, since the 1960s, our society has
been haunted by self-contempt. The
Vietnam demonstrators—unlike protest-

ers of the past—did not drape themselves
in the American flag. Instead, they
burned it, and glorified Ho Chi Minh.
One can only imagine what would have
happened to the few Americans who
opposed World War II if they had burned
Old Glory while shouting praise for
Hirohito. But in the new climate, con-
tempt for all things American became
the height of intellectual sophistication.
Of course, the protesters are no longer
anti-Establishment—they are the Estab-
lishment that teaches us to despise white
America, and “celebrate diversity.”

Public outcry has been inhibited by
the fourth factor: the climate of confor-
mity and intolerance that has taken over
intellectual life. The former flag-burn-
ers never believed in democracy. They
believed in a combination of self-righ-
teousness and political power that op-
poses intellectual freedom. Of these four,
the third is the most dangerous. We can
overcome lies and censorship, but only
if we still have the will to survive.

Jonathan E. Ardleigh, Libertyville, Ill.

Sir — Thank you for the excellent
article about immigration to Scandi-
navia. It was a pleasure to read such a
comprehensive account, and I am sure
there is nothing else like it available in
English.

I would never have suspected there
were such marked national differences
in how Nordics view non-whites, and I
could not help but be struck by the fact
that the most successful immigration
control advocates have so completely
distanced themselves from Nazism. The
Danish foes of immigration, we learn,
actively support Israel, which makes it
hard to accuse them of Nazism.

This is not just clever strategy; it is

ideologically consistent. Those who
fight for their own self-determination
should support it for others. Israel is the
only non-Third-World country whose
ethnic exclusiveness goes unchallenged
in the West. This should be our model,
not an object of contempt. I have always
been amused by racially conscious
whites who suddenly develop tender
feelings for Palestinians, but who cer-
tainly never shed a tear for the Ameri-
can Indians.

If Jews—or anyone else—claim ra-
cial or ethnic rights for themselves they
deny to us they are obstacles to our sur-
vival. However, the state of Israel is, in
many respects, precisely the kind of self-
consciously ethno-national state we and
our European kinsmen are fighting for.

Susan Brand, Pittsburgh, Penn.

Sir—So the Danish press is on the
side of the angels when it comes to Mus-
lim immigration? How in Heaven’s
name did that happen? Surely that is the
key to Denmark’s healthy state of mind.
I have never doubted that there is plenty
of residual good sense left in American
whites that would flourish and flower if
the media drifted only a few degrees to-
wards sanity. Perhaps Mr. Widmark
could give us his thoughts on why the
Danish media are so different from those
in Sweden—and in fact from those in
every other white country in the world!

Jim Kelty, Truro, Mass.

Sir—I greatly enjoyed Scott Trask’s
review of Paul Theroux’s account of his
travels through Africa. I was reminded
of a radio interview Mr. Theroux once
gave to a silly liberal named Terry Gross
who has a program on National Public
Radio called “Fresh Air.” Miss Gross
bubbled about how traveling all around
the world, as Mr. Theroux did, must give
him a sense of the oneness of all man-
kind, of how similar we all are. No, said
Mr. Theroux, his experiences only im-
pressed upon him how different people
are from each other. I nearly kissed the
radio.

Of course, the pity is that Mr. Theroux
could travel through the United States
and probably find himself in places just
as alien as Khartoum and Kampala. And,
somehow I doubt Terry Gross is going
to interview him on the subject of Dark
Star Safari.

George Carter, Athens, Ga.

American Renaissance - 3 - January 2004

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

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

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

Continued from page 1

American Renaissance
Jared Taylor, Editor

Stephen Webster, Assistant Editor
George McDaniel, Web Page Editor

to be identical, the greater similarity
between identical as opposed to frater-
nal twins should show just how much a
trait is affected by genes.

The Turkheimer data were from the
National Collaborative Perinatal Project
(1959-1974), which recruited expectant
mothers from 12 urban hospitals across
the country, followed their babies from
birth, and tested their IQs at age seven.
Forty-three percent of the twins were
white, 54 percent black, and three per-
cent were “other.” Twenty-five percent

of the families were below the poverty
line ($4,500 in 1973 for a family of four),
and the median annual income for the
group was between $6,000 and $7,000,
or the equivalent of around $22,000 a
year in 1997 dollars. This was clearly
not a typical sample of Americans.

The Turkheimer paper set out to de-
termine whether the effects of genes and
environment on IQ differ according to
socioeconomic status, specifically,
whether the IQs of poor children are
more heavily influenced by environment
than the IQs of rich children. The au-
thors took the standard approach of
breaking down the influences on IQ into
three components. The first was genetic

heritability. This was estimated by com-
paring the variation of IQ between
monozygotic (MZ) “identical” twins,
and dizygotic (DZ) “fraternal” twins.
The greater the heritability—the influ-
ence of genes—on a trait, the greater the
tendency for MZ twins to be more simi-
lar to each other than are DZ twins.

Obvious examples of highly heritable
traits are hair- and eye-color, in which
MZ twins are usually indistinguishable,
whereas DZ twins differ from each other
as much as ordinary siblings. An equally
extreme example of something unaf-
fected by genes is language. Children
brought up in the same home speak the
same language. MZ twins are no more
similar to each other than are DZ twins,
so this “trait” is not heritable.

Needless to say, the effects of genes
and environment on intelligence and
personality are not as clear-cut as on eye-
color or language. Twin studies, includ-
ing those of twins separated at birth and
reared in different homes (and therefore
different environments), have produced
a range of estimated heritabilities for
different characteristics. Intelligence,
with a heritability of 60-80 percent, is a
trait almost always found to be largely
independent of environment. This is why
the Turkheimer results are significant if,
indeed, the effects of environment really
are greater for poor families. Other per-
sonality traits, such as attitude toward
the death penalty (51 percent heritable),
divorce (40 percent), socialism (26 per-
cent), and pajama parties (0.8 percent)
appear to be the result of increasingly
large environmental effects with a dimin-
ishing genetic heritability.

The second influence on IQ Prof.
Turkheimer studied was “shared envi-
ronment,” that is, environmental factors

common to a family and shared equally
by the children. Shared environment in-
cludes such things as family wealth and
social standing, quality of housing,
neighborhood, presence of two parents,
whether a parent suffers from depres-
sion, is unemployed, in jail, etc. The
National Collaborative Perinatal Project
determined the quality of “shared envi-
ronment” by measuring the socioeco-
nomic status (SES) of the mothers ac-
cording to standard scales.

The third influence on intelligence
was calculated from the variance in IQ
that remained after genes and shared
environment were taken into consider-
ation. This remainder is often attributed
to measurement error but also to what is
called “unshared environment.” This
refers to those parts of a child’s sur-
roundings that are different from those
of his siblings, even though they grow
up in the same family. Many of the dif-
ferent experiences children have are ran-
dom events, but others reflect different
preferences that cause children to seek
out different experiences. These prefer-
ences often have a substantial genetic
component.

The Turkheimer study calculated the
amount of IQ variation due to the three
components, as well as their interaction
with socioeconomic status (SES). The
authors found that as SES increases,
genes become the dominant influence on
intelligence, whereas at low SES, shared
environment is the dominant influence.

In practical terms, this means that at
the higher end of the socioeconomic
scale, there was a clear difference be-
tween MZ and DZ twins: MZ twins were
considerably more similar to each other
in IQ (less variance) than were DZ twins.
At the low end of the SES scale, MZ
twins were not much more similar to
each other in IQ than DZ twins, which
suggests a strong environmental rather
than genetic effect.

Prof. Turkheimer and his colleagues
looked at the data in a number of so-
phisticated ways, but the simplest was
to separate the twins into one group that
was above the median SES level and
another group below it. They found that,
indeed, in the low-SES group, MZ twins
were only slightly more similar to each
other in intelligence than were DZ twins
(correlations of .68 and .63 respectively)
whereas in the high-SES group, the DZ
twins were considerably more similar to
each other than were MZ twins (corre-
lations of .87 and .51).

Probably very similar in IQ.

American Renaissance - 4 - January 2004

This is the long and the short of the
Turkheimer findings. They are interest-
ing, but do not come anywhere near jus-
tifying Mr. Weiss’s conclusions. First,
Prof. Turkheimer and his colleagues say
nothing about how race affects any of
these outcomes, presumably because the
effect of SES they found on IQ was the
same for blacks and whites. Thus, there
is no justification for saying anything

about minorities at all, much less assert-
ing that their environments are “poi-
soned by racist attitudes.” This is not just
liberal Post spin; it is pure misrepre-
sentation designed to buttress the liberal
view that whites are responsible for the
poor performances of non-whites.

Nor do the findings necessarily mean
the IQs of poor children can be raised
by environmental intervention, as Prof.
Turkheimer and his colleagues under-
stand perfectly. Like all serious schol-
ars and unlike most journalists, Prof.
Turkheimer knows that poor children do
not grow up in bad environments be-
cause of pure bad luck. Their parents
largely make their environments for
them, and if parents have low IQs they
pass on a genetic tendency towards low
intelligence while, at the same time, they
build bad environments that are likely
to drag it down further. As Prof. Turk-
heimer explains:

“It would be naïve . . . to interpret SES
strictly as an environmental variable.
Most variables traditionally thought of
as markers of environmental quality also
reflect genetic variability Children
reared in low-SES households, therefore,
may differ from more affluent children
both environmentally and genetically. .
. and the models we employed in this
study do not allow us to determine which
aspect of SES is responsible for the in-
teractions we observed.”

The paper goes on to point out that
there is an inherent flaw in trying to de-

termine what effect SES has on the in-
telligence of children when SES itself
can be a result of the genetic makeup of
the parents. SES is not acting indepen-
dently but reflects, at least in part, the
very genes the children are inheriting.
As the authors explain in somewhat con-
voluted language, this skews their re-
sults:

“SES and IQ are correlated, and that
correlation is potentially mediated both
genetically and environmentally. There-
fore the models [we built to understand
the data] are attempting to detect an in-
teraction between genotype and environ-
ment in the presence of a correlation be-
tween genotype and environment, rais-
ing the concern that the presence of the
correlation might introduce bias in the
estimation of the interaction.”

The authors do not pretend fully to
understand what they have found. As
they have the good grace to concede:
“[M]aybe outcome simply becomes less
predictable in poor environments.” Not
only is this an honest admission of the
limits of their theoretical model, it com-
pletely undercuts Mr. Weiss’s happy
prediction that “childhood assistance
programs such as Head Start can help
the poor and are worthy of public sup-
port.” It is hard to imagine more flagrant
disregard for reservations expressly in-
cluded in a scientific paper.

Prof. Turkheimer and his colleagues
do not mention this, but there is another
possible explanation for their data. The
twins in the low-SES group will have had
IQs considerably below normal. It may
be that genes that code for intelligence
have a cumulative effect, in that there is
a threshold level of high-IQ genes that
must be reached before intelligence is
seen to be consistently heritable. In other
words, at the low end of the IQ range,
individuals have few of the genes that
code for high intelligence, and so may
fail to achieve the necessary minimum
required for IQ to be predominantly de-
termined genetically. Thus, it is conceiv-
able that children with very low intelli-
gence may be influenced to a greater
extent by environmental factors because
they lack the genetic structure necessary
to allow for the higher levels of intelli-
gence that are clearly heritable.

Gene-Environment Interaction

What are some of the possible impli-
cations of the Turkheimer paper? The
Post would have us believe it is saying

some environments are so bad they
lower a child’s IQ no matter how good
his genetic endowment. In extreme
cases, this is obviously true. If Isaac
Newton had spent his entire life in a
closet he would have lived as an idiot
despite his genetic endowments. Mr.
Weiss seems to be ready to conclude that
poor (black?) environments are so bad
they uncouple genes from intelligence
in much the same way.

It is true that blacks often degrade
their environments in ways that tend to
depress the intellectual capacities of their
children. An urban ghetto is a terrible
place to rear a child. What Mr. Weiss
and so many others like him fail to un-
derstand is that the ghetto does not arise
independently of the genes of the people
who live in it.

One in five of the poor mothers in
Prof. Turkheimer’s study were younger
than 21, and one third did not have hus-
bands. Both these factors, at least to
some degree, reflect personal choices
and are difficult to blame on “white rac-
ism.” Despite liberal assumptions, hav-
ing an illegitimate child is far more a
cause of poverty than a consequence of
it. Many of the poor women in this study
were poor, at least in part, because of
choices they made. These choices, and
the cognitive and behavioral character-
istics underlying these choices, are at

least partially genetically determined.
Another aspect of the Turkheimer

study that suggests grounds for caution
is the age at which IQ was tested. The
IQs of young children are notoriously
unstable, and appear to be quite suscep-
tible to temporary environmental influ-
ence. A very young child has little con-
trol over his environment, and is almost
entirely dependent on what his parents
provide. As children get older, they
change their environments to suit their
preferences and abilities. A more geneti-
cally intelligent person will change his
environment in ways that stimulate his
mind, thus improving cognitive devel-

The authors do not pre-
tend fully to understand

what they have found. As
they have the good grace

to concede: “[M]aybe
outcome simply becomes
less predictable in poor

environments.”

Mary Kate and Ashley: famous MZ twins.

American Renaissance - 5 - January 2004

opment, while a dull person will do the
opposite.

This is the basis for the observation
that the heritability of intelligence in-
creases with age. A dull child’s abilities
may be temporarily boosted by ambi-
tious parents who push him in certain

directions, while a bright child may be
held back by dull parents who offer a
dull environment. Once children are able
to make their own environments, their
intellectual levels will more closely re-
flect their own genetic propensities
rather than those of the adults who con-
trolled their early environments. As we
age, the effects of childhood environ-
ment fade, and our cognitive abilities
reflect our genetic endowments—intel-
ligence becomes more heritable. Genetic
differences present from birth are the
constant driving force in this gene-envi-
ronment interaction.

Just as children eventually create en-
vironments that suit their genetic predis-
positions, early environment can rein-
force genes both for better and for worse.
As Prof. Michael Levin explained in the
March 1994 issue of AR, “One of the
ways [high IQ] genes produce high IQs
is by producing high-quality environ-
ments, which in turn stimulate the de-
velopment of children raised in them.”
At the same time, it is undoubtedly true
that abysmal black environments depress
black IQs (at least for children), and that
those environments are products of a
particular genetic structure. Why, after
all, is the environment almost always bad
wherever there are large concentrations
of blacks? Do bad environments just
happen to follow blacks around, or do
blacks create them?

As Prof. Turkheimer and his col-
leagues understand, poverty and “low
SES” hardly explain everything about
differences in achievement. As was re-
ported in the November issue of AR,

whites from families with incomes of
less than $10,000 a year (this is less than
half the median of $22,000 a year in
1997 dollars for the subjects in the
Turkheimer paper) had average SAT
scores 123 points higher than the black
average, and no fewer than 46 points
higher than blacks from families with
incomes in the $80,000-$100,000 range!
If, for poor children, environment over-
whelms genes, why do poor whites
outscore rich blacks? SAT scores are not
the same as IQ scores, but they track
them very closely. In fact, because they
reflect the results of training and instruc-
tion, they should be biased in favor of
wealthy blacks who can offer their chil-
dren more enriched environments than
those of white children from families that
make less than $10,000 a year.

If, as Mr. Weiss so rashly claimed in
his Post article, environmental interven-
tion can work wonders for the poor even
if it has little effect on the rich, why have
Head Start programs produced such poor
results? J.S. Fuerst of Loyola University
examined 684 black students who at-
tended special programs of such inten-
sity they were called “Head Start to the
fourth power.” The test scores of these
children improved while they were im-
mersed in these expensive programs, but
10 years later their scores were indis-
tinguishable from those of other children
from similar backgrounds. People like
Mr. Weiss, who claim the Turkheimer
study confirms the value of Head Start
are ignoring a vast literature to the con-
trary.

The famed “Minnesota Transracial
Adoption Study”—initially considered
a triumph for IQ egalitarians—was dis-
cussed in detail in the March 1994 issue
of AR. Here, too, early success faded,
as children grew up and reached their
own levels of intellectual ability. Sandra
Scarr and Richard Weinberg tested the
IQs of black and mixed-race children
adopted into upper-middle-class fami-
lies. At age six, these children had sub-
stantially higher IQ scores than equiva-
lent children reared by their own par-
ents in poor black homes. However,
when the children were retested years
later at an average age of seventeen, this
IQ gain had vanished.

The fact that a strong environmental
influence that was observed in the same
age range examined by Turkheimer (six
to seven years old) can completely dis-
appear in a decade does not bode well
for the long-term stability of Prof.

Turkheimer’s findings. It is likely that
as his pairs of twins increase in age, the
correlations between the MZ and DZ IQ
scores will move steadily in directions
that indicate heritability of intelligence
for children of all SES levels.

Another finding supporting the view
that the black-white IQ gap has a genetic
origin is the consistent phenomenon of
regression to the mean. There is a pow-
erful tendency for extreme or “outlier”
values in any normally-distributed vari-
able to “regress” to the average value of
that variable. For example, when very
tall people marry, they do not generally
have children who are even taller, but
ones who, though tall, are not as tall as
their parents. Likewise, people with very
high or low IQs do not continue to pro-
duce children with progressively higher
or lower IQs. Their children likewise
“regress” in the direction of the average.

At the same time, anyone with a very
high (or low) IQ is likely to have par-
ents or siblings with IQs closer to the
average. For example, any given person
with an IQ of 140 may turn out to have a
sibling with an even higher IQ, but usu-
ally the family members of such a per-
son have IQs closer to the group mean.
When very intelligent whites and blacks

are matched for the same high IQs and
other variables are controlled, the fam-
ily members of the blacks have lower
IQs than family members of the whites.
This suggests the black family members
are regressing towards a lower group
mean (generally found to be 85) than the
white family members, who are regress-
ing towards a mean of 100. It is difficult
to understand how “racism,” poverty,
etc., can explain why the brothers and
sisters of a high-IQ black should have
lower IQs than those of an equally high-
IQ white of similar background.

There is a test that might lay to rest
the question of race and IQ. Current
studies that compare white and black IQ

Piltdown Man: next big science story?

American Renaissance - 6 - January 2004

scores are always open to the theoreti-
cal objection that American society is
so harshly anti-black that genetic equal-
ity with whites is smothered by the ef-
fects of “racism.” This objection could
be overcome by testing a sample only
of black Americans who all, presumably,
face the same oppressive environment.
Because almost all American blacks are
racially mixed to some degree, it would
be possible to determine whether IQ
rises as the proportion of white genes
increases.

It is now easy to determine the pre-
cise ancestral mix of anyone, by using
autosomal DNA testing. The Ancestry
by DNA test offered by DNA Print
Genomics, Inc. (http://www.dnaprint.
com) gives an accurate reading of the
percentage of ancestry that is white,
Asian, American Indian or black. By
focusing on actual racial-genetic ances-
try rather than on perceived or self-iden-
tified race, the test could measure ob-
jective racial correlations with intelli-
gence rather than bog down in debates
about “socially defined” groups.

Similar methods have already shown
there is a clear link between sub-Saharan
African ancestry and obesity. Why not
for IQ? Does IQ in the broadly-defined
“black” population drop as genetic Af-
rican ancestry increases? Since black
Americans of varying racial proportions
are all, socially speaking, equally
“black” and equally subject to “racism,”
such a connection would be strong evi-
dence of a genetic cause for the racial
gap in IQ.

Whites also have varying ancestries.
Genetic studies have found that some
“whites” have enough African (and
American Indian) genes to overlap with

the lower end of the “African-American”
scale. If it were discovered that within a
“socially-defined” white American
population IQ varied with African an-
cestry, that, too, would be strong evi-

dence for a genetic link between race and
IQ. One could expand this approach to
a country like Brazil, where a large frac-
tion of the “white” upper class has sig-
nificant African ancestry. Does IQ vary
among whites according to percentage
of African genes?

Perhaps there is a threshold for Afri-
can admixture below which the effect is
not seen, in which case results would be
clearer among blacks than whites. Or,
there may be a nearly constant decrease
in intelligence as black ancestry in-
creases from zero to 100 percent. And

there is always the theoretical possibil-
ity that African ancestry has no effect
on IQ at all.

To return, finally, to the Turkheimer
study, it does offer interesting results. IQ
correlations generally thought to indicate
heritability of intelligence were far less
pronounced for poor children than for
rich children. These findings may or may
not be replicated. If they are replicated,
what do they mean? Prof. Turkheimer
does not claim they justify Head Start
or anything else, and suggests only that
intelligence may develop in poor chil-
dren in ways we do not fully understand.

Mr. Weiss’s damage, however, is
likely to go unrepaired. The Turkheimer
paper has not produced the flood of de-
lighted media coverage that would have
followed if its contents really justified
the Washington Post’s giddy conclu-
sions. Still, thanks to the Post, defend-
ers of Head Start and proponents of the
view that whites are to blame for black
failure will point with pride and confi-
dence to a study they will never read and
would not understand if they did read it.
It is constant and—one is tempted to say
deliberate—misrepresentation of this
kind that makes it impossible to discuss
race honestly in this country, much less
establish sensible policies.

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

New look for the Post?

Notes on Baseball
Lack of ‘diversity’ leads to
championship.

by Wayne Lutton

Picked by most analysts to finish
third or fourth in the National
League Eastern Division, the

Florida Marlins became the Cinderella
team of Major League Baseball, going
from last place in May to defeat the
$180-million payroll New York Yankees
in the World Series. Jack McKeon engi-
neered this amazing turnaround at 72

years of age, the third oldest manager in
major league history, trailing only Hall
of Famers Connie Mack (87) and Casey
Stengel (75). Mr. McKeon went on to
be selected National League Manager of
the Year, and to top it off, in late No-
vember, his neighbors in Alamance
County, North Carolina, named him
Grand Marshal of the local Christmas
parade. For those who were paying at-
tention, there was an interesting lesson
here about “diversity.”

Off to a poor start under manager Jeff
Torborg, the Marlins were 16-22 and
buried in last place when the team fired

Mr. Torborg and pitching coach Brad
Arnsberg on May 10. Owner Jeffrey
Loria then hired Jack McKeon, who had
been puttering around his farm near
Elon, North Carolina, since being fired
as Cincinnati Reds manager after the
2000 season.

Mr. McKeon didn’t know he was be-
ing interviewed for the manager’s job
when owner Jeffrey Loria invited him
to lunch. Mr. McKeon thought Mr. Loria
just wanted to compare notes with an
experienced old timer, but two days later,
Mr. Loria called and asked him to man-
age the team for the rest of the year. The
Marlins didn’t expect to win their divi-
sion, much less go to the World Series.

ΩΩΩΩΩ

American Renaissance - 7 - January 2004

They just hoped to play respectably and
build toward next season. Under Mr.
McKeon, the Marlins posted the best

record in baseball during the final four
months of the season, and edged out the
Chicago Cubs to become National
League champs. Down 2-1 in the World
Series, they won three in a row to beat
the New York Yankees in their home sta-
dium.

In hiring Mr. McKeon, who is white,
without interviewing any other candi-
dates, the Marlins violated Baseball
Commissar Bud Selig’s minority-hiring
“guidelines.” In 1999, Mr. Selig sent a
letter to teams, requiring them to notify
him of certain job vacancies, including
manager. Teams are supposed to provide
a list of non-white candidates, and the
Commissioner’s Office reviews them
before anyone new may be hired.

The Marlins were fined a “substan-
tial” amount by Major League Baseball
for failing to follow Mr. Selig’s minor-
ity-hiring diktat. MLB senior vice presi-
dent Rich Levin refused to disclose the
size of the fine, but ESPN and other
sports news services speculate that it
ranged anywhere from $100,000 to $2
million.

After the World Series, all complaints
stopped about the Marlin’s decision to
hire an old white guy instead of some
black, Hispanic, or Asian, and Commis-
sar Selig has been noticeably silent about
the fine. When asked about it by ESPN,
he said he would not discuss the sub-
ject, disingenuously telling reporters, “I
never comment on club matters.” Mr.
McKeon quipped, “I’ll say one thing, the

AARP ought to make Jeff Loria their
Man of the Year for hiring a guy like
me.” From short-term fix to Manager of
the Year, Mr. McKeon, who celebrated
his 73rd birthday on November 23, will

be back for at least one more season in
2004.

Wayne Lutton, at one time an aspir-
ing knuckleball pitcher, sports a Ph.D.
in military history and is editor of The
Social Contract (www.TheSocialCon
tract.com).

White Men Meet Indians
David A. Price, Love and Hate in Jamestown: John Smith, Pocahontas, and the Heart of a New Nation,

Alfred A. Knopf, 2003, 300 pp., $25.95.

ΩΩΩΩΩ

Jamestown and the clash
of civilizations.

reviewed by Thomas Jackson

Everyone has heard of Jamestown,
Captain John Smith, and
Pocahontas, but most Americans

know few details about the clash of races
and civilizations that marked the arrival
of the English in Virginia in 1607. Love
and Hate in Jamestown is a fascinating,
readable account of the early days of the
colony that treats the cultural collision
with none of the anti-white hysteria now
common in historical writing. Author
David Price clearly admires Captain
John Smith, and though many of the
other Englishmen he writes about were
greedy, naïve, or lazy, they came seek-
ing better lives, not conquest or domi-
nation. In today’s terms, Jamestown was
a port of entry for illegal immigrants.
What followed was an early exercise in
diversity that brought tragedy for the

English and oblivion for the Indians. It
has lessons for us today.

Strictly Business

The Virginia Company of London had
no romantic or swashbuckling preten-
sions. It was a money-making venture
with three aims: to find gold, discover a
passage to the Pacific, and—a distant
third—bring Christianity to the natives.
The 105 colonists who arrived in 1607
were so sure of finding gold they entered
into what now seem very reckless con-
tracts: In exchange for a one-way ticket
to America and a share in the profits,
they bound themselves to a set period of
service in Virginia—it appears to have
been seven years—during which they re-
ceived no pay, had to obey orders, and
could not leave. There were no women
in this first group.

Unlike the Spaniards, who had a repu-
tation for massacre, they were deter-
mined to treat the Indians lovingly. They
would bring civilization and Christian-

ity so that, as one of the company’s back-
ers wrote of the natives he had never met,
“Their children when they come to be
saved, will blesse the day when first their
fathers saw your faces.” About half the
colonists were “gentlemen,” with no
experience or expectation of manual la-
bor, but all were in for a shock. As Mr.
Price writes, they arrived “with pure
hearts and empty heads, expecting to
find riches, welcoming natives, and an
easy life on the other shore.” Most were
dead before the year was out.

The passage to the New World should
have been a sign of trouble to come. It
took from January 5 to March 23 to get
to the West Indies, and another month
to sail the 1,500 miles north to Virginia.
Along with 39 sailors, the men were
crammed into three small ships, of which
the largest was only 15 feet across at its
widest point. There were sharp disagree-
ments on board, the nature of which have
not been recorded, and the leaders of the
expedition kept John Smith prisoner for
most of the voyage. During a stop at a

American Renaissance - 8 - January 2004

Caribbean island they even built a gib-
bet for him, but with his usual knack for
survival (see sidebar, page 11), he talked
his way out of the noose.

On April 26, the ships reached Vir-
ginia, and the colonists quickly met In-
dians. The initial contacts are well re-
corded, as are the English attitudes
to what they referred to as “the
naturals.” Both are instructive, and
are hardly consistent with the now-
standard image of rapacious coloni-
zation. Mr. Price emphasizes that the
colonists had entirely benevolent in-
tentions. “The English,” he wrote “did
not believe that white people like
themselves were innately superior
and the natives innately inferior
[since] savagery was only the start-
ing point for a people’s progression
toward modernity.” He explains fur-
ther: “The English did not exclude
themselves from the progression: in
the days of the Roman conquest, as the
English now saw it, the Britons them-
selves were savages. The civilizing in-
fluence of the Roman conquerors, and
later of the Christian gospel, had lifted
the English up from savagery. Support-
ers of the colony expected it to bestow
the same benefits on the natives”

Mr. Price adds that the English
thought of the Indians essentially as
white people, unlike Moors or black
Africans, whom they considered funda-
mentally different from themselves. At
first, they were convinced Indians were
born white, but that constant painting
discolored their bodies. The English
were careful to settle only on uninhab-
ited land, and looked forward to trade
and cooperation. It was clearly the Indi-
ans who, not unnaturally, saw the colo-
nists as invaders and were determined
to dislike them.

There was trouble the first day ashore.
As the English were returning to the
beach, a band of five Indians ambushed
them with bow and arrow, wounding
two. The English chased them off with
musket fire but hit no one. Smith, who
observed the engagement while still a
prisoner on board ship, noted that the
Indians’ weapons were more accurate
than muskets, and that their rate of fire
was faster.

The next day, the English met no na-
tives but they found oysters cooking over
a fire, which Indians had obviously left
behind in a hurry as the strangers ap-
proached. The colonists helped them-
selves, and found the oysters “very large

and delicate in taste.” Several days later,
they met Indians, and succeeded in mak-
ing gestures of peace. The Indians led
them to their village, fed them, and per-
formed a dance, which involved, in the
words of one visitor “shouting, howling,

and stamping against the ground, with
many antic tricks and faces, making
noise like so many wolves or devils.”

The English spent about two weeks
looking for a place to settle. They met
various tribes—some friendly, some
not—but there was no bloodshed. On
May 14, they chose the present site of
Jamestown, and the leaders finally re-

leased Smith from confinement, since all
hands were needed to help build the
settlement. The colony president, Ed-
ward-Maria Wingfield, decreed that
since the English came in peace there
would be no fortifications and no train-
ing in the use of weapons. During the
first few days, Indians made friendly vis-
its, fascinated by metal weapons, tools,
and the trinkets the colonists brought to
trade.

On the fourth day, a chief named
Wowinchopunck arrived with about 100
armed men. The English nervously read-
ied their weapons, and there was a stand-
off. An Indian picked up an English
hatchet and refused to put it down. There
was a scuffle, and the chief “went sud-

denly away with all his company in great
anger.”

Shortly afterwards, 23 men including
Smith set out to do the company’s work
of looking for gold and a passage to the
Pacific. On this trip they learned of the

extent of what was called the Pow-
hatan empire. The great chief con-
trolled the entire eastern part of what
is now Virginia, and though local
tribes had some autonomy, he had
firm control.

The exploring party found no gold
and no route to the East, and had an-
other disappointment when they re-
turned on May 26. Just the day be-
fore, hundreds of natives had at-
tacked the settlement, killing an En-
glish boy and wounding a dozen men,
one of whom later died. The colo-
nists managed to panic the attackers
with canon fire—without which they
might well have been massacred—

and killed at least one Indian. These
were the first deaths on both sides.
Jamestown was not even two weeks old.

Wingfield decided the settlement
would have to be fortified after all, and
the men built the triangular palisade with
gun emplacements at the corners now
familiar to school children. From that
point on, there were sporadic attacks, but
no deaths for another week. On May 31,
a man who had been outside the pali-
sade came running back inside with six
arrows stuck in him, and died a week
later.

Not all contact with Indians was vio-
lent. The English learned that it was the
Paspahegh tribe, their nearest neighbors,
that most disliked them. Although the
English thought they had settled on un-
claimed land, the Paspahegh considered
it theirs. Indians who lived farther away
were more friendly and willing to trade.
This was the reverse of what the English
had hoped for—it was the Indians with
whom they had most contact who liked
them least.

On June 22, the sailors, who were not
subject to Virginia Company rules, set
sail for England. They had been the most
productive workers, and for reasons that
are not entirely clear, work on the settle-
ment all but stopped. The “gentlemen”
refused to work, but so did many others.
Everyone seems to have thought the
ships were going to come back full of
food. As Smith wrote in disgust, the
colonists were “in such despaire as they
would rather starve and rot with idleness,
then be perswaded to do anything for

A reconstruction of the flagship, Susan Constant.

The English thought of
the Indians essentially as

white people, unlike
Moors or black Africans,

whom they considered
fundamentally different

from themselves.

American Renaissance - 9 - January 2004

their owne reliefe without constraint.”
Freeloading was a big problem. Every-
one shared the common food supply, so
there was little reward for individual ef-
fort.

The summer brought several nasty
surprises. Jamestown was marshy, and
what had been good drinking water in
April turned brackish in June. Mosqui-
toes brought malaria. The stores from
England began to run out, but anyone
who went hunting risked being killed by
Indians. Men began to die from disease
and malnutrition. At times only five men
were strong enough to stand guard or
drag the dead out of the fort. Nearly half
the colonists died, and the rest expected
to be massacred. To their surprise, Indi-
ans came to trade food for beads and

hatchets. Chief Powhatan appears not to
have realized how weak the English
were, and how easily he could have ex-
terminated them. At this low point, the
colony elected John Smith as its leader.
He tightened up discipline, and estab-
lished the rule that those who did not
work would not eat.

That winter, after the men had recov-
ered somewhat from sickness, Smith set
out again to hunt for gold and the Pa-
cific. It was on this trip that he had his
famous encounter with Pocahontas. At
one point he split his party in two, leav-
ing seven men on a boat with strict or-
ders not to venture onto land where they
could be ambushed. However, Chicka-
hominy warriors set out women on the
shore, and had them gesture pleasingly
to the English. They went ashore, only
to be attacked, and all but one, George
Cassen, scrambled back to the boat.
This, as Mr. Price tells it, is what hap-
pened to Cassen:

“The natives prepared a large fire
behind the bound and naked body. Then
a man grasped his hands and used mus-
sel shells to cut off joint after joint, mak-
ing his way through cassen’s fingers,
tossing the pieces into the flames. That
accomplished, the man used shells and
reeds to detach the skin from Cassen’s
face and the rest of his head. Cassen’s
belly was next, as the man sliced it open,

pulled out his bowels, and cast those
onto the fire. Finally the natives burned
Cassen at the stake through to the
bones.”

While this was going on, Indians at-
tacked Smith’s group, killed his compan-
ions, and captured Smith. The men
brought him to one of Powhatan’s
younger brothers, Opechancanough,
who would play a significant role in later
years. It appears to have been a very near
thing whether Smith would be carved up
and burnt in pieces, too, but he claimed
to be a chief, and it was not the custom
to torture chiefs. Opechancanough de-
cided to take him back to Powhatan for
a final verdict, but marched his captive
from village to village for several
weeks before taking him before the
chief of chiefs.

Smith began to understand that
Opechancanough wanted to attack
Jamestown, so he lied stoutly about
its defenses. He also persuaded his
captors to let him send a message
back to Jamestown, claiming that if
his men thought he was harmed they
would come and wreak terrible ven-
geance (Smith had an unusual gift for
bluffing; the colonists were in no
state to mount a punitive expedition). He
wrote on a page from his notebook that
the colonists were to terrify the Indian
messengers with a demonstration of can-
non fire, and to send back certain gifts.
The messengers came back suitably ter-
rified, and astonished that the colonists
had given them exactly what Smith said
they would. They had no writing, and
thought Smith had made the piece of pa-
per talk.

Smith spent Christmas as a prisoner,
and did not meet Powhatan until the new
year. He estimated the great chief to be
in his sixties or seventies, and was
greatly impressed by his bearing and
aura of command. Powhatan wanted to
know what the colonists’ intentions
were, and Smith lied again, saying they
had come ashore only after losing a
battle on the seas with enemies, and
would go back to England soon. He
bragged again about how vengeful the
English were, implying that Powhatan
had better treat him well or reap the con-
sequences.

It didn’t work. Powhatan ordered his
men to force Smith’s head down on a
large rock and dash out his brains. It was
then that Pocahontas, age 11 or 12 and
the favorite of Powhatan’s many chil-
dren, scampered out of the crowd, put

her head over Smith’s and begged for
his life. Smith believed it was nothing
more than a gesture of kindness from the
child, who had a lively curiosity and
wanted to know more about this strange
visitor rather than see him executed.
Powhatan agreed to spare his life if
Smith would promise to send two can-
non and a grindstone. Smith could hardly
decline.

On his return to Jamestown on Janu-
ary 2, 1608, Smith found the colony in a
bad way. There had been more Indian
attacks, and only about 40 of the origi-
nal 105 settlers were still alive. Several
had taken over the remaining ship, and
were about to sail back to England. Com-

pany rules forbade defection, and Smith
trained cannon on the ship to prevent es-
cape.

He also had to deal with the 12 men
Powhatan had sent back with him to haul
home the grindstone and cannons. Smith,
who had a sense of humor, offered the
men two culvereins, which weighed
about 3,000 pounds each. The Indians
could not even lift them, much less drag
them through the woods, and left with-
out them.

Such were the contacts with the Indi-
ans during the first half year of the
Jamestown colony. The English meant
no provocation, but their very presence
was a provocation. From time to time
Indians found it useful to trade with the
colony, or to enlist its help in quarrels
with enemies, but their abiding attitude
was hostility. Many men back in En-
gland—and many who came later to Vir-
ginia—continued to believe harmonious
relations were possible with the “natu-
rals,” but Smith soon understood uneasy
toleration was the best the English could
expect.

 Still, there were gestures of amity.
The English left a boy in Powhatan’s
village to learn Indian ways and master
the language. The Indians left a boy with

Powhatan: a contemporary view.

It appears to have
been a very near thing

whether Smith would be
carved up and burnt in

pieces, too.

American Renaissance - 10 - January 2004

the English, who was later taken to En-
gland for exhibition by the Virginia
Company as one of its many money-rais-
ing schemes. Pocahontas took to visit-
ing Jamestown, where she played with
the English boys, and got better ac-
quainted with Smith.

Throughout this period, the English
were still convinced they would find
gold. They sent boatloads of fool’s gold
back to England, and the company sent
miners to Virginia. Once again, Mr. Price
tells us, Smith was among the first to
shake off illusion. He laughed at the
“gilded dirt” the English kept bringing
in, reasoning that if there were gold
nearby, the natives would have found it
just as the South Americans had before
the Spanish arrived.

During the spring of 1608, as the
colony marked its first year of existence,
there were no all-out attacks by Indians,
but Powhatan proposed to trade turkeys
for swords. Smith, who had no intention
of arming a potential enemy, said no.
Powhatan started sending small parties
of men to try to steal things, and at one
point the English caught and locked up
a dozen thieves. Smith sent a message
to Powhatan, saying that if the spades,
shovels, swords, and tools the Indians
had stolen were not returned, he would
hang the prisoners. The Indians then
caught two colonists and proposed an
exchange.

Smith, his numbers reinforced by a
new installment of colonists, went on a
punitive expedition, in which he killed
no one, but burned villages and de-
stroyed canoes. Powhatan returned the
two colonists. Smith learned from his In-
dian prisoners that Powhatan planned to
hold a feast for the English, kill them
while they were off guard, and take all

their weapons and tools. Smith released
the prisoners, but his bluster and resolu-
tion seem to have cowed them. For a time
there was uneasy peace.

Mr. Price recognizes the wisdom of
Smith’s firm approach to the Indians.
These were not gentle children of na-

ture yearning for Christianity. “The al-
ternative to intimidation was not love
and friendship,” he writes, “it was open
war—which the English, in 1608, would
have lost to the last man.”

Smith sent frank letters back to the
company, explaining that Virginia was a
failure as a get-rich-quick scheme, that
sending over titled layabouts to look for
gold was folly. It was a rich country, he
explained, but one suited for farmers and
fishermen rather than gold miners. His
messages began to sink in and the com-
pany began to send more suitable colo-
nists.

Powhatan seems to have vacillated
between trying to starve out the English
and seeing what he could get out of them
by trade. By the winter of 1608, the colo-
nists were nearly out of food. Powhatan
offered grain in return for an English-
style house, guns, swords, copper and
beads. Smith was desperate for supplies,
and accepted the offer except for the
weapons. Then followed what may have
been the first act of European race
treachery on North American soil.

Smith sent more than a dozen trades-
men to build Powhatan’s house, includ-
ing two German glass-makers for the
windows. The Germans, who had never
been to Powhatan’s village, were im-
pressed by the large stores of food, and
decided to go over to the Indians. They
told Powhatan about Jamestown’s de-
fenses, and offered to go back to the
colony and steal weapons.

Meanwhile, when Smith showed up
for the food, Pocahontas once again
saved his life by warning him about a
plan to kill him and his men when they
had set their weapons aside to eat. They
kept their weapons at the ready while
they ate, as the strapping, fierce-look-
ing men who had brought the meal
looked on in obvious frustration. Smith
returned to Jamestown with enough food
to tide the colony over the winter.

During their trips to Jamestown to
steal weapons, the Germans persuaded
six or seven Englishmen to gather weap-
ons and help arm the Indians. Early in
1609, Smith learned about the treach-
ery. With uncharacteristic forbearance,
he offered to pardon the Germans if they
came back, and they accepted. After a
month in Jamestown, however, they went
back to Powhatan and offered to turn
their coats again. They told him about
plans for a new shipment of several hun-
dred new colonists, and offered to col-
lect information on the grandee who was
coming to replace Smith. Powhatan is
reported to have said, “You that would
have betrayed Captaine Smith to mee,
will certainely betray me to this great
lord” He then had his men beat out
their brains with clubs.

Smith continued to explore, getting
as far as Delaware, and the future site of
Washington, DC. However, by 1609 he
had made so many enemies among the

gentlemen that the company cashiered
him and brought him back to England.
He never returned to Virginia. By this
time there were about 500 people in
Jamestown, but the newcomers were
still, as Mr. Price explains, “looking for-
ward to lives of idle leisure supported
by supplies from London, food from the
natives, and gold from the ground.” This
was because the Virginia Company
strictly controlled all news about the
colony, even censoring private letters, so
as not to discourage potential investors
and colonists with tales of torture and
starvation. The deluded colonists were
still not growing enough food to feed
themselves.

After Powhatan had met the incom-
petents who replaced Smith, he began

A model of the Jamestown fort.

Then followed
what may have been the

first act of European
race treachery on

North American soil.

American Renaissance - 11 - January 2004

attacking the colony again with surprise
raids. His men massacred a party of En-
glish who went looking for food, and left
their bodies for the others to find, with
bread stuffed in their mouths.

A ship that went out to trade with
Powhatan came back empty, and with
only 16 of the 50 men who had set out
on the trip. The commander had not
taken the usual precautions with the In-
dians, and got the usual treatment of slow
dismemberment and burning. “And so
for want of circumspection [he] miser-
ably perished,” recorded one of his con-
temporaries.

During the winter of 1609-1610,
which came to be known as “the starv-
ing time,” Powhatan nearly succeeded
in wiping out the colony. By March,
1610, 400 out of the 500 Smith had left
behind were dead of starvation or Indian
attacks. Another 36 stole a boat and did
a flit back to England. The English were
so hungry they ate their dead comrades,
and one man even killed and ate his preg-
nant wife. Once after an Indian attack,
the English buried a dead Indian, but
several days later, regretting their im-
providence, dug him up and ate him.

The colony came within a hair’s
breadth of abandonment, and Mr. Price
tells the dramatic story of how the En-
glish were saved. He goes on to tell of
Pocahontas’s kidnapping, her conver-
sion to Christianity, and her 1614 mar-
riage to John Rolfe, which brought peace
with the Indians. Mr. Price also mentions
the arrival in 1619 of the first Africans,
noting that the English did not have any
illusions that they were potentially white:
“Notions of black racial inferiority seem
to have been firmly in place in the colony
from the start.”

During this time of peace with the
Indians, the authorities threw themselves
again into the idea of loving and Chris-
tianizing the “naturals.” They set aside
10,000 acres of land on the site of
Pocahontas’s conversion, to be used as
a Christian college for Indians. A leader
named George Thorpe was particularly
solicitous of Indians. Unlike in the old
days, they came and went freely in the
colony and in the satellite colonies that
sprang up along the river banks. When
Indians complained that dogs were
frightening them, Thorpe had the dogs
publicly hanged. Thorpe even had an
English-style house built for Ope-
chancanough, brother of Powhatan who
captured Smith, and who became the
new chief after Powhatan’s death in

1618.
Opechancanough did not, however,

have a favorite daughter married to an
Englishman. He resented the steady
growth of the colony, and hatched a plot
to be rid of it. On March 22, 1622, Indi-
ans arrived among the English, unarmed
as usual, taking their places at breakfast
tables and workplaces. However, when
the colonists were least suspecting it,
they rose up and killed as many as they
could with anything they could get their
hands on. Fortunately for the colony, the
main population at Jamestown got warn-
ing early that day. The men kept their
arms by their sides, and the Indians did
nothing. Elsewhere, they achieved com-
plete surprise, slaughtering and mutilat-
ing men, women, and children. To
Thorpe, their celebrated benefactor, they
“did so many barbarous despights and
foule scornes after to his dead corpse,
as are unbefitting to be heard by any
civill eare,” according to a contempo-
rary chronicler. Of an estimated 1,200
colonists, the Indians managed to kill

about 400.
This was a great setback for the

colony, but the English spent a year mak-
ing war on the Indians, and in March
1623, Opechancanough sued for terms.
The English pretended to agree, and
brought a great cask of wine to the peace
celebration. After much friendly speech-
ifying, the Indians drank the wine—poi-
soned by the English—and about 200
died. Later that year the English signed
a real peace treaty with Opechan-
canough, and the two peoples gradually
returned to their old ways of peaceful
intercourse.

Amazingly, in 1644, Opechancan-
ough masterminded an identical sneak
attack, and this time managed to kill
between 400 and 500 people. The im-
pact was not as great, since the colony
had grown bigger still, but this time the
English did not stop until they had killed
a great many Indians, including Ope-
chancanough. In 1646, the Virginia Gen-
eral Assembly noted that the natives
were “so routed and dispersed that they

John Smith’s biography is a tale of
heroism and narrow escapes that
reads like a James Bond novel mi-

nus the girls. He was born in 1580 to a
simple farmer, just one step above
grinding poverty. He became a soldier
as a route to better
things, and as a teen-
ager fought with the
Dutch in the war of
independence from
Spain. Afterwards,
he withdrew to the
English countryside
for a year and im-
mersed himself in the
theoretical and prac-
tical arts of war.

In 1601, he joined
the Austrian forces in
Hungary that were
fighting the occupying armies of the Ot-
toman Empire. He was captured in 1602
and sold into slavery, where he was fit-
ted with an iron ring around his neck
and toiled on a Turkish farm. One day,
his master rode up on a horse as he
worked in the fields. He killed the man,
stole his clothes and horse, and rode to
freedom.

It was perhaps his experience as a
soldier fighting in foreign battlefields

that gave him his tactical shrewdness
when dealing with the Indians. He stud-
ied them carefully in the hope of un-
derstanding them exactly as they were,
and not as imagined symbols of either
nobility or depravity. Indeed, he left the

best ethnographic
records of the Vir-
ginia Indians.

He badly wanted
to go back to Virginia
to run the colony, but
had offended too
many “gentlemen”
ever to win reap-
pointment. Still, his
adventures were by
no means over. He
explored Massachu-
setts 10 years before
the Mayflower

sailed. He battled pirates, was betrayed
by his men, was captured by the French,
nearly died in wild escapes, and still
found time to write the then-standard
accounts of the New World.

Although in the popular imagination
he is romantically linked with Poca-
hontas, she was only a child during his
two years in Virginia. Smith never mar-
ried, and left no children when he died
in 1631.

The Adventures of Captain John

ΩΩΩΩΩ

American Renaissance - 12 - January 2004

are no longer a nation, and we now suf-
fer only from robbery by a few starved
outlaws.”

Other Outcomes?

It is clear from Mr. Price’s account
that the English approached the Indians
with about as much goodwill as it is pos-
sible for one alien people to approach
another. To have established the condi-
tions that made it possible for the Indi-
ans to mingle so freely with the colo-
nists they could manage the massacre of
1622 shows a high level of trust, which
the Indians brutally betrayed. For the
English to have then so lowered their
guard that the same Indian chief could
slaughter another 500 colonists 21 years
later in exactly the same way, again
shows how much the English were pre-
pared to trust their neighbors. Had the
Indians taken the same benevolent view
of the English, it is possible to imagine

peaceful trade, missionary work, and
perhaps even large-scale miscegenation
and eventual absorption. The colonists,
for their part, seem to have brought to
Virginia no preconceptions that would
have prevented such a result.

For the Indians, however, the English
brought no possible outcome—be it con-
version, assimilation, or absorption—
that meant anything but their destruction
as a people. In delaying their all-out as-
sault on the colony until there were too
many English to exterminate, they en-
sured their own physical rather than
merely cultural or genetic destruction.
Even if they had succeeded in wiping
out Jamestown during the “starving
time,” the English—or someone else—
would have come eventually. By the 17th
century, Europeans were too ambitious
to leave an entire continent in the hands
of stone-age savages.

It is instructive to note that nearly 400

years later, the whites who have now
taken possession of the continent have
lost none of the illusions of the James-
town colonists. As whites, in their turn,
suffer invasion by aliens they persist in
believing that with enough love and gen-
erosity, the children of today’s illegal
immigrants “will blesse the day when
first their fathers saw their faces.” This,
of course, was the illusion that led to the
massacres of 1622 and 1644. It is only
whites who believe in and try to prac-
tice multiracialism and peaceful coex-
istence.

The future probably holds nothing so
dramatic for today’s whites as the
Jamestown massacres, but if they do
nothing, what is in store for them is the
gradual dispossession that awaited the
Indians had they not brought about
physical destruction through futile acts
of violence. Yet again, whites seem pre-
pared to pay the price for believing that
others are no different from themselves.

O Tempora, O Mores!
Racist Brains

A new Dartmouth College study
claims to show that “racism” makes you
stupid. A team led by Prof. Jennifer
Richeson recruited 30 white college stu-
dents and had them take an Implicit As-
sociation Test (IAT) supposedly to mea-
sure racial bias. The students sat before
a screen with two buttons. If a “positive”
word, such as “beauty” or a name like
Nancy with no ethnic connotations ap-
peared on the screen, they were sup-
posed to push the left button. For any-
thing else, they were to push the right
button. After the first session, a number
of black names like Tyrone or Kaneesha
appeared on the screen. The greater the
difference in the reaction to the black
names, the greater the prejudice was as-
sumed to be.

After the IAT, students spoke briefly
with a black member of the research
team, and then took an intelligence test
known as the Stroop test. According to
the study, the most biased students did
worst on the Stroop test. As a further
step, the scientists connected the students
to a magnetic resonance imaging (MRI)
machine, which can measure activity lev-
els in different areas of the brain. They
then showed photographs of black and
white men. The more biased a student

was according to the IAT score, the more
activity the scientists found in the “ex-
ecutive control” part of the brain, which
reportedly indicates a conscious effort
to control inappropriate thinking.

Prof. Richeson says prejudiced
people try so hard not to do or say any-

thing inappropriate when they encoun-
ter people of another race that the
struggle temporarily overworks the ex-
ecutive control center. “It’s almost like
working a muscle,” she says. “If you
work it out too much then you can’t lift
any more weight.” She says people are
“getting caught in this trap where they
are trying not to do the wrong thing,
rather than trying to act naturally.”

Some experts are already saying that
Dr. Richeson’s technique may some day
be used to screen people, such as police
recruits, for racial bias. Others are hail-

ing the study as the most successful at-
tempt yet to use neuroscience to explain
racism. Stanford psychology professor
John Gabrieli is already happily con-
cluding that “just having prejudice
makes you stupider.” Whether or not the
test is really measuring what it claims to
measure, it would be interesting to see
results with black test subjects. [Gareth
Cook, Bias Taxes Brain, Research Finds,
Boston Globe, Nov. 17, 2003. David
Adam, Inside the Mind of a Racist:
Scans May Reveal Brain’s Hidden Cen-
tres of Prejudice, Guardian (London),
Nov. 17, 2003.]

More Police Racism
Darrell Shaw, who is white, is a ten-

year veteran of the Portland, Oregon,
police force. On Nov. 18, he got into
what may be serious trouble when he
answered a call at a hip-hop club with a
stuffed, toy gorilla tied to the grille of
his police cruiser. “I think everyone was
kind of shocked,” says Clyde Fulkerson,
manager of Ringlers Pub. “It’s either a
real ignorant, insensitive policeman or
an insensitive, racist policeman.” Pa-
trons were furious, and some used cell
phone cameras to record the outrage.

Why did Officer Shaw have a toy
gorilla tied to his car? At 1:21 a.m. on

Racist or non-racist brain?

American Renaissance - 13 - January 2004

the day in question, he was despatched
to a strip club, where there was a report
of a disorderly drunk. He found Robert
Fowlkes, race unspecified but well
known to police, cuffed him, and put him
in the back of his patrol car. Mr. Fowlkes
has a habit of carrying around a stuffed,
toy gorilla that he bought for 25 cents at
a thrift shop, and he had it with him that
night. Officer Shaw says it was soaking
wet and stank of vomit or urine, and he
didn’t want it in his car. He knew Mr.
Fowlkes would be upset if he threw it
away, so he tied it to the front of his car
to let it air out. At 2:34 a.m. Officer Shaw
got a call about a fight at the hip-hop
club, and this is why he arrived among
the black patrons with the apparently
unforgivable decoration on his cruiser.

Police Chief Derrick Foxworth has
heard Officer Shaw’s explanation but
says there will be a full investigation
anyway. “We’ve opened a case and will
attempt to make contacts with wit-
nesses,” adds Richard Rosenthal, who
is in charge of disciplinary hearings.
[Maxine Bernstein, Officer Apologizes
for Having Stuffed Gorilla on Car, Or-
egonian (Portland), Nov. 25, 2003.]

Brazilian Beauties
Rio Grande de Sul, Brazil’s southern-

most state, is its most European, popu-
lated largely by the descendants of Ger-
man, Polish, and Italian immigrants who
arrived early in the 20th century. They
tend to be tall, blonde, and blue- or

green-eyed, and supply almost all of
Brazil’s models. The world’s number-
one model, Gisèle Bündchen, is from
Rio Grande de Sul, and the man who
discovered her, Dilson Stein, hopes to
find more like her. “The mixture [of
ethnicities] means you get these marvel-
ous-looking women,” he says. [Alex

Bellos, Tan, Tall, Lithe, and Lovely—
Girls from Brazil Rule Catwalks, The
Observer, (London) Nov. 3, 2003.]

A ‘Gubba’ is Vindicated
In early 2000, the board of the Boree

Aboriginal Corporation (BAC), in New
South Wales, Australia, decided to purge
its supervisory staff of “gubbas,” Ab-
origine slang for whites. Among them
was Sharon Carr, whom the board fired
in June 2000, after nearly two years
employment. The BAC also refused to
pay her 100 hours of overtime, even
though Aborigines normally received
overtime pay.

Miss Carr fought the firing in court
on the grounds that it violated the Aus-
tralian Race Discrimination Act, and
won. The BAC must now pay her
$25,000 for lost wages, legal fees, and
damages. The judge in the case said that
Miss Carr also deserved a written apol-
ogy for the “hurt, upset, and humiliation”
she had experienced. “People don’t like
not to be given a job because they’re
black, or not given a go because they
are black,” said Miss Carr. “If they don’t
like to be judged in a certain way, they
shouldn’t do the same thing to others.”
[Leonie Lemont, Sacked Woman Gets
Payout over Discrimination, Sydney
Morning Herald (Australia), Oct. 17,
2003.]

The Wrong Friends
Eric J. Moore, a black Milwaukee

police officer, has filed a complaint with
the Equal Employment Opportunity
Commission accusing his black super-
visors of denying him promotions be-
cause he associates with whites. “I have
been repeatedly denied a promotion de-
spite my being qualified and having
more tenure than the selectees,” he says.
“Upper management has made known
their biases against me because of my
race and association with non-blacks.”

Mr. Moore has collected many state-
ments to substantiate his complaint. He
says police chief and mayoral candidate
Arthur L. Jones called him a “shuffling-
okey-dokey-for-the-white-man type of
brother.” Mr. Moore’s former supervi-
sor Leslie Barber reportedly said that he
would not be promoted because he “runs
around here talking to those damn white
people.” Finally, Mr. Moore says another
former supervisor gave this advice:
“Don’t be a court jester like Eric Moore

and be entertainment for these white
folks. Eric be running around here and
shucking and jiving, skinning and grin-
ning in these white folks’ faces and he
should realize . . . they don’t really like
his ass.” [Black Officer: Befriending
Whites Cost Promotion, WorldNet
Daily.com, Nov. 13, 2003.]

Hoax Crimes
On Oct. 7, graffiti appeared at

Wellesley High School in Wellesley,
Massachusetts, saying, “On October 15
or 17 the school will burn and there will
be no blacks in our schools.” This
prompted a police investigation and
much public hand-wringing. A week
later, police had found the culprit: a 16-
year-old black boy who had been bused
into the predominantly white suburban
school district for 11 years. Wellesley
responded by showering the trouble-
maker with compassion and sensitivity.
Deborah Ward, who is responsible for
the school’s desegregation program,
says, “It’s like having a sibling who’s in
trouble. We’re all one. Most of the kids
will rally ’round that person.” Boston
Globe columnist Eileen McNamara sug-
gests that the solution to any racial prob-
lems at the school is to increase the num-
ber of black students. [Anand Vaishnav
and Suzanne Sataline, Wellesley School
Links Graffiti to Metco Teen, Boston
Globe, Oct. 15, 2003. Eileen Mc-
Namara, Ugly Scrawl Hits Home, Bos-
ton Globe, Oct. 15, 2003.]

There was a more vigorous response
to a racial hoax at Northwestern Univer-
sity in Evanston, Illinois. Student Jaime
Saide claimed to have found anti-His-
panic slurs written near his dormitory
room, and said a man had put a knife to
his throat and insulted Hispanics. He
used this story to great effect at an anti-
discrimination rally. A few days later,
police arrested him for fabricating the
story, and charged him with felony dis-
orderly conduct, which can carry a three-
year prison term. Mr. Saide said he made
up the story “to motivate minority stu-
dents and staff to the problems of rac-
ism.” [Lisa Black, Police Say Hate
Crimes Faked, Chicago Tribune, Nov.
19, 2003.]

Affirmative Anxieties
Last June’s Supreme Court Grutter

and Gratz decisions on racial prefer-
ences in higher education (see AR, Au-

Gisèle Bündchen

American Renaissance - 14 - January 2004

gust 2003) were so unclear that colleges
are having trouble figuring what is still
permitted, and many legal battles lie
ahead for colleges determined to dis-
criminate against whites. “This is a war,
and we are in the middle of it,” says Tom
Parker, Dean of Admissions at Amherst
College. One area of dispute is “minor-
ity outreach” programs, under which
promising non-whites get all-expenses-
paid visits to campus. Many colleges are
taking no chances, and are extending
outreach to whites. Administrators at
Amherst fear this will lead to a “reseg-
regation” of campuses. It also remains
to be seen whether race-exclusive clubs,
student organizations, and housing are
still legal.

Another burden on colleges is that
they must gear their preferences towards
getting a “critical mass” of non-whites,
and can no longer justify them with
vague claims that they are making up for
“past discrimination.” The language of
preferences has gotten tricky. The term
“affirmative action,” according to legal
consultant Arthur L. Coleman, is no
longer to be used in statements of col-
lege policy because it has become a “red
flag.” “Underrepresented minority” is
also no longer acceptable. “[U]nder-
representation is not a concept that jibes
very well with critical mass,” says
Angelo N. Ancheta, legal director of
Harvard University’s Civil Rights
Project. The meaning and import of the
term “critical mass” remain a subject of
intense study for many college adminis-
trators, who say more research is needed
on the concept.

As many predicted, the main effect
of the rulings may only be to encourage
colleges to conceal what they are doing,
not stop doing it. The Gratz decision
forbade a point system of racial prefer-
ences, yet Mr. Ancheta has told college
officials, “Be wary of using a point sys-
tem. If you advertise your point system,
you are vulnerable to challenge.” He
seems, in effect, to be telling colleges to
lie. [Peter Schmidt, Affirmative Action
Remains a Minefield, Mostly Un-
mapped, Chronicle of Higher Education,
Oct. 24, 2003. Michael Dobbs, At Col-
leges, an Affirmative Reaction, Wash-
ington Post, Nov. 13, 2003.]

This is exactly the sort of thing Su-
preme Court Justice Antonin Scalia can-
not stand. He recently lashed out against
the Court when it refused to hear a case
against the city of Denver, which had
been accused of discriminating against

white-owned businesses. It was clear to
Justice Scalia that the legally necessary
evidence of past discrimination against
non-white businesses had not been pro-
duced. Without that evidence, he pointed
out, “the only function of the preferences
is to channel a fixed percentage of city
contracting dollars to firms identified by
race.” [Anne Gearan, Scalia Lashes out
at Supreme Court Judges, AP, Nov. 17,
2003.]

In Time for Christmas
A new Christian rock opera is tour-

ing the nation. Called !Hero, it is about
a dreadlock-wearing black Jesus, born
in Bethlehem, Pennsylvania, who fights

terrorists in New York. The musical is
the brainchild of Eddie DeGarmo, de-
scribed as a “Christian music veteran”
who heads EMI Records’ Music Pub-
lishing Group. Mr. DeGarmo describes
!Hero as “a very aggressive story” about
a mysterious figure known as Hero,
“who performs miracles, teaches, gains
followers, and ends up on center stage.”
Besides the musical, there are !Hero
CDs, comic books, and novels. [Jim
Remsen, A Modern Savior Wears
Dreadlocks, Philadelphia Inquirer, Nov.
2, 2003, p. C4.]

Battling the Bantu
In the November issue, we reported

that the residents of Cayce, South Caro-
lina, were upset that their town had been
chosen to get 120 Somali Bantu refu-

gees without their knowledge or consent.
Local officials, worried that the Soma-
lis would drain city and school resources,
persuaded Rev. Richard Robinson, the
local coordinator of resettlement for the
Lutheran Immigration and Refugee Ser-
vice, to cut the number in half. They
thought 60 was still too many, but had
no say in the resettlement decision.

The US State Department has since
decided not to resettle any Somalis in
Cayce, citing “insufficient local commu-
nity support.” This is good news for
Cayce, but just pushes the problem
somewhere else; all 120 Somalis are now
headed for nearby Columbia. Rev.
Robinson calls the decision by the State
Department “devastating.” He has en-
listed the support of more than 30 reli-
gious groups and other organizations to
put pressure on Columbia and make sure
it doesn’t turn away the Bantu.

Mayor Avery Wilkerson of Cayce
says the city would have accepted two
or three families, but no more. “When it
was forced down on us, it caused a nega-
tive reaction,” he explains. “It became a
fairness issue.” [Monique Angle, Cayce
Will Not Get Bantus; Lack of Local Sup-
port Cited, The State (Columbia, S.C.),
Oct. 8, 2003.]

Meanwhile, 181 other Bantu are
headed for Pittsburgh, thanks to Catho-
lic Charities of the Diocese of Pittsburgh.
Executive director Sister Patricia Cairns
says the people of Cayce are misguided.
The Bantu may be illiterate and may
never have seen indoor plumbing but
“they enrich our community,” she ex-
plains. [Chris Osher, 181 Refugees Pitts-
burgh Bound, Tribune-Review (Pitts-
burgh), Nov. 24, 2003.]

Let ‘em All In
The US admitted 85,525 refugees in

fiscal year 1999, 73,147 in 2000, and
69,304 in 2001. Improved screening fol-
lowing the Sept. 11 terrorist attacks re-
duced the numbers, but did not halt the
flow: 27,142 came in 2002 and 28, 421
in 2003. Under pressure from refugee
advocacy groups, the Bush Administra-
tion has promised to increase the num-
ber to 70,000 during fiscal year 2004,
which began October first.

Some congressmen want even
more—at least 90,000—but view the
president’s goal as a good start. “Real-
istically, it’s not likely that we can get
them to move immediately to a higher
number,” says Rep. Christopher Shays

American Renaissance - 15 - January 2004

(R-NJ). “But minimally, we want to
make sure all 70,000 slots are used, and
then get a bigger number next year.”

About 25,000 refugees will come
from Africa, including several thousand
from Somalia. Last summer, the Soma-
lis rioted in their camp in Kenya, forc-
ing US refugee workers to flee. The State
Department has since spent $500,000 to
fortify the camp, adding fences and
guard towers, but still plans to bring the
Somalis here. The department is also
negotiating with China to bring in an
unspecified number of North Korean
refugees. [Ricardo Alonso-Zaldivar,
U.S. Officials Aim to Admit More Refu-
gees in 2004, Los Angeles Times, Oct.
3, 2004, p. A8.]

How’s Delivery?
The United States Postal Service

(USPS) publishes a magazine for em-
ployees and philatelists called Mailers
Companion, and the July issue high-
lighted diversity. For the fourth year in
a row, the magazine bragged, the USPS
scored high on Fortune magazine’s list
of the 50 Best Companies for Minori-
ties, coming in 11th, far ahead of rivals
UPS (26th) and FedEx (41st). No fewer
than 36.6 percent of USPS employees
are non-white—21.2 percent black, 7.5
percent Hispanic, 7 percent Asian and
0.6 percent Indian. Non-whites are 20.5
percent of the top executives, and 31.3
percent of management as a whole.
Thirty-seven percent of all new hires are
non-white. [Devoted to Diversity, Mail-
ers Companion (USPS), July 2003.]

PC PCs
When one computer controls the op-

erations of another the two machines are
called “master” and “slave.” Los Ange-
les County has now decided such lan-
guage is offensive, and has asked com-
puter companies to call their machines
“primary” and “secondary.” A black
employee in the Probation Department
took offense at the traditional nomencla-
ture. Dennis Tafoya, director of affirma-
tive action for the county, concluded that
the employee had not suffered outright
discrimination because of this language,
but decided the terms are “antiquated
and offensive,” and has asked vendors
to change their ways. “If it means cul-
ture change, then we have to begin some-
place,” he explains. [Troy Anderson,
County Deletes ‘Master-Slave’ PC

Term, Daily News (Los Angeles), Nov.
25, 2003.]

No doubt male and female connec-
tors will soon have to be renamed “con-
vex” and “concave.”

‘Three-Screams Rat’
The Southern Chinese have bizarre

taste in food (see AR, August 2003), and
patronize animal markets that sell rats,
dogs, goats, cats, snakes, and assorted

birds. There is even a delicacy called
“three-screams rat,” in which rats are
eaten live. The rat is said to scream once
when it is grabbed by chopsticks, the
second time when it is dipped in vinegar,
and the third time when it is bitten.

Wild animals are believed to be the
source of SARS: many of the first SARS
patients worked in the wild animal mar-
kets, and a virus similar to SARS has
been discovered in the civet cat, an ex-
pensive delicacy. The Chinese govern-
ment has tried to regulate the markets in
order to exterminate the virus, but has
not succeeded. [David Lynch, Wild Ani-
mal Markets May Be Breeding SARS,
USA Today, Oct. 28, 2003.]

Mother of the Year
When Jacksonville, Florida, police

arrested Dakeysha Telita Lee, 22, on
aggravated assault and petty theft
charges on September 10, she neglected
to tell them her two-year-old daughter
was home alone. The little girl lived on
catsup, mustard, and uncooked pasta for
more than two weeks before her father,
who is separated from the mother, found
her on September 28. She was sitting in
front of the television, wearing only a
towel, and was covered in filth and dried
catsup. She is recovering from malnu-
trition in a Jacksonville hospital.

Ogden Lee said he had been trying to
contact his estranged wife for some time,
but did not know she was in jail. Mrs.
Lee now faces an additional charge of
felony child abuse, and remains in jail

on $20,000 bond. [Girl, 2, Alone at
Home While Mother in Jail, USA To-
day, Oct. 1, 2003.]

Joy of Diversity
As many as 5,000 women world-wide

are murdered each year by relatives who
believe the women have disgraced the
family’s honor, usually because of a
sexual indiscretion. Some women are
even killed because of the shame they
brought on the family by being raped.
Most honor killings take place in Mus-
lim or other Third-World countries, but
the practice is coming to the West, along
with immigration. In Britain, police say
there were 12 honor killings in 2002.
Abdalla Yones, for example, a Kurdish
refugee who came to Britain 10 years
ago, stabbed his daughter 11 times and
slit her throat because she had become
“too Westernized” and had taken up with
a Lebanese Christian. A culturally sen-
sitive court gave Mr. Yones just16 years
for the murder. [Lyric Wallwork Winik,
‘Honor Killings’ Reach England, Parade
Magazine, Nov. 9, 2003.]

Banned in Skokie
The first grade class at Madison

School in Skokie, Illinois, was looking
forward to the annual Thanksgiving
party last November. Half had made In-
dian headdresses out of construction
paper, and half made Pilgrim hats or
bonnets. A parent said the Indian cos-
tumes were racially insensitive, but prin-
cipal Pete Davis initially brushed the
complaint aside. Later, however, he con-
tacted two Indian organizations in Chi-
cago, and “they advised us very strongly
not to” wear headdresses. So, instead of
the dress-up party, Mr. Davis invited
Leonard Malatare of the American In-
dian Center to talk to the first-graders
and give them a traditional blessing. Mr.
Malatare says headdresses in first grade
are the top of the slippery slope. “They’ll
grow up with that image in their head,”
he says. “I’ve had people come up and
ask me if I was born in a teepee.” [No
Pilgrims or Indians at Skokie First Grade
Class, AP, Nov. 23, 2003.]

Racist ANC
When whites discovered diamonds on

land occupied by the Nama tribe near
Alexander Bay, South Africa, in 1925,
they took the land under the legal con-

Just old enough to scream?

American Renaissance - 16 - January 2004

cept of terra nullius (empty land), which
holds that uncivilized peoples do not
have property rights. The Nama, who are
similar to South African bushmen, were
nomadic goat herders. The South Afri-
can government opened a state-run dia-
mond mine, and earlier this year, miners
found a 111-carat diamond that fetched
$3 million.

When the ANC took over in 1994, it
passed the Land Restitution Act, under
which indigenous people who lost land
because of “racial discrimination” could
file to reclaim it or receive financial com-
pensation instead. The Nama went to
court, but the ANC government, which
now owns the diamond mine, opposed
their claim—citing the doctrine of terra
nullius. ANC lawyers argued that the
2,200 Nama, who live in tin shacks with-
out running water or electricity, are still
so backward they have no ownership
rights, and that returning their land
would “open the floodgates” to count-
less other frivolous claims.

“I use this word carefully,” says Gert
de Wet, leader of the Nama, “but I am
accusing the ANC government of being
racist. In my view . . . the [brown-
skinned] Nama people are not black
enough to be treated fairly.” [Tim
Butcher, Tribe Accuses ANC of ‘Dia-
mond Apartheid,’ Telegraph (London),
Sept. 13, 2003.]

On Oct. 14, South Africa’s constitu-
tional court ruled in favor of the Nama,
awarding them the land at Alexander
Bay, the diamond mine, and compensa-
tion for all diamonds mined since 1925.
The compensation alone amounts to an
estimated $1.5 billion—more than
$680,000 per Nama. [Tim Butcher,
Tribesmen Win £900m Suit Over Dia-
monds, Telegraph (London), Oct. 15,
2003.]

Treason at Treasury
The FBI says the matricula consular

card issued by Mexico to its citizens in
the US is unreliable ID and can be eas-
ily forged. The General Services Admin-
istration does not accept the cards for
access to federal buildings and, as we
reported in October, Mexican banks do
not consider them proof of identity.
Many American banks, however, accept
the matricula with the blessing of the US
Treasury Department. On Sept. 18, the
department said it would not withdraw
its recognition of the matricula.

Banks are happy. Steven Bartlett,

president of the Financial Services
Roundtable, says, “This is a win for the
matricula, a win for the economy and a
win for our close ally Mexico.” His or-
ganization represents the 100 largest fi-
nancial service companies.

Some utilities, libraries, hospitals and
even several state and municipal govern-
ments—including police departments—
accept the matricula consular. Mont-
gomery County, Maryland, in suburban
Washington, DC, decided in mid-Sep-
tember to let Mexican immigrants use
the card to get county handouts. [Trea-
sury Allows Mexican IDs for Bank Ac-
counts, AP, Sept. 19, 2003.]

Coming Home to Roost
The Hispanic population of Nash-

ville, Tennessee, officially stood at
35,000 in the 2000 Census, and at an
estimated 47,000 in 2002. Yuri Cunza,
director of Nashville’s Hispanic Cham-
ber of Commerce, says the real figure is
closer to 100,000. He says one problem
Hispanics face is that many don’t have
health insurance and are “intimidated”
by a medical system that requires pre-
scriptions for many drugs. He is happy
the Catholic charity, Saint Thomas
Health Services, will spend $4 million
to double the size of its street clinic,
which serves an overwhelmingly His-
panic clientele. St. Thomas is a private
hospital, but we can be sure that taxpay-
ers contributed a substantial part of the
$4 million. [M.B. Owens, New $4 Mil-
lion Clinic Planned, The City Paper
(Nashville), Nov. 4, 2003.]

Hispanics are as baffled by zoning as
they are by prescriptions. County ordi-
nances and health codes prohibit resi-

dents of Davidson County (Nashville)
from keeping farm animals on their prop-
erty. The ever-increasing numbers of
Third-World immigrants moving into
Davidson County are bringing their live-
stock with them anyway. County authori-
ties now get many complaints about
chickens wandering the roads and goats
being slaughtered in back yards. Roost-

ers can be even worse for insomniacs
than barking dogs, and one woman com-
plained her neighbor’s chickens had
turned her front porch into a roost. [Di-
versity Brings Roaming Chickens, The
City Paper (Nashville), Oct. 23, 2003,
p. 6.]

A new study has found that the popu-
lation of Nashville began declining in
the late 1990s, as rich and even middle-
and working-class residents began mov-
ing out. Poor people are replacing them,
and the city fathers fret about declining
taxes. David Penn, who did the study for
Middle Tennessee State University,
doesn’t understand why people are sud-
denly leaving Nashville, after years of
growth. “We’ve heard a variety of ex-
planations,” he says, “but the truth is I
haven’t seen a decent study as to why
people are moving out.” [Nashville
Population Declining, The City Paper
(Nashville), Oct. 23, 2003.]

Perhaps Mr. Penn might ask some of
the people who have left what they think
of neighborhoods that are fillingup with
people who slaughter goats and keep
chickens.

Philip Du Toit
to Address Conference

Philip Du Toit, head of the
Zimbabwe Victims Co-
alition, has agreed to ad-

dress the February AR confer-
ence. He is a distinguished
South African lawyer, who
brings a unique legal and re-
gional perspective to the racial
conflicts in southern Africa.
Register now, so as not to miss
this extraordinary event.

Mexico gets closer all the time.

ΩΩΩΩΩ

