

Citizens Informer

P.O. Box 250

Potosi, MO 63664-0250

Vol. 53, No. 4 (Oct—Dec 2020)

Address Service Requested

NOTE TO SUBSCRIBERS

As I indicated in my letter enclosed with the September issue, the **CITIZENS INFORMER** is converting to an exclusively electronic version and discontinuing our "*hard-copy*" version. It would be nice to continue offering both, but it's no longer possible until we find a printer with real courage, who isn't afraid of the "*cancel culture*."

Many Members have filled out the form I included with my letter, and mailed their e-mail addresses to me. However, there are still a hundred or so Members who have not sent me an e-mail address. **If I do not receive an e-mail address from them, I will be unable to continue their subscription.**

I will not stop looking for a courageous printer and a mailing service that is affordable and willing to print the **INFORMER**. If I find one, we may possibly return to offering Members the choice of "*hard-copy*" OR e-mail versions. In the meantime, we will only be publishing the "*electronic*" or e-mail version.

If you don't have access to a computer in order to receive e-mail -- and don't ever intend to own one -- let me tell you what one Missouri CofCC Member did to ensure that his subscription will continue. He got a friend to agree to print-out his issue of the *INFORMER* each quarter, and in return, he has agreed to purchase copy paper and ink to reimburse her.

I don't intend to re-send my September letter, so procrastinators wishing to continue their Membership must use the form below to send their e-mail address to me.

Thanks, Earl Holt III

About time you became a member?

All members of the CofCC receive a subscription to the **Citizens Informer** newspaper and more.

Please Check One:

- ☐ One Year Membership / Renewal \$36
- ☐ Two Year Membership / Renewal \$60
- ☐ Five Year Membership / Renewal \$125
- ☐ Lifetime Membership \$500

All life members will receive a special life membership certificate, suitable for framing, a gold Life Membership Card (laminated) and a CofCC lapel pin.

☐ **Yes, I want to join the CofCC**

☐ **Please renew my membership**

Send with your **Check** or **Money Order** payable to:

Council of Conservative Citizens

P.O. Box 250

Potosi, MO 63664-0250

Name: _____

Address: _____

City: _____

State & Zip: _____

Phone: _____

☐ **Send my *Citizens Informer* to me by email.**

Email: _____

CITIZENS INFORMER

Vol. 53 No. 4

Oct—Dec 2020

Newsstand \$2.50

Olivia de Havilland, R.I.P.

Olivia de Havilland's radiant beauty lit up the screen in endless scenes she innocently stole from other actors.

However, she stole my heart for her courageous efforts to oppose the communist infiltration of Hollywood in the mid-1940s. Few men showed as much courage or principle, and those virtues made her an ally of the guy who ended up winning the "*Cold War*."

Ronald Reagan was a naive liberal in the 1940s, who joined every "*progressive*" organization he could find. Some turned out to be communist fronts, such as HIC-CASP, the **Hollywood Independent Citizens Committee of the Arts, Sciences and Professions**. Wrongly assuming its members were fellow liberals, he eagerly joined.

Olivia de Havilland was already a member of HICCASP at the time Reagan joined, but she had grown increasingly suspicious of its goals and agenda. She noticed the group never hesitated to denounce fascism, but conspicuously avoided criticizing communism.

The Gipper's epiphany occurred at a July 2, 1946 HICCASP meeting also attended by Olivia de Havilland. Reagan and FDR's son, James Roosevelt, proposed that HICCASP issue a statement denouncing communism. The vicious and abusive reaction to Roosevelt's proposal from the group's communists was an awakening for Ronald Reagan.

They denounced both Reagan and Roosevelt as "*witch-hunters*," "*Fascists*," "*capitalist scum*," and "*enemies of the people*." Never again would *The Gipper* naively assume that all "*liberal*" groups were necessarily innocent, nor would he ever fail to recognize the intentions of his communist enemy.

By then, Olivia de Havilland was no longer under any illusions about Hollywood's communists. A few days before the July 2 HICCASP meeting, she was handed a speech by CPUSA member Dalton Trumbo to deliver at a meeting in Seattle. It was glaringly pro-Soviet, so she threw it away and gave an anti-communist speech, instead.

In her speech, she defiantly told her Seattle audience that "***We believe in democracy, and not in communism.***" She also warned well-meaning liberals about manipulation by communists, who frequently join or establish liberal organizations to recruit naive individuals. Hollywood communists were outraged, and Trumbo and other CPUSA members denounced her viciously.

Immediately after the July 2nd HICCASP meeting, Reagan was invited to attend a quiet gathering at Olivia de Havilland's home later that evening. When he arrived, Reagan discovered that Olivia de Havilland was not "*one of them*," as he put it, and they both had a good laugh after realizing each had suspected the other of being a communist.

In the wake of her Seattle speech and the explosive HICCASP meeting, Olivia de Havilland was routinely labeled an "*anti-communist liberal*." There really were such people in those days.

Historian John Meroney interviewed her in 2006 and concluded: "***Ms. de Havilland felt a great sense of personal betrayal that the communists had used her, other celebrities, and liberalism as covers for their party work.***" She redeemed herself by courageously speaking out against communism for the rest of her life, just as her pal, *The Gipper* would do.

May flights of Angels sing her to her rest.

Citizens Informer

P.O. Box 250

Potosi, MO 63664-0250

ISSN: 0887-3186

In Memoriam:

Samuel Francis, Ph.D. Editor 1999-2005

Fred C. Jennings, Founder

Gordon Lee Baum, CofCC C.E.O.

Earl P. Holt, III, Executive Editor

Valerie Protopapas, Senior Editor

Layout by Mad Prussian

The *Citizens Informer* contains a wide variety of views and opinions. The views expressed in articles, letters and advertised materials are those of the author or contributor and do not necessarily represent the views of the editor, publisher or the Council of Conservative Citizens.

The *Citizens Informer* is published by the Tri-State Informer/CofCC.

www.cofcc.us

The President's Column	05	"American" Jews Who Spied for the USSR	18
Quo Vadis?	06	"Democrat" Riots	20
Celebrating "Juneteenth"	07	Electoral Strategy #2	21
Candor re Race Relations	08	When America Became Stupid	22
Martyring Garbage	09	LETTERS, MUSINGS & ASIDES	23
Trump Versus the Virus	10	Some Things Never Change	35
Surrender Won't Work	11	Dumbing Down	36
Science & Ideology	13	Science: Fact and Fiction	37
December Black Crime Roundup	14	2020 Man of the Year	39
December Poetic Justice	16	Remnants of New York	40

ALL SUBMISSIONS TO THE CITIZENS INFORMER MUST MEET THE FOLLOWING GUIDELINES:

1. Submissions must be 1,000 words or less, unless the author is specifically given permission from the Editorial Staff to exceed this limit;
2. Authors should carefully proof-read their own work before submitting it;
3. Ideally, submissions should be in the form of an e-mail attachment, in a common, down-loadable format.

The Council of Conservative Citizens welcomes our supporters to advertise in ***The Citizens Informer***.

We can work with most artwork that you have, or we can create something for your needs.

For advertising information and rates, write to: **CofCC, P.O. Box 250, Potosi MO 63664-0250**

The President's Column

By Earl P. Holt III

Early Publication: The September, 2020 edition of the *INFORMER* was published and delivered around mid-July. We published early because we wanted Members to have it in their hands before the November 3rd Election. This December edition is also being printed and mailed early for the same reason. It will be the last "hard-copy" edition of the *INFORMER*.

Early Prediction: I stuck my neck out at least seven months before the November, 2016 Presidential Election, and predicted that Donald Trump would be the next President of the United States. I'm gonna do so again, and predict that President Trump will be re-elected by a larger *Electoral College* majority in 2020 than in 2016. In the immortal words of "Stanley Kowalski" (played by Marlon Brando) in *A Streetcar Named Desire*, "HAAAAAA, HAAAAAA!"

Converting to Electronic Publishing: The response to our conversion to an exclusively "electronic" *CITIZENS INFORMER* has been gratifying, and the e-mail addresses of Members are pouring in. I was concerned that we might lose many Members, but that may not be the case. So, thanks to many of you for your cooperation.

I realize that the hard-copy edition is more convenient, but it doesn't take long to get used to the electronic edition, as I have personally learned. It's also easier to save as a reference in its electronic form. (Just create a Folder, Rename each issue of the *INFORMER* by date, and arrange them based on date of publication.)

Advantages of Electronic Edition: As I pointed out in my letter that accompanied the September issue, there are four distinct advantages to an e-mailed version of the *INFORMER*. It will save us a ton of money, it can't be rejected by any printer, we don't have to rely on *Africanus misdeliverus* at the Postal Service, and adding color pages cost us nothing. (Color made the *hard-copy edition* more expensive.)

Riots: I wish President Trump had sent the *101st* and *82nd Airborne* into Seattle and Portland to end the communist and nigra rioting in those sad excuses for cities. I

would have done it, and given them live ammo and orders to shoot-to-kill anyone engaged in arson, looting or aggravated assaults. This would have guaranteed his re-election and eliminated a great many two-legged vermin, who are the "human" equivalent of cockroaches and rats.

There's only one thing about the "*George Floyd riots*" I DON'T get: How can all those Army, Marine and Navy Seal snipers who made kills at distances greater than a mile -- but in foreign lands with no vital U.S. interests -- pass up the opportunity to make a REAL difference here, where the future of America as a Republic is literally in the balance?

White Cowardice: Many whites appear afraid to defend themselves or even their civilization against the ravages of nigras and other communists. I see little evidence of white people standing up to *Africanus criminalis*, a race synonymous with violent crime. I suspect that's because most whites tend to accept their threats at face value. I do not, since I know that most of their threats are as empty as their promises to repay their debts or to support their bastards.

Pro Sports: I have been a *St. Louis Cardinal* fan since the early 1960s, but I'm done with professional sports except for golf. When the *Cardinals* took a knee for the "*Black National Anthem*" at their 2020 season opener, they lost me forever, just as the NBA and NFL lost me years ago.

If wealthy and coddled professional athletes can't show appropriate respect for the *Stars and Stripes* and the *National Anthem*, then I don't care if they all end up on welfare and have to get REAL jobs or pawn their *Super Bowl* rings. I genuinely hope the NFL and NBA go bankrupt and are dissolved. Callow and fixated individuals who find their heroes only in professional sports need to get a life and look elsewhere for inspiration.

The "*leadership*" of the NBA and NFL consists of some of the most craven and clueless individuals ever seen outside the nation of France. They consistently cave to black race-hustlers on every issue involving race, and the latter now know they can have their way on any demand.

Senior Editor's Column

Quo Vadis? ("Where are you going?")

By V. P. Hughes

Watching the film *Lawrence of Arabia*, I was struck by the close bond between the Bedouin Arab and his camel. Camels are very interesting animals: Although it's been said that "*they resemble a horse designed by a committee*," they have the endurance to survive long and arduous journeys across the desert until they finally drop dead from exhaustion.

Civilization is just such a long and difficult undertaking, requiring those involved to exhibit the sort of intestinal fortitude and spirit displayed by the camel. But it would seem that after more than two thousand years, the race that created the world's greatest political and cultural achievement -- Western Civilization -- has apparently fallen short of the camel's fortitude in the 21st Century.

After decades of being indoctrinated with guilt for conditions not of their doing, many whites appear willing to just lay down and die in the face of disapproval by the non-white world. Some are literally willing to kneel before and wash the feet of a race that their own race rescued from the stone-age and who, if left to their own devices, would still be hunter-gatherers and living in dung huts. Their appreciation extended to the whites who raised them from savagery is captured in a famous quote from the Greek philosopher, Aesop: "**Expect no gratitude from the wicked.**"

Of course, this situation was not unexpected. Years ago, the humane empathy natural to Whites -- but mostly absent in the *other* races -- made Whites vulnerable to that most dangerous of emotions, *guilt*! But this was not the guilt arising from Western Civilization's most treasured legacy, Christianity. Christian guilt is directed at *all* of mankind, for we are *all* sinners who fall short of the Glory of God! We are told to repent of our evil deeds -- a most "civilized" thing to do -- and to ask for *God's* forgiveness and that of our fellow men whom we have harmed.

Western Civilization persisted for almost two thousand years without guilt producing a people devoid of the courage necessary to prevail against evil, so clearly, something *else* intervened to bring about our current malaise. And that something else was a program developed over time by both Whites and leftist-Jews who masquerade as *Whites*, called the "*New World Order*."

The history of its leftist-Jewish architects is well known, and with the help of the powerful and wealthy Whites, they have gradually insinuated their agenda into Western Civilization. The creation of the ***United States of America***, the highest example of human government, already had within it the seeds of this disease that in the early decades of the 21st Century, are bearing poisoned fruit.

Parenthetically, many of the elites themselves are White but still seek the extinction of their own race! Others, a fairly large percentage, were considered White, but have now rejected that racial identity in favor of a very *different* one.

Fortunately, in contrast to those willing to lie down and die like an overworked camel, there are still others who labor on in defense of their God, their civilization and their race. But is it enough? Most young Whites, poisoned by academia and the popular culture, believe that their race is the embodiment of evil and want only to serve their non-White masters as an act of contrition. This is a fate even worse than death.

So, the question is, *quo vadis*? As a race, where are we whites going? Whites have always been strong and smart and, it is hoped, those who remain free of "*societal guilt*" will be able to call upon our God and our innate strength to prevail, ultimately. But this is by no means a certainty, as we can see in today's anti-white and anti-Christian violence.

Conservative Headlines

Visit our new website at **CofCC.us** or **conservative-headlines.org**

Celebrating "*Juneteenth*"

By Dr. Ed DeVries, Religion Editor

On June 19th, a violent mob converged on the corner of Third and D Streets in NW Washington, DC, and soon after, "*protestors*" flung two ropes around the statue of Confederate General Albert Pike and brought the 119 year-old monument to the ground. Not satisfied with this act of destruction, someone from the crowd doused the fabled statue with lighter fluid and set it on fire.

This travesty took place immediately outside the **DC Metropolitan Police Department's** headquarters, where police officers entrusted with protecting our nation's Capital stood and observed the entire episode. They made no effort to prevent the vandalism and just stood there watching as communists and niggers climbed the statue, wrapped it in ropes, and pulled it off its pedestal before they set it ablaze. They then made no effort whatsoever to apprehend the felons.

Eventually, about a dozen officers approached the statue with fire extinguishers to put out its flames before slinking back inside police headquarters. Local **News4's** Shomari Stone was live at the scene and reported that at no time did the police interact with or interfere with the mob or the felons that vandalized this historic work.

After watching Stone's live newscast, President Trump tweeted: "***The D.C. Police are not doing their job as they watch a statue be ripped down & burn. These people should be immediately arrested. A disgrace to our Country!***"

The statue of Pike is one of 19 Confederate statues in the DC Metro Area. It is also the one monument that, in all of our lobbying efforts at **Dixie Heritage**, we felt little need to pay attention to. Why? Because we had been assured that it is literally the last Confederate monument that will ever be removed or destroyed. Not that people haven't been trying to remove it. Many have tried for years.

For example Eleanor Holmes Norton, D.C.'s delegate to the **U.S. House of Representatives** has introduced multiple bills seeking the statue's removal. Each time she quickly discovers just how many Masons are in the government and its attending bureaucracies.

What delegate Norton discovered -- and why we have always assumed the monument was never in any real jeopardy -- is that the nearly 30-foot structure with its 11-foot bronze cast of Pike rested on Federal land that was never officially authorized for the monument. In 1901, the **Scottish Rite of Freemasonry** erected the monument to its most beloved leader, and that act was never challenged.

The monument is actually a Masonic Shrine that depicts General Pike as a Masonic leader, not dressed in a Confederate uniform but in civilian clothing. It's not a "*Confederate*" monument at all, but what are such distinctions to a deranged and destructive mob, consisting of modern-day Vandals and Visigoths?

To whom was the President referring when he denounced them as a disgrace to the country who should be arrested? Was he referring to the angry mob, or to the officers of the DC Metro Police who washed their hands of the matter like Pontius Pilate? Hopefully, he was referring to both!

I guess there were no Masons among the **DC Metro Police** that night. If there had been I suspect the outcome would have been different. That's because the statue of General Pike is a shrine to the Masons within our Federal government. Masons revere the **Pike Statue** much as Roman Catholics revere statues of the **Virgin Mary**. That's why the removal of the **Pike Statue** was never supposed to happen, at least not by proper and official authorities, anyway. On the other hand, to an angry mob of communists, nothing is sacred except the works of Marx.

And that event seems to be the "new normal" in America. My prayer is that the angry mobs that burn our cities and all that was once sacred within them will do what all angry mobs eventually do, and that's turn upon themselves. Perhaps the fatal shootings in Seattle's "**Capitol Hill Occupied Protest**" Zone (CHOP) are a start. For the sake of all that's still sacred, may it come sooner rather than later!

Candor re Race Relations

By Earl P. Holt III

I hear a lot of braying by politicians and news media talking heads suggesting that law-abiding and white Americans need to open some sort of "dialogue" with violent black criminals and communists who are looting and burning and rioting in "blue" (or "Democrat") cities. The latter are also attempting to destroy our cultural heritage with impunity.

It's impossible to understand race relations in 21st Century America without recognizing that the average black IQ is 15 to 20 points lower than the average white IQ. By white standards, the average black is mentally retarded. Most blacks will never see ANY issue the same way most whites see it, since few are intelligent enough to do so. Their lack of intellect compels them to substitute violence for rational thought.

The Bell Curve by Herrnstein and Murray is an evaluation of the 650 empirical studies that prove this disparity in average black and white IQ measurements in the U.S. It affords such overwhelming and conclusive proof that it's become necessary for the subject to be forcibly censored everywhere except within white nationalist circles, where the truth is still permitted. The subject of Race and IQ has become one more subject that must be suppressed.

Intelligence disparities are immediately apparent when the subject of law enforcement is considered. Many blacks complain endlessly about the nature of their interactions with police: They complain about so-called "racial profiling," they complain about "driving while black," and they complain about the high black inmate populations of state prisons and county jails.

Few blacks seem to have the intelligence or judgement to recognize that all these complaints arise from the fact that their race is synonymous with crime, and violent crime in particular. This is why blacks have far more interactions with police than other races. If blacks weren't so heavily involved in seemingly endless crimes, they would have fewer interactions with police. Asians don't have these problems, nor do most whites.

According to the FBI's *Uniform Crime Reports* (UCRs,) blacks routinely commit a majority of property crimes each year in the U.S., and a significant majority of all violent crimes, a category consisting of rape, robbery, murder and aggravated assault. In fact, even though FBI statistics indicate that blacks commit 60% of all murders in the U.S. each year, that figure may actually be around 90%.

This is because the category *Race of Offender* cannot be identified in about 35% of all murders compiled by the UCRs. The vast majority of these incidents almost certainly involve black *gang-bangers* gunning each other down in the middle of the night in our increasingly violent, "large urban areas" like Chicago, Detroit, Atlanta or Washington D.C. Most of these murders are committed by young blacks, who never get the statistical "credit" for them, since there are rarely any cooperating witnesses.

Here's another fact that illustrates the true nature of race relations in the U.S., and a statistic that is carefully "filtered" by the Jews' Media: In stark contrast to the narrative endlessly promoted by the "fake news" industry, BLACKS ARE 50 TIMES MORE LIKELY TO COMMIT AN INTER-RACIAL VIOLENT CRIME AGAINST A WHITE THAN THE REVERSE.

The most recent U.S. data is from 2018, courtesy of the *Bureau of Justice Statistics*. Of the 593,600 interracial violent crimes involving blacks and whites committed in 2018, blacks committed 537,200 violent crimes against whites, or 90% of them. Meanwhile, whites committed a total of 56,400 violent crimes against blacks, or 10%. (Data excludes murder.)

Since America's white population is currently about five times the size of its black population -- but whites commit only one-tenth as many inter-racial violent crimes against blacks as blacks commit against whites -- it can be said that **blacks are 50 times more likely to commit an interracial violent crime against whites than the reverse.** (That's 10 times as many offenses committed by a minority that is one-fifth the total of the white population, or $10 \times 5 = 50$.)

(Continued on page 9)

CANDOR (Continued from page 8)

These statistics represent the TRUE nature of race relations in the U.S. Race-hustlers know better than to acknowledge this truth, because they have waged a race war against whites since the mid-1960s. It is estimated that blacks have murdered approximately 200,000 whites since then, but the only crimes that are ever publicized by the Jews' Media are the relatively rare instances of white-on-black violent crimes.

Buy guns, buy ammo, learn how to use them proficiently, and get as far from our "large, urban areas" as savings

and geography allow. DO NOT permit yourself or your loved ones to become victims of a violent, savage, witless and predatory race, most of whom aren't worth the powder in one rifle round.

However, if you are a refugee from one of those "blue" states that your ilk have destroyed through delusion, incompetence and ignorance, do NOT bring your witless and leftist idiocy with you to your intended sanctuary: It won't be tolerated. We will NOT permit you to do to the saner regions of the country what you have done to destroy our large, urban areas by handing them over to violent and savage nigs and communists.

Martyring Garbage

By Earl P. Holt III

There must be a shortage of nigros deemed worthy of martyrdom by the Jews' Media and other purveyors of fake news in the U.S., because the latter have resorted to fabricating martyrs out of absolute scum-balls. The phenomenon is akin to the manner in which the Jews' Media deified Martin Luther King.

One recent "martyr" is Rayshard Brooks -- a career criminal with at least five known aliases or "nig-names" -- who was fatally shot by police in Atlanta. He has been known as *Radshard Brooks*, *Rashad Brooks*, *Ray Antonio Brooks*, *Ray Poz Brooks*, and *Raysard Brooks* to police and his many creditors. Under these aliases, he has committed a number of felonies in his criminal career.

You won't see Rayshard Brooks' rap sheet mentioned by the liars and fake news fabricators among the Jews' Media, but here it is: In 2014, he was convicted of **simple battery, false imprisonment, family violence battery, and cruelty to children**. It was for these crimes that he was serving consecutive sentences when released by Clayton County, Georgia out of fear of the COVID-19 epidemic.

Prior to these offenses, in 2013 he was sentenced to seven years for receipt of stolen property, five years for criminal interference with government property, and 12 months for obstruction of a law enforcement officer.

Not too surprisingly, when he was shot by Atlanta police, he was found drunk, passed-out and blocking the drive-

through lane at a **Wendy's**. He then proceeded to resist arrest, strike a law enforcement officer, seize an officer's *taser*, flee the scene on foot, and turn and fire the taser at the pursuing officer who shot his black ass. Good ride-dance!

Another piece of black garbage that has been martyred by the Jews' Media is George Floyd, who was attempting to pass a counterfeit \$20 bill at the time he was arrested by Minneapolis Police. He proceeded to resist arrest, and eventually died in police custody with enough Fentanyl and amphetamines in his blood to be partly responsible for his demise.

This episode followed his 2009 conviction for armed robbery, forcible entry and assault with a deadly weapon that involved his sticking a handgun in the belly of a pregnant female homeowner, whom he and others were in the process of robbing and burglarizing.

In 2002, 2004 and 2005, he was convicted of possession with intent to manufacture and deliver a controlled substance, a crime that dogged him throughout his life. Then, in 2003, he was convicted of criminal trespassing involving forbidden entry to a premises.

In 2001, he was convicted of failing to identify himself to a police officer. In 1998, he was convicted of using a weapon to steal an amount under \$20,000 from another

(Continued on page 10)

GARBAGE (Continued from page 9)

person. The same year he was convicted of theft from another person of an amount between \$50 and \$500.

Instead of martyring these sociopaths and career criminals, why don't *Black Lives Matter*, *Antifa* and other nigs

and communists run them for public office, posthumously? With the massive voter fraud routinely occurring in black areas, they'd be a cinch to get elected, and even though six-feet under-ground, they couldn't be any worse than the imbeciles currently running "blue" cities...

Trump Versus the Virus

By V. P. Hughes

The sudden and tremendously *useful* appearance of a viral pandemic during an election year triggered panic and comparisons with the 1918 *Spanish Flu*, a plague appearing in 1918 as *World War I* was winding down. Despite his extraordinary and unprecedented efforts to combat the epidemic, President Trump's political enemies seized upon COVID-19 to unfairly and disingenuously attack him.

The Spanish flu lasted from February 1918 to April of 1920, infecting some 500 million people worldwide, a *third* of the world's population at the time. The strain, often deadly, is estimated to have killed between 17 and 50 million people.

When it was reported that a similar virus was abroad, world health "experts" organized to prevent a possible repeat of the 1918 pandemic by shutting down the economies of many nations around the world, including the United States. Though the *origins* of the epidemic were initially hazy, the evidence clearly indicates it originated in China, most likely the Wuhan Province's Level IV Virology Lab.

Early on, one hotspot of the disease was discovered in Northern Italy where the death rate among elderly nursing home residents rose precipitously. Eventually, the reason for this anomaly was discovered to be a large population of Chinese nationals that routinely entered that region because China uses this route to fly into Europe and North America.

Many power-hungry politicians jumped on the bandwagon to trample the Constitutional rights of Americans in the name of "saving lives," most of whom were in little or no danger from the illness. From health "experts" came such demands as "*social distancing*," the "*stay in place*" rule -- a form of house arrest -- and the wearing of masks

that even their manufacturers conceded would *not* prevent the spread of a virus.

Meanwhile, news reports of the number infected and the death rate were hyped through daily drum-beats by gleeful media enemies, to the point that many people -- unable to work, attend school or even attend the funerals of relatives -- started to suffer from *real* problems, such as severe depression, suicide or drug and alcohol abuse. There were also indications that many people who did remain isolated were more likely to catch the virus than their "free ranging" neighbors.

Few were willing to accept assessments of the disease's progress and severity issued by the **World Health Organization** or U.S. governmental bureaucracies, since this most recent "scare" followed so quickly on the heels of the failed impeachment efforts against President Trump. Indeed, the Left -- both Democrats *and* Republicans -- used COVID-19 as a weapon against the President, just as they had earlier used the false claims of "*Russia Collusion*" and "*abuse of power*" against Trump in dealing with the Ukraine.

Against the advice of bureaucrats, President Trump *immediately* halted air traffic between the US and China, for which he was labeled "*racist*" and "*xenophobic*." However, once China's connection with the spread of COVID-19 could no longer be denied, that particular slander was quickly dropped, while the leftist news media "spiked" the fact that President Trump had prevented large numbers of Chinese Nationals from entering the U.S., thus saving many lives.

The left never owns up to its own failings. Where the disease appeared most dangerous -- usually the larger "blue" cities and states run by "*Democrats*" -- his enemies

(Continued on page 11)

VIRUS (Continued from page 10)

blamed the President for failing to act in a timely manner, while the Mayors and Governors of these cities and states were given a pass. Even when Trump moved to have American companies produce what was thought to be badly-needed ventilators and other medical devices, he was criticized for not doing enough or not doing it quickly enough.

Every move Trump made in response to information provided to him -- often from dubious sources such as the badly-compromised Dr. Fauci -- was criticized and second-guessed. Even the donation of his salary to the **Center for Disease Control** went unreported by the corrupt leftist media. When the number of cases rose, Trump was blamed: When his efforts redounded successfully, the result was ignored by his media critics.

Meanwhile, a robust economy that was Trump's greatest success was being stifled by the shut-down of so-called "non-essential" businesses. The arbitrary decisions of what was "essential" led to big box stores remaining open while small businesses were shut down and condemned to fail. Churches were closed while liquor stores and abortion mills remained open. Elective surgeries

were cancelled wholesale, except for abortions, an "elective" surgery if ever there was one.

Trump continued to do what he could and miraculously, the stock market did not permanently tank as predicted by the left, and employment began to recover. Many Americans began to see this "threat" as nothing more serious than those annual flu epidemics that come and go with very little fuss. Indeed, unlike COVID-19, the "swine flu" that occurred during Obama's last term was a version of the same H1N1 that had spawned the Spanish Influenza.

Today, half-way through 2020, Americans are getting very tired of the arbitrariness of petty politicians who dictate to them what they "must do," while those same politicians and their minions do whatever they desire without consequence.

As the election draws closer, the Left -- through its media allies -- has begun to talk about a "second wave" of COVID-19 outbreak. Fortunately, not everyone is buying it and those politicians who have ruined their cities and states in order to damage Trump may have found themselves in serious political trouble.

Surrender Won't Work

By Earl P. Holt III

In 2012, the **United Daughters of the Confederacy** (UDC) banned a heritage group named the **Virginia Flaggers** from its UDC grounds and headquarters in Richmond, Virginia, and then reported them to police for "trespassing." *Virginia Flaggers* are a group of courageous men and women who unashamedly honor the **Confederate Battle Flag** of their ancestors and refuse to allow Cultural Marxists to re-write its history.

The UDC claimed its behavior toward the *Flaggers* was *un-chivalrous* because it feared jeopardizing its tax-exempt status by welcoming "political activists." A more honest explanation is the UDC recognizes that its own efforts appear timid and confused in contrast to those of the *Flaggers*. The UDC's leadership alleges that it is an honored tradition not to display the *Battle Flag* in a "casual" manner to avoid "trivializing" it, but a better explanation is that the Battle-Flag has become an embarrassment to them.

Confederate Battle Flag

Sadly, a once-proud and focused organization that raised the equivalent of Billions to honor and memorialize *Confederate Soldiers and Sailors* across the South, now runs

(Continued on page 12)

SURRENDER (Continued from page 11)

from the purest symbol of that Heritage they claim to honor. Surrendering to political correctness and the vandalism and violence of communist and negro criminals, the UDC's leaders have recommended flying the *First National* flag, which they claim "will best protect the history and memory of the soldiers."

On the other hand, the Virginia Flaggers courageously fly the Confederate Battle Flag despite the threats of Cultural Marxists and their negro myrmidons. While the UDC capitulates to the criminals and vandals of Cultural Marxism, the Flaggers openly defy these enemies of Western Civilization, the white race and Christianity by leasing land along heavily-traveled highways and running-up enormous Battle Flags.

For decades, the UDC has surrendered ground to those who wish to perpetuate *Sherman's March* and who would eradicate the history and heritage of the Southland. After the Senate voted against extending the UDC's trademark in 1993 -- because it included the Battle Flag -- the UDC meekly abandoned the Confederate Battle Flag by voluntarily removing it from its logo and replacing it with the *First National*. The Cultural Marxists will inevitably target that flag, as well.

First National Flag

The agenda of the Southland's many enemies extends well beyond eradicating the history of the South: Their

objective is a modern-day *Bolshevik Revolution*, intended to destroy not only Christianity and Western Civilization, but also to exterminate the white race altogether. Whites who willingly participate are merely examples of what Vladimir Lenin once called "*useful idiots*": They assume the alligator will eat them last, but it's more likely they will be the first to hang, as Lenin vowed to do.

In the fall of 2018, the usual suspects disrupted a ceremony to dedicate a flagpole and a plaque at the UDC's *National Headquarters* in Richmond, Virginia. When confronted by violent nigras, commies and other losers, the UDC abruptly ended their dedication ceremony, claiming they wished to avoid becoming involved in a "*public controversy*."

Not surprisingly, the UDC website parrots the demonstrably false cliché that diversity makes America "stronger," and also declares that the UDC refuses to align itself with "racists." The organization seems to believe that embracing the disinformation of its mortal enemies is a wise policy, but its pandering has garnered nothing but contempt from its enemies, especially among those in the Jews' Media.

This should not be surprising, since *Antifa* and *Black Lives Murder* have carefully camouflaged their true agenda. After the events of the last two years, the UDC has been very slow to recognize that their refusal to embrace the *Battle Flag* only emboldens their enemy. It definitely failed to prevent rioters from vandalizing and attempting to burn down the UDC's Headquarters in late May of 2020, following the "*George Floyd riots*."

In this new reality of violent Cultural Marxists -- who can lay siege to our civilization with impunity -- there appears to be little role for what author Joyce Bennett has called "*well-born ladies who wish to honor their Southern Heritage*." Our enemies are encouraged by the symbolic significance of the UDC running from the *Confederate Battle Flag* and an "*unreconstructed*" South, which their enemies doubtless interpret as a flag of surrender.

Support Dixie Heritage!

www.DixieHeritage.net

Receive a FREE copy of the eBook *The Truth About the Confederate Flag* when you subscribe to the weekly *Dixie Heritage Letter*!

Science & Ideology

By Earl P. Holt III

By now, it's pretty obvious that America overreacted to the threat posed by the coronavirus epidemic in the U.S. There are many reasons for this, and not all of them involve benign motives.

China intentionally misreported nearly every aspect of the pandemic, including China's early but disingenuous claim that human-to-human transmission was unlikely. It also claimed that the Wuhan Province's **Level 4 Virology Lab** was not the source of the outbreak. Both were lies by communist Chinese officials that were obediently parroted by their black stooges at the **World Health Organization**.

Some U.S. public officials -- like President Trump -- initially made the mistake of listening to the lies of Chinese officials, and overreacted in ways they sincerely believed to be a matter of erring on the side of caution. The same can't be said of "*Democrats*" and their Jews' Media masters, who shamelessly seized upon the opportunity of a viral epidemic to score political advantage against President Trump.

Throughout the 20th Century, pseudo-science has often been used to generate a state of "*crisis*" to stampede the unwary. In his 2009 book, *Hoodwinked: How Intellectual Hucksters Have Hijacked American Culture*, Jack Cashill surveyed many of the 20th Century's "*contrived doomsday scenarios*," each of which was carefully crafted to advance a leftist agenda.

The pseudo-science establishment has served up a number of scary scenarios, most of which have been disproved by real scientists, a fact unknown to most fools who perpetuated them. In the 1970s, the scare was "*global cooling*," which only one generation later was replaced with "*global warming*." This eventually gave way to the phony crisis called "*climate change*," when it was discovered that most of the data supposedly "*proving*" global warming had actually been fabricated by dubious methodologies at **East Anglia University** and NOAA, the U.S. **National Oceanographic and Atmospheric Administration**.

Pseudo-scientists pursuing ideology rather than objective truth have also attempted to frighten us with a looming "*population bomb*," the prospect of "*nuclear winter*," the "*Alar scare*," and the consequences of "second-hand smoke." However, the doomsday scenario most like that of the COVID-19 pandemic was the phony "*AIDS Epidemic*."

Few propaganda campaigns compare with that involving the AIDS virus. Empty-headed celebrities like Oprah Winfrey may have participated out of impenetrable ignorance, but the vast majority of so-called "*experts*" were willing accomplices in its Soviet-style disinformation campaign. These included homosexual activists, politicized health officials, hack science writers, and the ever-reliable teachers' unions, whose leadership wouldn't know a virus from a vitamin.

To camouflage the fact that the AIDS virus was primarily a disease that plagued homosexuals and intravenous drug-users -- both natural allies of the "*Democrat*" left -- its apostles engaged in endless sloganeering. One of these was the claim that AIDS was "*an equal opportunity destroyer*." Their propaganda campaign was an outright lie that overwhelmed responsible efforts to introduce facts and evidence into the debate, particularly those of author Michael Fumento.

More disturbing, they falsified statistics to accompany their propaganda in order to convey the impression that everyone was equally at risk from what was primarily, an intravenous drug-user and male homosexual disease. The result was that many promiscuous homos never had to re

(Continued on page 14)

SCIENCE & IDEOLOGY (Continued from page 13)

-examine their queer, irresponsible and self-destructive lifestyles, while everyone else was manipulated by fear.

Practically every news media organ in 1987 was reporting the same disinformation. *Life Magazine* declared "Now No One Is Safe from AIDS," and *US News & World Report* disingenuously declared "The disease of them is suddenly the disease of us." These were two of many.

The corrupt Leftist media can always be counted on to carry water for the left in this country. Just as it now attacks President Trump for every sincere effort he makes to combat the China-virus, in the 1980s, they gratuitously attacked President Reagan for not throwing enormous sums of money at research efforts to find an AIDS cure.

Benetton, a particularly dishonest company run by queers and leftists even ran ads with a likeness of Ronald Reagan that had been altered or "*photo-shopped*" to make it appear as if President Reagan had the AIDS virus. Like the current campaign against President Trump, their purpose was to transfer the blame for its transmission to those who were totally innocent of spreading the disease, while giving a free pass to their political allies who actually caused and perpetuated the illness.

If there's a lesson to be learned from this, it's that pronouncements by supposedly objective and unbiased scientists are often quite political in nature and -- like those of leftist federal judges -- should be taken with many tons of salt.

December Black Crime Roundup

By Earl P. Holt III

The Jews' Media routinely vilify anyone who accurately reports incidents of black-on-white violent crime. That's because Interracial violent crime ONLY serves their purposes when the victim is black and the perpetrator is white.

Their standard narrative is one in which innocent black victims are constantly under assault by violent white assailants, and those who easily disprove this false narrative are subject to the Jews' Media's full wrath and fury.

To advance their false narrative, any white-on-black violent crime committed in the U.S. instantly becomes the "lead" story for days on end: Meanwhile, black-on-white violent crimes are routinely "*spiked*" by the Jews' Media and receive only local coverage, if any.

Below is a small sampling of recent incidents of black-on-white murder that give *Africanus criminalis* its well-deserved reputation, one that the Jews' Media has been unable to successfully obscure because of the evolution of an infinitely more honest conservative and alternative news media that includes the CofCC.

CHILDREN: Cannon Hinnant: This five year-old white child was murdered by a next-door-n*gger while riding his bicycle in Wilson, North Carolina in early August of

2020. The black baboon executed the child with a bullet to the head at close range, and there is speculation that it did so because the child rode his bicycle across the n*gger's lawn, but motives are difficult to ascertain on the part of the under-evolved and primitive brains characteristic of *Africanus criminalis*.

Logan Stacks was a 17 year-old white teenager who was never warned about the dangers of associating with *Africanus criminalis*, the Great American Nigro. He was murdered for his car by two black bastards in April of 2020 in Lancaster County, South Carolina. The two murderous apes were passengers in his car until the vehicle stopped, at which point the two executed Logan Stacks with a firearm, and drove off in his car after dumping his body by the roadside.

FIRST RESPONDERS: Mitch Lundgaard was an Appleton, Wisconsin firefighter who was shot to death by a nigro he tried to assist when responding to a 911 call for a man having seizures at Appleton's bus depot in May of 2019. His murderer had recently been released from another Wisconsin county jail after posting bond on a drug arrest. Fortunately, a hail of police gunfire saved the state the expense of a trial.

(Continued on page 15)

BLACK CRIME (Continued from page 14)

James Blair: This 77 year-old white man was a Sheriff's Deputy in Simpson County, Mississippi who was murdered by a black savage he was transporting to a mental health facility in mid-June of 2020. The murderer seized Deputy Blair's gun and needlessly shot him to death. Deputy Blair was a husband, father, grandfather and great grandfather, who continued to work into his 70s to support his grandchildren after their mother died.

Lt. Stephen Williams: This white, 23-year veteran police officer in Moody, Alabama was murdered in cold blood by black trash at a sleazy motel where Officer Williams answered a disturbance call in early June of 2020. He was a father, a husband and a former *Officer of the Year* in Moody, and was so highly regarded that he was posthumously promoted to the rank of Lieutenant after his murder.

Cody Holte: This 29 year-old man was a police officer in Grand Forks, North Dakota who was pointlessly murdered in late May of 2020 by a deadbeat nigra. Officer Holte responded to a call for assistance by other officers who served a *Notice of Eviction* to some black garbage who were being evicted by the property's owner. The black bastard emerged from a bedroom and murdered Officer Holte without any provocation. Officer Holte was also a 1st Lieutenant in the North Dakota *National Guard*. He is survived by his wife, son, parents and siblings.

WHITE WOMEN: Dorothy Dow was an 83 year-old white woman who was beaten, stabbed and had both arms broken before being burned to death by four n*ggers in 2016 on her family's blueberry farm southwest of Atlanta. The three sub-human rat-apes tortured her to death in an effort to find a "stash" of money that didn't even exist. The last of their sentences were finally handed down in mid-June of 2020.

Jessica Whitaker was a 24 year-old white woman who was shot to death by a n*gg*r in Indianapolis, Indiana after making the mistake of arguing with a pack of them, and declaring that "*all lives matter*." She is survived by her three year-old son.

Wendi Miller was an unfortunate 48 year-old white female who was with a male companion when both were murdered by a black baboon in April of 2019. The nig was

in the process of burglarizing the man's Newport Beach, California condo when the two victims happened to enter and encountered him. Being a black savage, the nig of course had to murder both the condo's owner and this mother of two.

WHITE MEN: Norman Bledsoe was that 75 year-old white man who was savagely beaten on videotape by a 20 year-old n*gg*r in a Detroit nursing home back in May of 2020. The sub-human rat-ape beat Mr. Bledsoe for several minutes, giving him a broken jaw, broken fingers and broken ribs, injuries that eventually led to his death.

Victor King was a kindly 64 year-old white man in Hartford, Connecticut who made the fatal mistake of subletting his apartment to a rat-n*gg*r roommate. In July of 2020, they got into an all-too-predictable dispute over the rent, prompting the n*gg*r to kill and behead Mr. King with a Samurai sword.

John and Jay Savey were a 61 year-old father and 30 year-old son who were beaten to death by a sub-human rat-n*gg*r who attempted to steal their vehicle from the driveway of their home in July of 2020 in Windemere, Florida. The n*gg*r first beat John Savey to death with a baseball bat outside the home, then chased his wife inside where he knocked her unconscious. He then beat to death 30 year-old Jay Savey.

Charles Morgan was a 59 year-old white man and resident of Martha's Vineyard, Massachusetts, who was traveling to Florida to visit his father. After stopping at a motel in Broward County because of rain, he made the fatal error of befriending a n*gger who had previously been convicted of murder in 1987, but released after only four years. The rat-n*gger reverted to form and killed Mr. Morgan while robbing him in his motel room.

Kerry Charley was a 52 year-old auto mechanic in St. Louis who worked out of his home and was murdered in July of 2019. A nigress and her apish son attempted to drive off in their vehicle without paying for repairs, and a dispute ensued in which Charley was ventilated by the son.

This 17 year-old rat-ape first shot Kerry Charley multiple times in the torso, and then shot Kerry Charley's girlfriend twice in the back as she attempted to run away. The murderer and his mother never even called police

(Continued on page 16)

BLACK CRIME (Continued from page 15)

and -- like nigs the world over always do -- denied ever being there.

Tim Fletcher was a 20 year-old white male who was murdered by two nigras in June of 2019, when they gunned him down while he was riding a motorcycle near Camden, Alabama. His murderers were two black bastards, aged 17 and 18, who probably did not know the victim

and are believed to have engaged in some kind of "thrill-killing." Both rat-apes were out on bond for an earlier shooting in 2019 in which both participated.

Jason Halverson was a hard-working 38 year-old white male who was gunned down in June of 2019 by two black bastards while preparing his food truck in the early morning hours in Fargo, North Dakota. One rat-savage was 19 years old and the other was 30.

December Poetic Justice

By Earl P. Holt III

Chris Matthews: For several years, Chris Matthews of **MS-NBC** subjected his audiences to numerous appearances by Michael Avenatti, a New York lawyer whom cooler heads at **Fox News** referred to as "**the creepy porn lawyer**."

Many times Matthews invited Avenatti to appear as a guest on his show "**Hardball**," and then proceeded to accept the wackiest lies that the fevered brain of Avenatti could concoct. Matthews even became a cheerleader for Avenatti. Few if any of Avenatti's claims were ever verified by anyone at **MS-NBC**, because his appearances were made exclusively to damage President Trump.

Avenatti was the attorney for stripper "**Stormy Daniels** -- who claimed to have had an affair with Donald Trump -- so Avenatti was given *carte blanche* to lie by the Jews' Media as only such a sleaze-ball can. One falsehood declared by Avenatti was that funds paid by Trump to **Stormy Daniels** were laundered through a "**Russian Oligarch**."

Not too surprisingly, Avenatti ended up in the slam for attempting to extort **Nike** out of millions of dollars, and for embezzling the assets of some of his clients, including those of **Stormy Daniels**. In fact, Avenatti impoverished **Stormy Daniels** and ruined her life, financially.

Then, in early March, Matthews got a dose of his own medicine from the so-called "**#MeToo Movement**": He was forced to retire by the Jews at **MS-NBC** for the crime of "**inappropriately flirting**" with an unnamed female employee.

In the immortal words of "**Stanley Kowalski**" (played by Marlon Brando) in **A Streetcar Named Desire**: "**HAAA, HAAA!**"

William Garrison: This black criminal spent nearly 44 years behind bars for a murder he committed at age 16, but succumbed to the COVID-19 virus just weeks before he was to be paroled on what had originally been a life sentence.

Despite a parole date in May of 2020, Garrison died on April 13th at the **Macomb Correctional Facility** in Michigan. He was sentenced to life without parole on a first degree murder conviction in 1976. His murder occurred during a home invasion.

Naturally, his lawyer claimed at his December, 2019 Parole Hearing that Garrison had been "**rehabilitated**." She dun allegedated dat "**he bees litturate, 'cause he dun taught hisself to reed and rite. He were also lernin de law so he cood have a lisenche to steel and not get arrested no mo.**"

In January of 2020, Garrison's sentence had been modified from "**Life**" to 40 to 90 years, and he was offered supervised parole at that time. **He rejected the offer of supervised parole, and chose instead to wait until May for parole without supervision.** However, he died of the COVID-19 virus just before he reached his parole date. It's hard not to see the Hand of God in this series of events...

Liberal Parents: A very liberal couple in the **People's Republic of Madison, Wisconsin** got a fatal dose of nigras

(Continued on page 17)

JUSTICE (Continued from page 16)

after allowing their 18 year-old daughter to room with her black boyfriend in their own home during the COVID-19 epidemic.

To show that "*black gratitude*" with which we've all become accustomed, in return for generously taking a real, live n*gg*r into their home, the black boyfriend and an apish black accomplice "*brutally executed*" the couple in the course of robbing them and burglarizing their home.

What can one say about white parents who would not only allow their teenage daughter to date a black baboon, but would go even further and provide a room for him in their home? The parents did evict the two, eventually, but only because the teenagers refused to strictly observe "*social distancing*" protocol during the COVID-19 epidemic!

The wife was a physician who squandered her life serving "minority communities," and the husband was an equally liberal educator. Their endless degrees and significant wealth did not insulate them from the consequences of real-world contact with the Great American Nigro, *Africanus criminalis*.

The failure of this young couple to observe "social distancing" -- at the insistence of both parents -- resulted in the parents eventually forcing the young lovers to leave their home. However, the two weren't thrown out into the cold: Instead, Mommy generously rented them a nice "*Bed-and-Breakfast*" near the **University of Wisconsin -- Madison** campus, which should tell readers everything they need to know about the insanity of liberalism.

Too bad the parents didn't insist that their daughter practice "*RACIAL-DISTANCING*," in which case both parents would still be alive and their daughter would not be under investigation for conspiring to murder them.

Ernesto Miranda: In March of 1963, Phoenix Police arrested Ernesto Miranda for armed robbery, and the abduction and rape of a 17 year-old girl based on circumstantial evidence. Miranda's criminal "*career*" began in the 8th Grade and left him serving numerous sentences in state and federal prison. After two hours of interrogation, Miranda confessed to the rape charge in a signed confession.

Miranda signed a form with this disclaimer: "*I do hereby swear that I make this statement voluntarily and of my own free will, with no threats, coercion, or promises of immunity, and with full knowledge of my legal rights, understanding any statement I make may be used against me.*"

The Supreme Court overturned Miranda's conviction in an extremely controversial 5 to 4 decision written by Chief Justice Earl Warren, who was President Eisenhower's greatest regret. The Court held that unless a suspect has been explicitly warned of his rights and has voluntarily waived them, the "*coercive nature*" of police interrogations render confessions inadmissible under the Fifth Amendment's *Right Against Self-Incrimination* and the Sixth Amendment's *Right to an Attorney*.

Warren then created more Constitutional Law from thin air by imposing a "*code of conduct*" upon every law enforcement official in the nation with his now infamous *Miranda Rule*:

"The person in custody must, prior to interrogation, be clearly informed that he has the right to remain silent, and that anything he says will be used against him in court; he must be clearly informed that he has the right to consult with a lawyer and to have the lawyer with him during interrogation, and that, if he is indigent, a lawyer will be appointed to represent him." (*Miranda v. Arizona*.)

In 1967, Arizona retried Miranda on the same charges, but without his confession: In the second trial, the state relied on different evidence and the testimony of witnesses to successfully convict. The chief witness against Miranda at retrial was his live-in girlfriend at the time of the original charges, who testified that Miranda confessed to her that he did, in fact, commit the crimes with which he was charged.

In an example of "*poetic justice*" worthy of Shakespeare, Miranda was eventually stabbed to death in a bar fight in 1976: However, the man who was Miranda's likely killer -- after being given HIS obligatory *Miranda Warning* -- exercised his right to remain silent, and the police were ultimately forced to release him for lack of evidence.

"American" Jews Who Spied for the USSR:

By Earl P. Holt III

The Roosevelt and Truman Administrations were honeycombed with Soviet intelligence agents, and the vast majority of these traitors were Jews. Their networks were so extensive that it became necessary to draft other CPUSA members -- who were not federal employees -- to assist in servicing the enormous volume of "product" they collected.

Most were assigned secret *code-names* by the GRU (Soviet Military Intelligence) or NKVD (Soviet Civilian Intelligence, and predecessor to the KGB.) These spies were embedded in one or both Administrations, and reported directly to seasoned "*handlers*" from one of the two Soviet intelligence agencies.

Code-breakers within the Army Signal Corp's VENONA project were able to decode only fractions of about one percent of all transmissions that flowed back and forth between Moscow and its agents in the U.S. Moreover, the "window of opportunity" to intercept and successfully decode those messages existed for only about 18 months. As a result, the identities of many traitors were never discovered, nor were their code-names revealed.

Some spies in the following list do not have Soviet code-names. Nevertheless, they are known to have spied for the USSR because they are either named in decoded **VENONA** transcripts, or their contributions to Soviet espionage are discussed within those transcripts. Alternatively, some were acknowledged to be spies through other means, such as the **Counter-Intelligence Program** (COINTELPRO) of the FBI. These are designated as "*indeterminate*" (abbreviated "*indet.*") where their Soviet code-names would otherwise be indicated.

Some have more than one code-name assigned to them: These individuals may have been independently recruited by both the NKVD and GRU, with neither spy agency becoming aware of the other's efforts owing to the "*compartmentalization*" practiced by all successful intelligence agencies. Another explanation is that some code names may simply have been changed at the whim of Soviet spymasters. (For space limitations, not all code-names were included.)

Alger Hiss is an example of a Soviet spy with two code-names: He was referred to as "*Lawyer*" by the NKVD, and "*Mars*" by the GRU. He is not included in the list because he was not a Jew, and I have tried very hard to include only Jews in the list. The names of some in the list may not appear to be Jewish, although they are. One example of this is Rudy Baker, who changed his surname from its original "*Blum*."

Fractions of one percent of the 300,000 transmissions between the USSR and its agents in America would appear to be a relatively small "*harvest*" of intelligence material. Yet, the fact that so many traitors **WERE** exposed by **VENONA** is a strong indication of just how expansive those Soviet spy networks really were, much as the "*tip*" of an iceberg provides a pretty good indication of what remains below the surface and unseen.

Many of the Jewish immigrants we welcomed as political refugees from NAZI Germany -- and whose nations of origin we liberated at the cost of considerable blood and treasure in World War II -- appear to have immediately set about subverting their adoptive homeland, much like a parasite that inevitably kills its host.

The many individuals exposed as Soviet espionage agents are also an indication of just how prescient and heroic Wisconsin Senator Joe McCarthy was in his courageous efforts to expose and investigate the disloyal and treasonous federal employees who spied for Stalin and the USSR before, during and after WWII.

American Jews who Spied for the USSR:

John Abt ("*Amt*")
Solomon Adler ("*Sachs*")
Lydia Altschuler ("*Lidia*")
Thomas Babin ("*Brem*")
Marion Bachrach (indet.)
Rudy Baker ("*Rudi*" & "*Son*")
Joel Barr ("*Meter*" & "*Scout*")
Theodore Bayer ("*SIMON*")
George Beiser (indet.)
Aleksandr Belenky (indet.)

(Continued on page 19)

SPIES (Continued from page 18)

Cedrick Belfrage ("No. 9")
 Joseph Berger (indet.)
 Joseph Bernstein ("Marquis")
 Walter Bernstein (indet.)
 T.A. Bisson ("Arthur")
 Samuel Bloomfield (indet.)
 Robinson Bobrow (indet.)
 Abraham Brothman ("Expert")
 Michael Burd ("Tenor" & "Bass")
 Norman Bursler (indet.)
 Sylvia Callen ("Satyr")
 Frank Coe ("Peak")
 Lona Cohen ("Lesley")
 Morris Cohen ("Volunteer")
 Anna Collums (indet.)
 Judith Coplon ("Sima")
 Samuel Dickstein ("Crook")
 Demetrius Dvoichenko-Markov ("Hook")
 Eufrosina Dvoichenko-Markov ("Masha")
 Frank Dziedzik (indet.)
 Nathan Einhorn ("Egorn")
 Max Elitcher (Indet.)
 Jacob Epstein ("Harry")
 Jack Fahy ("MAXWELL")
 Lynn Farish ("Attila")
 Charles S. Flato ("Bob" & "Char")
 Isaac Folkoff ("Uncle")
 Zalmond Franklin (indet.)
 Boleslaw Gebert (indet.)
 Rebecca Getzoff ("Adam")
 Harold Glasser ("Ruble")
 Bela Gold ("Acorn")
 Harry Gold ("Goose")
 Sonia S. Gold ("Sonya")
 Eliot Goldberg (indet.)
 Alexander Goldberger ("Peter")
 Jacob Golos ("Sound")
 George Gorchoff ("Gustav")
 Gerald Graze (indet.)
 Stanley Graze (indet.)
 David Greenglass ("Bumblebee")
 Ruth Greenglass ("Wasp")
 Theodore Hall (indet.)
 Maurice Halperin ("Hare")
 Kitty Harris ("Aida" or "Ada")
 Clarence Hiskey ("RAMSAY")
 Louis Horvitz (indet.)
 Rosa Isaak (indet.)

Herman R. Jacobson ("S-I")
 Emma Harriet Joseph ("IVY")
 Julius Joseph ("Cautious")
 Bella Joseph ("Colleague")
 David Karr (indet.)
 Gertrude Kahn ("Dinah")
 Joseph Katz ("X" & "Informer")
 Mary Jane Keeney (indet.)
 Phillip Keeney ("Bredan" & "KINI")
 Alexander Koral ("Berg")
 Helen Koral ("Miranda" & "Art")
 George A. Koval ("DELMAR")
 Samuel Krafur ("IDE")
 Charles Kramer ("Plumb" & "Mole")
 Christina Krotkova ("Zhanna")
 Stephen Laird ("Yun")
 Avram Landy "KhAN"
 Oscar Lange ("FRIEND")
 Trude Lash (indet.)
 Richard Lauterbach (indet.)
 Michael Leshing (indet.)
 Leo Levanas ("ALMA")
 Morris Libau (indet.)
 Henry Magdoff ("KANT")
 William Malisoff ("TALENT")
 Hede Massing ("Redhead")
 Robert Menaker ("CZECH")
 Leonard Mins ("Smith")
 Arthur Moosen ("Frank")
 Franz L. Neumann (indet.)
 Eugenie Olkhine (indet.)
 Frank Oppenheimer (indet.)
 Nicholas Orloff ("OSIPOV")
 William Perl (indet.)
 Victor Perlo ("Raider")
 Paul Pinsky (indet.)
 William Pinsly ("NEMO")
 William Plourde (indet.)
 Vladimir Pozner ("Plato")
 Lee Pressman (indet.)
 Esther Trebach Rand ("AIDA")
 Bernard Redmont ("MON")
 Steven Rich ("Sandi")
 Ruth Rivkin (indet.)
 Samuel Rodman (indet.)
 Julius Rosenberg ("ANTENNA")
 Allan Rosenberg (actual name)
 Ethyl Rosenberg (indet.)
 Alfred Sarant ("Hughes")

(Continued on page 20)

SPIES (Continued from page 19)

Saville Sax (indet.)
 Marion Schultz ("LAVA")
 Bernard Schuster (indet.)
 Milton Schwartz ("Matvey")
 Abraham G. Silverman ("Aileron")
 Helen Silvermaster ("Dora")
 Nathan Silvermaster ("Pal")
 Morton Sobell (indet.)
 Jack Soble ("Abram" & "Czech")
 Myra Soble (indet.)
 Robert Soblen (indet.)
 Alfred Stern ("Louis")
 Izzy Stern ("Blin" = "pancake")
 Augusta Stridsberg ("Klara")
 Helen B. Tenney ("Muse")
 Mikhail Tkach ("PERCH")

William Ludwig Ullman (indet.)
 Sara Veksler ("Ola" & "Ols")
 Irving Charles Velson ("Nick")
 Margietta Voge ("Daughter")
 George Vuchinich (indet.)
 Harold Ware (indet.)
 William Weisband ("Link")
 Joseph Weisbrod ("Antenna")
 Harry D. White ("Richard")
 Enos Wicher ("Kin" or "Keen")
 Maria Wicher ("Dasha")
 Ignacy Witzak ("R")
 Ilya Wolston ("Slava" & "Glory")
 Flora Wovschin ("Zora")
 Jones Orin York ("NEEDLE")
 Daniel Zaret (indet.)
 Mark Zborowski ("Tulip" & "Kant")

"Democrat" Riots

By Earl P. Holt III

Since the riots began following Memorial Day, it was clear they were carefully planned and orchestrated at many levels. **Antifa**, **Black Lives Murder** and those phony "**Anarchists**" (Bolsheviks, really!) were simultaneously unleashed in several large cities.

It's also pretty clear that all those "**stand down**" orders to law enforcement by mayors and governors in "**blue**" states and cities were agreed upon in advance, so rioters could safely engage in arson and mayhem with impunity. This definitely indicates a large and treasonous conspiracy involving elected "**Democrats**" in "**blue**" areas to influence the November Elections.

A mobilization of this size must have been planned in advance, probably as an "**October Surprise**" to disrupt the November Elections. It is likely those who organized these riots intended them for October, but the death of George Floyd in police custody may have triggered an earlier mobilization.

The timing of these riots may also have been a diversionary tactic to distract public attention from the much anticipated **Durham Report**, which is predicted to be released soon. Massive evidence has surfaced of the Obama Administration's criminal and treasonous use of law enforcement and intelligence agencies against its political opposition.

The puzzling refusal of many "**Democrat**" county district attorneys to criminally charge rioters engaged in arson, aggravated assaults and looting is probably because the FBI would use the charges against rioters to discover the true organizers and financiers of these riots, people like George Soros.

The feds could work their way up the "**food-chain**," much like the **Drug Enforcement Administration** uses this technique to find drug "**kingpins**": They start with those arrested for simple possession, and work their way up to small-time "**pushers**," then to wholesalers and finally, up the supply chain to the large distributors.

"**Democrats**" and their compliant allies in the Jews' Media fraudulently described these riots as "**peaceful demonstrations**" for three months, but videos of rioting eventually exposed their lies. Plummeting polls indicate the electorate recognize "**Democrats**" are much too cozy with rioters, so the "**Democrats**" and the Jews' Media are now forced to blame President Trump for all that rioting in "**blue**" areas.

In any event, every elected "**Democrat**" in the U.S. appears to be an accomplice or an accessory to the crimes these black bastards and white communist trash have committed.

Electoral Strategy #2

By Earl P. Holt III

It's pretty clear that voter fraud in various forms is now the primary electoral strategy of the so-called "Democrat" Party. There is convincing evidence of tens-of-millions of fraudulent votes by "Democrats" -- both black and illegal -- going back several generations.

In the 1970s, a second electoral strategy among "Democrats" began to appear that was equally pernicious, **BALD FACED LIES**. I'm not talking about the minor equivocating that is routinely engaged in by most politicians, I'm talking about lies that are 180 degrees from the truth or even conflict with the existing public record.

This was made possible by the fact that the "Democrat" Party and the Jews' Media had become two wings of the same enterprise, Marxism. "Democrats" who told whoppers soon realized they would never be held to account by their ideological allies in the Jews' Media, nor would their Republican critics be allowed a platform to refute them. "Democrats" discovered to their delight that they could lie with impunity.

I first detected this phenomenon when my own US Congressman, Dick Gephardt (MO-3rd District,) compulsively lied every two years during his reelection campaigns throughout the 1970s, 1980s and 1990s. He routinely warned his brain-dead constituents that "**Republicans want to eliminate Social Security**," when all the GOP really wanted to do was make *Social Security* financially and actuarially sound. His lies scared the hell out of many elderly retirees who should have known better, but who stopped thinking critically after their first vote for FDR in the 1930s.

This tactic worked well for Gephardt until his Congressional District began to change and many of his elderly supporters had died. Based on redistricting, Missouri's 3rd Congressional District was eventually extended south to include traditionally conservative areas populated by former refugees from St. Louis City, many of whom had fled the ravages of the misnamed **Fair Housing Act**. This prompted Gephardt to retire in 2005.

This same strategy of bald-faced lies has been employed by Joe Biden for 50 years of campaigning for public office. Since he's a "Democrat," the Jews' Media have refused to hold him to account UNLESS THEY HAPPENED TO PREFER ONE OF HIS "DEMOCRAT" OPPONENTS. An incident illustrating this phenomenon took place when Biden ran for president in 1987.

In his 1987 "Democrat" Presidential Primary campaign, Biden became confrontational with a reporter who inquired about his academic record. A thuggish Biden aggressively responded that he probably had a higher IQ than the reporter, and **claimed he finished in the top half of his law school class**. It was later revealed that Biden had finished 76th out of 85 students at *Syracuse University College of Law*.

Biden also has a long record of **plagiarizing the works and speeches of others**. He did this his first year of law school, establishing a habit that was to plague him throughout his career. At the time, he admitted he was "*mistaken*" and that his plagiarism was not "*malevolent*," but then later shamelessly plagiarized the words of JFK, Bobby Kennedy, and Neil Kinnock of the *British Labour Party*.

When he ran for president in 2007, Biden claimed to have been fired upon by enemy combatants on a visit to Iraq. Public records revealed this was a falsehood, so Biden was forced to "modify" his story. The Jews' Media only bothered to expose his lies about his law school ranking in 1987 because they preferred Michael Dukakis to Biden. Likewise, the only reason the Jews' Media exposed Biden's lies in 2007 was because they preferred his opponent, Barack Hussein Obama.

During Biden's 2019 "Democrat" Presidential Primary campaign, he repeated an earlier claim that he had been **arrested by South African authorities** while attempting to obtain an audience with Nelson Mandela. After Biden's story was refuted by the U.S. Ambassador who accompanied him on that trip to South Africa, Biden's campaign was forced to "*retract*" the story.

(Continued on page 22)

STRATEGY #2 (Continued from page 21)

In his 1987 campaign for the "Democrat" presidential nomination, Biden claimed to have **participated in the black "civil rights" marches** of the 1960s, but he was forced to recant his claim when several Jews' Media organs demonstrated they were false. Biden conceded that **"I was not an activist"** and **"I was not marching."** Yet, he repeated the exact, same lie during his 2020 campaign, 33 years later.

There are two important facts illustrated by this article: The first is that **"Democrats" are compelled to reflexively lie to the American people in order to hide their true records and personal failings;** The second is that the **Jews' Media are ALWAYS willing accomplices and accessories in this endeavor.**

Equally sad for America is the fact that the lies and fraud routinely perpetrated by "Democrat" politicians never diminish their support among leftists, who will embrace them no matter what they say or do.

When America Became Stupid

By V. P. Hughes

It's hard to say when America became stupid. Perhaps some future historians -- if such things should still exist in our ever-diminishing future -- will look into the matter and find if not the *exact* date, then at least arrive at a general consensus of when it began. I *know* it began not too long after I reached age 20 and I was born in 1941.

What were the symptoms of the mental rot that has consumed the United States of America? Quite simply, it was first noticed in such mundane places as supermarkets and ordinary retail stores, manifesting itself as *"directions"* included with the merchandise. Now it's true, that some consumer goods such as power tools do require a certain amount of guidance for the novice to use them properly and prevent accidents, but was it *really* necessary to direct the purchaser of *every* item covered by a plastic bag **not to place it over his head?**

Likewise, did every pail sold have to show a picture of an infant with his head submerged in that pail filled with water? Or did every electric hair dryer require a drawing on the box indicating that one should not use this item while sitting **in the bathtub?** And did every frozen entrée require instructions not only on how long to leave it in the microwave, but that when it was finished cooking, it would be **HOT?**

Frankly, when this sort of nonsense began to appear on virtually everything sold from mothballs to motorhomes, I found it only slightly less annoying when these same things came with instructions in multiple languages of which English was usually the third or fourth offered! And remember, this was before our sudden surge in immigra-

tion from everywhere in the world, save Antarctica, so I can only assume that Corporate America was preparing for the *"diversity deluge."*

After a while, one gets used to being told the obvious, even if it is sometimes two or three times on the same item! But I firmly believe that those of us who took umbrage at being viewed as mindless cretins should *not* have taken the whole thing so casually. We should have understood that this drivel was not directed at **us**, but at the **generations coming after us!** And frankly, friends, that should have scared the **HELL** out of us! What did the movers and shakers of the culture know that **we didn't know?**

I'll tell you what they knew: that although future generations would be technologically *"savvy,"* they would have little or no commonsense and be devoid of any knowledge necessary to make our country and our civilization **work!**

We see it everywhere! Few in my generation would have fallen for the systemic idiocy that we see at work every day in America. Even those of us who were of relatively ordinary intelligence could have seen through the socialist nonsense that many current Millennials and Gen-Xers embrace with wide-eyed enthusiasm! Furthermore, those coming after them seem no brighter, or more to the point, have no more commonsense than do those preceding them.

I don't know when America became stupid, I only know that it's an established fact.

LETTERS, MUSINGS & ASIDES

Submit Letters directly to the Editor:
Citizens Informer
P.O. Box 250
Potosi, MO 63664-0250

Bolshevik Lives Matter

Angela Davis is a communist, a nigger, an accomplice to murder and a hater of whites, Christians, and Western Civilization, so she naturally became a full Professor of Nigroid Studies in the **California University System**. This septic tank flotsam just endorsed Joe Biden for President, which ought to alert even morons of the extent to which the so-called "Democrat" Party has abandoned whatever principles it may once have held dear.

In 1970, Davis conspired to supply another nigger with a sawed-off shotgun that he then used to murder a federal judge sitting on his brother's murder trial. After her interstate flight to avoid prosecution, she was acquitted by one of those low-IQ California juries, probably the relatives of the same retarded niggers who acquitted O.J. Simpson.

Much of this may be news to those who rely on "filtered" news from the Jews' Media: If you think I exaggerate her politics, she ran for Vice President on the **Communist Party USA** ticket with Gus Hall in 1980 and in 1984. (An arrogant and leftist law student once declared to me that "Angela Davis is not a communist," to which I replied, "You better tell **HER** that, because she ran for vice president twice on the **Communist Party** ticket with Gus Hall.")

The "Democrat" Party is much like East Germany used to be when it called itself the "**German Democratic Republic**." **East Germany** was about as "Democratic" and "Republican" as the **Soviet Union**," but at least it really **WAS** German. The only thing *democratic* about the modern, American "Democrat" Party is its fraudulent

name: It now consists exclusively of communists, socialists and the low-grade morons who vote them into office.

Anyway, the fact that a lying, murderous nigger-communist would endorse an idiot like Joe Biden tells you all you need to know about the "Democrat" Party, and the kinds of traitorous trash who will be dictating policy to a clearly senile Joe Biden if we are unfortunate enough to see Biden elected President in November.

G. Patton
Hamm, LUX

Pandering Idiocy!

Dan Cathy, the CEO of **Chick-fil-A** has proposed a brilliant solution to end racial strife in this country. His solution is for white Christians to grovel to blacks, and shine their shoes and beg forgiveness. (I'm NOT kidding!)

Many of us have come to the defense of **Chick-fil-A** for years, but those days are over and so is my patronage because this is one betrayal too many. Many of us looked the other way when Cathy surrendered to the queer lobby, and fecklessly transferred much of the company's charitable giving from Christian charities to queer organizations that support homo marriage and other perversions.

Cathy is beginning to look and sound a lot like Pope Francis: The Pope should avoid politics -- especially those involving racial issues -- since every time he opens his mouth on the subject, it's a repudiation of the Doctrine of Papal Infallibility. Dan Cathy sounds just as bad.

I've got a suggestion for you, Dan Cathy: Bend over for the nigos all you want, but shut your mouth from now on. Every time you offer an opinion on a public issue, you sound dumber than Pope Francis. You also sound like you have "*Stockholm Syndrome*."

If you're stupid enough to grovel to a race that is **SYNONYMOUS** with violent crime in this country, then you are too stupid to run a major corporation successfully. Why don't you move your family to Detroit, Chicago or East St. Louis and evangelize from there? The lesson might be valuable to yourself and others.

Earl P. Holt III
Flyover, MO

(Continued on page 24)

LETTERS, MUSINGS & ASIDES (Continued from page 23)

A Modest Proposal re Defunding Cops

There's a move afoot to defund police in some of the communist areas of the country. Ever since a repeat felon with *Fentanyl* and crystal meth in his bloodstream died in police custody, "*Democrat*" politicians have fallen all over each other pandering to blacks, most of whom despise police because the latter interfere with their criminal activities.

The mayor of Los Angeles is the idiot son of the L.A. District Attorney who ensured O.J. Simpson's acquittal by holding his murder trial in L.A. rather than Brentwood. Mayor Eric Garcetti vows to cut more than \$150 Million from the L.A. police budget next year. Similar *virtue-signaling* was proposed by communists and pandering cowards on the *Minneapolis City Council*, and in New York City, L.A., Seattle and Portland as well.

HERE'S MY SUGGESTION TO LAW ENFORCEMENT: If municipal authorities succeed in drastically cutting the police budget in your city, plan for the entire police force to GO ON STRIKE for three weeks. Have a plan in place and at a given signal, unhesitatingly execute your plan. Give them a glimpse of the future. By all means, make certain the mayor and city council must arrange their OWN security once you return.

The nigras will kill a lot of people in three weeks, but they always do that anyway. This might teach a valuable lesson even to morons and cretins. Soon, the brighter ones will recognize that *Sunset Boulevard*, *Hollywood Hills* and other wealthy and leftist enclaves offer attractive targets for "*hitting a lick*," and their leftist residents will finally get "*a good dose of n*gg*rs*." With no cops around, it will be like shooting fish in a barrel.

The mayhem will eventually force each "blue" state's governor to call up the **National Guard**. The latter will need to be issued live ammo and the authority to use deadly force just to make a dent in the problem. They will blame President Trump, of course, but even the inhabitants of **Bora-Bora** will know where the blame really belongs, even if CNN and MS-NBC viewers do not.

Meanwhile, if you are a cop in L.A., Minneapolis, Seattle, Portland or New York City, get your resume` in order and your applications out to small and medium-sized towns

and cities: There the living is infinitely more civilized, the cost of living is lower, and communists do not hold elective office. You might even want to run for Sheriff...

S. Holmes
London, UK

Justice Delayed = Justice Denied

There is very little doubt that America is failing at an alarming rate. Violence is rife in our streets and corruption infests our civil institutions. Indeed, we must either pull back from the precipice or fall into the abyss forever.

The most glaring affirmation of this situation is the loss of simple justice normally exhibited in a healthy society. Of course, every civilization must deal with those who are corrupt: but in a decent and healthy society, such elements are rooted out and punished, because to leave them unpunished is to ignore a malignancy.

Since the election of 2016, Americans have learned that a very large part of what we understand as our "government" is in the hands of evil people who neither know nor care about the moral guidelines that have traditionally governed this nation since its founding. As these crimes were revealed, Americans have asked themselves if those who are guilty of sedition and treason should be prosecuted!

To even *ask* such a question illustrates the current state of this country! But no matter what the polls say, those same treasonous and well known criminals remain perfectly safe and probably will remain so in the future because the concept of a government of laws no longer exists. Today all is based upon a desired result according to those in power.

For instance, we have seen President Trump's confidant, Roger Stone dragged from his bed in the middle of the night by an armed SWAT team in a manner more befitting the leader of a Mexican drug cartel. Then even before Donald Trump's inauguration, we have seen the criminal entrapment of General Michael Flynn by what had become a *truly* evil justice system. When John Kerry and Barack Obama violated the **Logan Act**, Americans were told that Logan was "*dead letter*" law. Yet, it was under that very "*dead letter*" that the Department of Justice considered indicting General Flynn!

(Continued on page 25)

LETTERS, MUSINGS & ASIDES (Continued from page 24)

As time has passed, more and more of these illegal and seditious acts have been exposed to the public and more and more names, including that of the former President, have been revealed to be involved. But it doesn't matter: No matter how much proof and how many culprits are exposed, **nothing happens!** No one is charged or indicted much less brought to justice on **any** of these acts that in the past would have been a scandal of immense proportion, and led to long prison sentences!

There have always been situations in which the guilty are immune from justice, but usually these are limited to banana republics and small dens of iniquity found in backwards nations. But today, it would seem that this malignancy exists throughout the United States. People at the highest levels of power are often more corrupt than the meanest street thug and a good deal more dangerous, but We the People are seemingly powerless to prevent it.

V.P. Hughes
Flyover Country

Revelations & Revolutions

At 4 a.m. following the recent *Fourth of July* holiday, four numbers spun around in my head: 1848, 1984, 1917 and 1991. I suspect these were dates, triggered by the current condition of the United States, a sad contrast to the proud nation most of us have known for decades and generations.

The **Communist Manifesto** of Karl Marx was published in **1848**, which spawned revolutions all across Europe, both East and West. One 20th Century *devotee* of communism was George Orwell, whose later anti-communist epiphany inspired his famous books **Nineteen Eighty-Four** and **Animal Farm**. Hence the numbers in my head, **1848** and **1984**.

While most communist revolutions failed, the first successful one took place in Russia in **1917**. In **1991**, after the murders of an estimated 25 million Russian subjects, the communist experiment ended in the Soviet Union. All captive nations of the USSR peacefully seceded and returned to being independent and self-governing nations. Hence the numbers in my head, **1917** and **1991**.

In my high school history class, our teacher described what we viewed as bizarre and inexplicable goings-on in

the USSR. In an attempt to obliterate its pre-communist history, statues were torn down, cities were re-named -- **Saint Petersburg became Leningrad -- and citizens were sent to the Gulag for expressing "counter-revolutionary" ideas.**

We sympathized with the plight of the Soviet Union's captive nations and particularly, the Russian people, all the while assuming it could never happen in this country. Now, at the age of 77, a new *Bolshevik Revolution* is exactly what I'm witnessing across this country on a daily basis.

This revelation then struck me: The USA is on track to become a 21st Century version of the USSR. While former Soviet satellites now speak proudly of their independence and recovered national spirit -- and even Russia now boasts of being a Christian nation -- Americans sit in stunned silence as our history is vandalized and obliterated.

I never dreamed I would see the day that **ANY** Americans would fail to learn this particular lesson of history...

Wilmot Croly
Flattville, AL

American Exceptionalism

The other night I fell asleep watching TV and was awakened in the early hours by an ad for **Mercy Ships**, which bills itself as an "*international*" and Christian humanitarian organization. It donates enormous quantities of volunteered time and resources to effect miraculous medical cures in Third World countries, primarily African nations.

As I watched, it hit me that **EVERY** one of the hospital ship's personnel appeared to be white, American Christians. There weren't any Chinese, Russians, Cubans or Iranians doing this, and despite endless lip service given to "*universal brotherhood*," there sure as hell weren't any communists volunteering to participate in its humanitarian activities.

And that's the way it's always been: Whenever there's a natural disaster anywhere in the world, it's usually white and Christian Americans who are the first ones to assist those in need. Other nations may contribute to a given cause, but Americans almost always bear 90% of

(Continued on page 26)

LETTERS, MUSINGS & ASIDES (Continued from page 25)

the financial burden and a lot of the heavy-lifting. It's just the way we are, and no amount of lies by Black Lives MURDER or Antifa -- or those whom Ann Coulter calls "Birkenstock Bolsheviks"-- will change this fact.

That "Good Samaritan" impulse was particularly evident in the **Marshall Plan** following World War II: After being reluctantly dragged into the war and after defeating Germany and Japan, we REBUILT those nations that fought us for more than four-and-a-half years. Who else but America would have done such a thing? If given the chance, the Soviets would have plundered both Axis powers, just as they immediately plundered Eastern Europe following the war.

America sacrificed 400,000 of its young men in that war, with an estimated financial expenditure in current dollars of about \$4 Trillion. In a uniquely American gesture of good will, the only thing we ever asked of those nations we defeated or rescued were small plots of ground to bury those Americans who would never return home.

That's the America I know and have always known. Occasionally, our humanitarian impulses have led us down the "primrose path," but they were usually well-intentioned. For example, our mission in Afghanistan regressed into the insanity of attempting to install pluralistic democracy in a primitive, 13th Century theocracy. Here, it was our caliber of leadership that was deficient.

In any event, there never has been and never will be another nation as generous, forgiving and altruistic as the **United States of America**. Our enemies -- both foreign and internal -- aren't worthy to scrub our latrines.

Earl Holt III
Flyover Country

Quarantines and Motives

Normal people prefer the company of other people, particularly those with whom we share a common "ethos," or system of values. When governments prohibit groups of people to gather based on some arbitrary number -- especially when the chance of COVID-19 transmission is slight -- it is clear this "quarantine" is a ploy to erode our Constitutionally protected right to "peaceably assemble."

Although crowds *can* become mobs, large groups of

Americans peacefully defending constitutional principles can also thwart tyranny, the very reason why various blue state governments want to prevent their citizens from congregating for *any* purpose, even to worship God.

Consider this paradox: while a variety of state and local governments wage war upon the lawful possession of guns in the hands of law-abiding Americans, **THEY ARE SIMULTANEOUSLY EMPTYING THE JAILS OF VIOLENT CRIMINALS**, allegedly to protect them from COVID-19. (Why not just give them all masks?) Thus, they return to the streets the very criminals whose misdeeds motivated honest citizens to seek arms for their protection in the first place!

Blue state authorities claim that crowding in jails and prisons promotes the spread of the coronavirus, but they don't hesitate to arrest and incarcerate law-abiding Americans who "disobey" unconstitutional prohibitions in the form of arbitrary and capricious executive orders that destroy their livelihood.

Rob, rape and kill, you're fine! Disobey Big Brother and it's off to the dungeons with you! This dynamic should be all that any intelligent person needs to understand exactly what the left has planned for us.

Cassandra
Troy

Twilight Zone

Some may recall an old network TV show called **The Twilight Zone**. Most episodes tended to follow a similar pattern: Ordinary people inexplicably found themselves in a surreal predicament that defies all previous experience. (This may have been borrowed from a theme common to Hitchcock films.)

I was reminded of this theme the other day in St. Louis following a night of "George Floyd rioting" there. I had just applied for a job with the **Postal Service**, but throughout the entire process of my application, I **NEVER** dealt with a single white person, either in a person-to-person interview, or over the telephone.

While hastily exiting St. Louis before the rioting continued, I found a radio station discussing "the current social unrest." The moderator stated that unless the issues of

(Continued on page 27)

LETTERS, MUSINGS & ASIDES (Continued from page 26)

"employment inequality" and "white skin privilege" were adequately addressed, riots such as those following the death of George Floyd will become commonplace. At this point, I could almost hear those shrill and repetitive notes introducing "*The Twilight Zone*"...

When it comes to the subject of race, we have strayed so far beyond the bounds of reason and reality, that even the "*Twilight Zone*" we've come to know may be rapidly fading to black.

Richard de Leon
Imperial, MO

Hysteria in Seattle

A member of *Seattle's City Council* named Lisa Herbold has proposed the city fire its white police officers. In doing so, this witless piece of communist trash has demonstrated that "*Democrats*" are unfit to hold elective office, even that of a lowly *Dog-Catcher*.

Apparently, she is too stupid and ignorant to recognize that this would be a violation of the U.S. Constitution, as well as a violation of federal statutes and Supreme Court decisions. Then again, *Rule of Law* means nothing to communists and deranged "*social justice warriors*."

Her witless proposal was motivated by Seattle's plans to reduce its police force by half, a move that would necessitate the firing of a great many police officers. In a letter to Seattle's equally deranged Mayor, Jenny Durkan, Herbold warned that reducing the city's police force would result in the firing of many blacks and other minorities.

Instead, she recommended firing only Seattle's white officers. This would mean that Seattle would be firing officers exclusively on the basis of race, and without charges of any kind. It would certainly make all the fired police officers quite wealthy after their inevitable litigation, but members of the *Ladies Auxiliary of Marxism* aren't bright enough to see that far ahead.

Lisa Herbold and Seattle's equally insipid Mayor are also an illustration of another principle: **They are living, breathing examples of why the Framers of the Constitu-**

tion did not include suffrage for women in the original document...

B. Franklin
Philadelphia, PA

Trump and HCQ

With their usual lack of integrity, the Jews' Media lavished coverage on any critic of *hydroxychloroquine sulfate* (HCQ) as a treatment for the COVID-19 epidemic. Their sole purpose was to embarrass President Trump for having recommended HCQ at a March 19 press briefing.

President Trump's purpose was to reassure the public that COVID-19 was not a death sentence, and that HCQ was an effective treatment. Naturally, the fake news industry seized on a fraudulent study by a dubious company named *Surgisphere* that claimed HCQ was "*associated with an increased risk of in-hospital mortality*."

A week later, two prestigious medical journals issued reservations about the data from *Surgisphere's* study appearing in their publications. Both the *NEW ENGLAND JOURNAL OF MEDICINE* (NEJM) and *LANCET* published "*expressions of concern*" about the accuracy of the study's data.

These two journals questioned the analytical methods used in the *Surgisphere* study, which they suspected to have significant flaws. One concern was that data from Africa was not reliable. Also the arrhythmia found in one clinical application involved elderly patients with one foot already in the grave, who were given HCQ far too late to be effective.

In contrast, the dubious *LANCET* and NEJM articles followed the release of a study indicating that HCQ improves the prognosis for more than 91% of all confirmed COVID-19 cases. Anecdotally, many cures were dramatic and even miraculous.

Despite the usual vilification from the Jews' Media and other lying communists, the evidence has consistently proved President Trump correct in his assessment of the value of HCQ as a COVID-19 treatment.

(Continued on page 28)

LETTERS, MUSINGS & ASIDES (Continued from page 27)

To be blunt, the data from **Surgisphere** is fraudulent, and that is exactly why wise individuals have learned not to automatically trust so-called "experts," who frequently have a political agenda they camouflage under the veneer of "science."

It also means that the opponents of HCQ -- including the bureaucrats at our own FDA -- are responsible for a vast number of deaths among people who were denied HCQ in their treatment regimens, because of the dishonest campaign carried out against it by supposedly objective medical authorities and the Jews' Media.

L. Pasteur
Paris

Lessons from the George Floyd Riots

HOW and WHEN in the world did blacks -- a race synonymous with violent crime -- become the "moral conscience" of this nation, anyway?

The violence and savagery evident among most of the "George Floyd" rioters is what police and other law-enforcement officers must contend with every day of their working lives.

Rioting and looting and assaulting cops is EXACTLY how most black males behave WHEN THEY DON'T HAVE A POLICE OFFICER'S KNEE ON THEIR NECK. They don't need an excuse to do so, but it's convenient when they're given one.

The white trash and dilettantes that participate in riots with **Black Lives Murder** seem to stand aside to let the nigras do the looting and arson, because the latter are more familiar with these activities and more comfortable engaging in them.

Nigras have a demonstrable taste for "designer" goods, especially **Gucci** and **Rolux**, that may be more pronounced than their addiction to crack, heroin, fried chicken or watermelons.

The Jews' Media and their ideological allies in elective office seemed to be more alarmed that some of the rioters were NOT practicing *social distancing* than they were

about the arson, looting and aggravated assaults the rioters relentlessly committed.

"Democrat" office-holders in "blue" states were all co-conspirators or accessories to these rioters. The governors failed to deploy their state's **National Guard**, the mayors "disarmed" their police forces by ordering them to "stand down," and Soros-funded county attorneys released these dangerous and violent criminals without even a slap on the wrist.

Most sane persons no longer heed the rantings of nigras and communists, because their rhetoric is always phony and self-serving. They are silent about the ten thousand black-on-black murders each year, while they riot and burn over one repeat felon who died in police custody with Fentanyl and crystal meth in his blood, and after resisting arrest.

"Democrats" are a disorganized criminal enterprise, consisting of traitorous criminals who must be denied power at every opportunity. Their vision of an "ideal" society is NOT recognizable to decent people who love Rule of Law and despise tyranny. Few are worthy to serve as dog-catchers.

Defunding police to appease arsonists, rioters and those engaged in aggravated assaults and murder has to be the stupidest, most juvenile, and self-destructive initiative any collection of idiots has ever proposed.

If Black Lives MURDER really cared about black lives, they would burn down crack-houses in those ghettos they've created, rather than tear down historical monuments.

Author Tom Wolfe (R.I.P.) warned us in "**Bonfire of the Vanities**" that the veneer of civilization is extremely thin in our large, urban areas, dominated by nigs, leftist Jews, "Democrats," fake news, communists, Muslims, homos, and other garbage. He anticipated the "George Floyd Riots" with astonishing foresight.

Earl P. Holt III
Flyover Country

(Continued on page 29)

LETTERS, MUSINGS & ASIDES (Continued from page 28)

Dear Maria:

On August 4th, Maria Bartiromo of **Fox Business News** interviewed Richard Trumka, President of the **AFL-CIO**. Trumka is an habitual liar, a fact that was immediately evident when he stated, *"This President has been the greatest disaster for working people in history."*

I sometimes lose CofCC Members because I'm willing to call out the lying hypocrites who masquerade as union "leaders" in this nation. Most spend their time showering the **New Communist Party** (wrongly referred to as "Democrats,") with mandatory union dues seized from rank-and-file union members, who actually do the work and *"touch the tools."*

Trumka knows perfectly well that Donald Trump has done more to benefit REAL working Americans than any president in U.S. history: Just ask all those autoworkers, steelworkers or TVA employees whose jobs have been saved by the efforts of President Trump.

The primary task of most union leaders is to deceive their rank-and-file into supporting the very people who force-integrated their school systems, reflexively raise their taxes, relentlessly work to disarm them, and who worship at the altar of racial or "identity" politics. Union "leaders" preach class warfare, even as they live the same luxurious life-styles they relentlessly criticize on the part of people who actually CREATE wealth rather than merely extort it.

Trumka is such a lying bastard, he inspired me to write the following e-mail to Maria Bartiromo:

"Maria: Why in the world would you bother to invite a pathological liar like Richard Trumka onto your show as a guest? Do the Jews at Disney insist that you do such interviews? Anyone who thinks that Donald Trump has been (paraphrase) 'the greatest disaster for working people in history' is either illiterate, insane, or a clinical example of a pathological liar practicing his craft."

Earl P. Holt III
Flyover Country

"Hip-Hop" Diplomacy

The U.S. State Department is using so-called "Hip-Hop" artists and their music to promote "cultural diplomacy" with India. The program is called **Bridging Cultures Through Hip-Hop**, and the State Department pays for these performers to venture abroad and participate in cultural festivals.

It's claimed these exchanges illustrate the dynamism and creativity of American society by promoting such values as diversity, tolerance and multi-culturalism. **The big problem is that "Hip-Hop" music is infamous for glamorizing a hidden but savage black sub-culture of misogyny, guns, drugs, profanity and violent crime among impressionable individuals from low IQ groups.**

The prototype for this dubious program was established during the Cold War with the use of jazz music, sponsored by a CIA front organization, **"The Congress for Cultural Freedom."** Jazz tours during the Cold War era involved TRUE artists like Louie Armstrong, "Dizzy" Gillespie and Duke Ellington, musicians who were sent abroad to demonstrate their jazz artistry, a truly original American musical *genre*.

These giants of jazz were sent to Africa, Asia and the Middle East to counter Soviet propaganda about American race relations. Their message was that racial equality was realizable in America **BY THOSE WITH REAL TALENT**, no matter what Soviet disinformation might say on the subject.

In stark contrast to the giants of jazz music, Hip-Hop artists expose the moral squalor so much in evidence within the black sub-culture. Most of its more famous practitioners have been arrested for violent crimes: In fact, it's a truism in the industry that Hip-Hop artists are rewarded for abusing women because of the publicity that such incidents generate. Another truism is that "It's the nastiest lyrics that sell the best."

One such practitioner, known as XXXTentacion, was arrested for false imprisonment and aggravated assault of his baby-momma, who was about to drop a litter at the time. Another ape, *Fabulous*, was charged with several counts of felony domestic abuse when *dat dude dun punched out his b*tch and knocked two teefs outa her mouf. Nudder dude named Tekashi69 dun got hisself a*

(Continued on page 30)

LETTERS, MUSINGS & ASIDES (Continued from page 29)

*ticket to de SLAM fo nine fedral crimes, what bees includ-
in' racketeering and drug charges.*

It's been said that **"The State Department is a refuge for highly-educated people who couldn't find their asses with both hands tied behind their backs."** Sending profane race-hustlers abroad at taxpayer expense -- to promote the cesspool of violence and misogyny that **DE-FINES** Hip-Hop culture -- is pretty clear evidence that description of *Foggy Bottom* is right on-target.

Ray Charles
Heaven

Due Diligence

Recently, a CofCC Member sent a letter critiquing my recommendation that whites move as far from our large, urban areas as geography and income permit. My belief is that our large, urban areas are hopelessly lost to black and "Democrat" incompetence and treachery.

This Member stated that he and his wife had earlier done exactly that, only to find that the small, Midwestern town to which they moved was populated largely by Mexicans -- presumably legal *and* illegal -- who were drawn to the town by its largest industry. They are not happy in their new digs.

The letter was too thoughtful for me to assume this couple had failed to engage in what is often referred to as "due diligence." This happens: When I bought my first

rental property in late Fall of 1982, it was not until the following Spring that I discovered it was on a block that was about 90% nigroid. It was there I first learned to hate.

All I can say is that my advice is sensible, but we must be careful in choosing a new locale for ourselves and our families. Those who decide to abandon our large, urban areas should not do so blindly, and should carefully check-out any intended destination.

The violent crime, graft, kleptocracy and subverted systems of "justice" that **define** large, urban areas -- run by blacks or other communists -- should be the operative motivation in any decision to abandon them.

Once the decision is made, the task of finding a small town populated by civilized white people should be approached with due diligence.

Earl Holt III
Flyover Country

Curious Priorities

Numbers USA has compiled a roster of 47 GOP lawmakers who support the continued importation of "guest workers" during a time of nearly unprecedented high unemployment. These essentially lifetime work permits would be a terrible idea at any time, but inexcusable when more than 41 million Americans have lost their jobs due to the *ChinaVirus*.

(Continued on page 31)

The Political Cesspool is an award-winning broadcast that can be heard on our flagship station, AM 1600 WMQM in Memphis, Tennessee, and via the Liberty News Radio Network's internet stream, affiliate stations, and shortwave / satellite network. Go to **thepoliticalcesspool.org** to listen live over the internet.

LETTERS, MUSINGS & ASIDES (Continued from page 30)

Nine Republican Senators signed a letter to President Trump asking him to exclude *Guest Worker Visas* from his April 22nd Executive Order that "paused" several categories of foreign nationals permitted to enter the U.S. with *Green Cards*. Later, 38 House Members signed a similar letter asking Mr. Trump to continue the H-2A and H-2B visa program for low-skilled workers to enter.

There is a simple explanation for this betrayal of American workers: These so-called "Republicans" have been BRIBED outright by the K Street immigration lobby. None could resist what is often a \$15,000 per-election cycle contribution from pro-immigration organizations.

This situation exposes a weakness of our current laws governing campaign contributions: Many of those we send to Washington to be "game-keepers" end up becoming "poachers." Many are seduced by the bribe money available from K Street lobbyists, and often appear to be more responsive to these lobbyists than they have ever been to their true constituents.

These Senators are: Lisa Murkowski (R-AK,) Dan Sullivan (R-AK,) Mike Crapo (R-ID,) Jim Risch (R-ID,) Todd Young (R-IN,) John Cornyn (R-TX,) Lindsey Graham (R-SC,) Mike Rounds (R-SD,) and James Lankford (R-OK).

House Members include: Don Young (R-AK-01,) Doug LaMalfa (R-CA-1,) Neal Dunn (R-FL-2,) John Rutherford (R-FL-4) Rep. Rob Woodall (R-GA-7,) Roger Marshall (R-KS-

1,) Clay Higgins (R-LA-3,) Ralph Abraham (R-LA-5,) Andy Harris (R-MD-1,) Jack Bergman (R-MI-1,) Bill Huizenga (R-MI-2,) John Moolenaar (R-MI-4,) Fred Upton (R-MI-6,) Tim Walberg (R-MI-7,) Paul Mitchell (R-MI-10,) Ann Wagner (R-MO-2,) Greg Murphy (R-NC-3,) David Rouzer (R-NC-7,) Lee Zeldin (R-NY-1,) Peter King (R-NY-2,) Elise Stefanik (R-NY-21,) Bob Latta (R-OH-5,) Bill Johnson (R-OH-6,) Bob Gibbs (R-OH-7,) David Joyce (R-OH-14,) Steve Stivers (R-OH-15,) Anthony Gonzalez (R-OH-16,) Markwayne Mullin (R-OK-2,) Frank Lucas (R-OK-3,) Lloyd Smucker (R-PA-11,) Guy Reschenthaler (R-PA-14,) Dusty Johnson (R-SD-1,) Mike Conaway (R-TX-11,) Chris Stewart (R-UT-2,) Robert Wittman (R-VA-1,) Jamie Beutler (R-WA-3,) Dan Newhouse (R-WA-4,) Mike Gallagher (R-WI-8).

Some of these Senators and Representatives are usually stalwart, but the seductions of easy K Street money is difficult to reject.

If your Senator or Congressman is included in the above roll of infamy, Numbers USA has posted suggestions under their "Action Boards" on its website at **number-susa.com**.

Earl P. Holt III
Flyover Country

Exploiters & Heroes

In times of crisis, we sometimes get a glimpse into the agenda of those among us who will exploit any crisis in order to push their Marxist ideology. In Jackson, Missis-

(Continued on page 32)

CONSERVATIVE CITIZENS FOUNDATION

The Conservative Citizens Foundation is the only tax-deductible entity within the Council of Conservative Citizens (CofCC.) The Foundation is a true 501 (c) (3).

The Foundation is the appropriate Beneficiary for those wishing to remember the CofCC in their Estate Planning, and who may wish to benefit from its Tax- Deductible features.

Gifts or contributions may be made directly to the CofCC, but they are NOT tax deductible, because the CofCC is a 501 (c) (4) corporation.

Occasionally, The Foundation may be in a position to help finance educational efforts in conjunction with a CofCC undertaking, in addition to publishing "Occasional Papers": The latter are monographs devoted to a specific issue requiring the analysis of experts.

The Foundation has also produced a video exposing the so-called "*Frankfurt School*," a treasonous cabal of communist refugees from Europe, who immediately began subverting America's institutions of higher-learning.

Inquiries may be sent to **CofCC, P.O. Box 250, Potosi, MO; 63664-0250**

LETTERS, MUSINGS & ASIDES (Continued from page 31)

issippi, the *CoronaVirus* afforded its nigroid mayor a feeble excuse to subvert the Second Amendment and Mississippi State Law in order to disarm his "subjects."

On Friday April 24th, Mayor Chokwe Antar Lumumba signed an executive order to "temporarily" suspend the open carry of firearms in Jackson, because there was a "civil emergency" involving the COVID-19 crisis. The order was to remain in effect for one week.

The mayor's order appeared to have been cleverly insulated from legal challenges: According to one city official, it may have been in defiance of state law, but it is cloaked in the authority of municipalities to adopt unusual provisions during a public health crisis.

The Mayor's executive order reads: "...as the novel coronavirus spreads illness and fear, citizens are prone to amassing guns and ammunition; and such acquisition of guns is usually accompanied by increased likelihood of unintentional shootings, intimate partner violence, and gun suicide."

Two days after the mayor's executive order was issued, Lumumba was sued in federal court by the **Mississippi Justice Institute** acting on behalf of State Representative Dana Criswell. Even the Mayor's own *Jackson City Council* later voted to reverse the mayor's ban.

Then, in mid-June, Chief U.S. District Judge Daniel P. Jordan III issued a consent decree ordering the City of Jackson never again to restrict the rights of lawful gun owners to open-carry firearms in Jackson.

The sad truth is that the City of Jackson is still in the hands of retarded and thieving black Marxists, who have destroyed it as surely as Mugabe destroyed Zimbabwe and Idi Amin destroyed Uganda. Our advice to any whites remaining in Jackson is to get as far away as geography and money permit.

A. Schweitzer
Garboon, Africa

In their Genes & Marrow

As American society decays like a bloated corpse in a hot sun, examples of previously unknown horrors occasionally surface on social media even when filtered by the cor-

rupt leftist media. Of course, the corrupt leftist media "spike" such horror stories unless they are committed by whites, their primary target.

In late July, someone on **Facebook** posted a picture of what appeared to be white man kneeling on the neck and shoulders of a white two year old infant, intended to recreate the circumstances surrounding the death of black career criminal George Floyd. This depiction did not reveal the kneeler's or the baby's face, since both were intentionally obscured to hide their identities.

Immediately after the picture and story were posted, it was removed along with **Facebook's** claim that this was "fake news." But after a few days, the entire "uncropped" photograph was made public and the perpetrator was identified along with its context. The perp was eventually jailed, so **Facebook's** disingenuous claim that the photo was "fake news" was exposed to be just another lie by that social malignancy.

Not to be outdone, it appears that a black *Special Education Teacher* considered the matter to be a good learning opportunity for violent black savages everywhere. In a subsequent **Facebook** post (un-censored apparently,) Special Education "teacher" Brian Papin wrote, **"You're doing it wrong! One knee on the center of the back, one**

(Continued on page 33)

LETTERS, MUSINGS & ASIDES (Continued from page 32)

on the neck and lean into it until death! You saw the (George Floyd) video! Get it right or stop f*cking around!"

According to his **Linkedin** page, Papin has been a Special Education Teacher at **Cedar Grove High School** in Atlanta since July of 2018. In his post, he instructed *Future Murderers of America* how to dispatch an innocent two-year old white child being restrained by the kneeler's "homeboys." He didn't condemn such viciousness, and instead he encouraged it through social media posts that were apparently condoned by **Facebook**.

It turns out the "kneeler" in the **Facebook** post is actually a mixed-race individual named Isaiah Jackson, and the child being mistreated was his white trash girlfriend's white baby. Both of these cesspool-dwellers should be incarcerated for long terms in prison, and the baby turned over to **WHITE** foster parents where it won't be killed by the trashy girlfriend's next black boyfriend.

Oh, and Mr. Papin's teaching certificate was revoked. In addition, he should be permanently enjoined from any contact with children of any race...or any white people, for that matter.

V.P Hughes
Byzantium

Boycott Goodyear

During one of **Goodyear Tire and Rubber Company's** indoctrination seminars, (fraudulently referred to as "diversity training" in corporate America,) those conducting the seminar showed their *true colors*.

The seminar took place in a Goodyear facility in Topeka, Kansas, and one slide used in the presentation indicated that clothing with MAKE AMERICA GREAT AGAIN messaging -- or any pro-police sentiment -- is prohibited for Goodyear employees. However, messaging supporting Black Lives Matter (BLM) or supporting the LGBTQ movement IS acceptable apparel.

Fortunately, one courageous employee attending the seminar leaked a photo of the slide used in the presentation. It clearly exposed the fact that **Black Lives Matter**

and queer messaging are acceptable, but any politically conservative messaging is prohibited.

Goodyear was too clever by half, because its double standard generated outrage among Trump supporters within social media. When President Trump heard about the rank hypocrisy at **Goodyear**, he understandably called for a national boycott of the company.

In response to President Trump's criticism, Goodyear issued one of those hasty and devious press releases in which corporate America specializes: The company claimed that it permits Black Lives Matter apparel to be worn because the company doesn't consider Black Lives Matter to be a political organization!

Obviously, none of the geniuses at **Goodyear** has even bothered to visit the organization's pro-Marxist website, nor paid attention to the arson, looting, and violent assaults in which they engage nightly to instigate the second Bolshevik revolution they advocate. Here's **Goodyear's** pitiful excuse for a press release:

"Goodyear is committed to fostering an inclusive and respectful workplace where all of our associates can do their best in a spirit of teamwork. As part of this commitment, we do allow our associates to express their support on racial injustice and other equity issues, but ask that they refrain from workplace expressions, verbal or otherwise, in support of political campaigning for any candidate or political party, as well as other similar forms of advocacy that fall outside the scope of equity issues."

If this were really true, then **Goodyear** employees would be permitted to wear messaging opposing quotas based on race, or the overwhelming preponderance of black-on-white violent crime.

Or, employees would be allowed to wear messages opposing the immunity that BLM activists routinely receive from nigro and other "Democrat" county prosecutors, despite being caught rioting, burning, looting and assaulting police and innocent civilians in those "non-political" activities in which they nightly engage.

Diogenes
Athens

(Continued on page 34)

LETTERS, MUSINGS & ASIDES (Continued from page 33)

Facebook and Jewish Control

An article in the *Unz Review* states that social media giant **Facebook** was pressured by the **World Jewish Congress** and other Jewish groups to remove all references to "Jewish control of the world," or to Jews "controlling major institutions such as Media Networks."

To disprove allegations of disproportionate Jewish power and influence, and in an irony probably lost on them, **POWERFUL JEWS HAVE FLEXED THEIR MUSCLES TO CENSOR ALL COMMENTARY ON THE EXTENT OF THEIR POWER!**

According to **Facebook**, the banning of stereotypes related to "Jewish global control" was proposed at a meeting convened a year ago by **Facebook** and several Jewish groups organized by the **World Jewish Congress**.

On August 5th, **Facebook** also received a pointed letter from 19 State Attorneys General (and the District of Columbia,) demanding the company more aggressively police so-called "hate speech." Of course, most of these AGs were Jews or blacks, so it's clear The **World Jewish Congress** gave them *THEIR* marching orders, as well, just as it had done with Mark Zuckerberg at **Facebook**.

Facebook has never been even remotely balanced as a self-anointed arbiter of opinion, and has ruthlessly censored most commentary that could be considered conservative, Republican, pro-Trump or white nationalist. Those "blue" attorneys general apparently want **Facebook** to be even more aggressive in censoring their ideological opposition.

Yet, no matter how aggressive Facebook and the World Jewish Congress are at engaging in censorship, by doing so, they have merely proved the validity of the scandal they wish to conceal.

It's no stretch to say that if you want to know who *really* controls you, all you need to do is recognize those whom you cannot criticize...

Cassandra,
Troy

Pure Outrage

Two sub-human black rat-n*ggers dropped a 59 year-old white man with a "sucker-punch" before beating him to death at a Frederick, Maryland County Fair in September of 2019.

After playing the "knockout game" with their victim, the two apes then danced around the lifeless body of John Marvin Weed -- and one spat upon his dead body -- just as their ancestors have done for one million unevolved years of primitive black savagery.

Equally disturbing, a fat, ugly and gutless white female judge named Julie Stevenson Solt recently sentenced them to Anger Management and Probation.

Instead of sentences for first degree murder or felony murder, this ugly and witless excuse for a jurist didn't even slap them on their wrists. (I hope to God a n*gger gets her alone, some day and takes his bloody time.)

Equally disturbing, this fat and ugly imposter of a judge agreed with the Jew lawyer ("Stacy Steinmetz") for the two n*ggers that the courtroom should be emptied during their hearing, to prevent the public from learning the extent of their criminal histories.

Here's betting the two learn **ABSOLUTELY NOTHING** from their most recent experience with the criminal justice system, just as their criminal histories suggest.

Hopefully, Fredrick County residents will recall this disgrace for a jurist: otherwise, she will be in office until 2031.

Oliver Wendell Gladstone
Olympus

**SAMPLER: Assortment of 10 prominent conservative or nationalist publications available by subscription plus free gift. Send \$10 to:
Sidney Secular, P.O. Box 7753,
Silver Spring, Maryland 20907.**

Some Things Never Change

By V. P. Hughes

Several years ago, I wrote a book about Confederate Cavalryman John Singleton Mosby using my large collection of newspaper articles. Some I had purchased, some I copied from microfilm and others I retrieved from the internet. But my greatest source was the on-line **Library of Congress** newspaper archives dating from the 1600s through 1922.

The site required users to type in "key words" to generate a litany of nearly every item appearing in a newspaper pertaining to those particular key words. The first key word I used was the subject's surname, "Mosby." After a while, I noticed there were a great many "Mosbys" and a lot of them were black. As I read these articles, I realized that approximately 90% of the black "Mosbys" were in the paper because they had been charged with a crime, and often a very *violent* crime! Furthermore, these black "Mosbys" were hardly the *ONLY* blacks committing such crimes over the dates I investigated!

Now I'm sure there were many good and decent black folks who made the papers for reasons unconnected to brutal crimes like robbery, rape and murder, but I also began to notice after looking further into these articles, that black criminals in the past behaved pretty much as our black criminal class does *today*!

First, they protested their innocence to the Heavens and claimed they were being framed *because they were black*! Sound familiar? But by the next edition of that paper, if I came across the case again, the individual had been proved guilty beyond any reasonable doubt. After this, he confessed to committing the crime, but claimed that he was forced to do so by the victim. At this point he usually begged forgiveness because he "didn't mean to do it." Again, this all sounded so familiar.

I don't remember reading about any lynchings, even of those involved in heinous crimes, but I did read that the criminal was often sentenced to be executed. The rough certainty of "*an eye for an eye*" undoubtedly preempted the need for any vigilante justice. Yet, my impression was that had these criminals been able to skirt justice, despite their vows to reform, they would soon have returned to

robbing, raping and killing. They *ARE* a people who do *not* learn from experience.

Today, our society has lost all control over its black criminal sub-culture. They are murderous, especially among their own kind, as the black-on-black crime rates prove. Nor have they changed since they were released from slavery, a condition that compelled them to live more useful lives than today, and also obstructed their natural inclination to violence. One Southerner opined after "emancipation" that in a servile condition, the Negro was pleasant, amiable, kindly and of good humor. Once liberated, however, he became angry, demanding and destructive of anyone and anything, *especially* if his demands were not met, and sometimes even if they were.

In short, most blacks are mentally deficient and psychologically infantile, a condition that is demonstrably dangerous in people without rational judgment or moral brakes. Efforts to placate them by acceding to their demands seems only to make them more prone to violence. I believe this is something even many liberals are finally learning in the wake of the riots this summer of 2020. And for that 5% to 10% of blacks who are honest, responsible and industrious, they are often the victims of those riots, and many have seen their life's savings and life's work swept away in one night of "wilding" by Black Lives Murder.

So, what do these insights into blacks tell us about the situation in which we find ourselves today? It makes clear that until these people have the fear of a quick and just punishment visited upon them for their actions, whites and other decent Americans will continue to become their victims. And, despite their numbers, now approximately 13% of the population, they will inevitably destroy us.

We can no longer make excuses for them — indeed, they and their white enablers generate more than enough — and we cannot hope to placate them. Therefore, we must do **WHATEVER IS NECESSARY** to stop them or be prepared for their endless violent crimes against us until we disappear as a race.

Dumbing Down

By Earl P. Holt III

Dan Seligman was a brilliant writer at **FORTUNE** Magazine for 47 years, with a keen eye for societal trends. He penned a highly informative column for **FORTUNE** titled "Keeping Up," that appeared on the last page of every issue for two decades. One of his most memorable columns bemoaned the declining average IQ level in the U.S.

Since IQ Tests were first devised by a Frenchman named Alfred Binet in the early 20th Century, America's average IQ remained consistently around 100. According to one of Seligman's *Keeping Up* columns in the early 1980s, the average American IQ had declined to 96 by that time. It's probably a good deal closer to 90 by now.

Readers of the CITIZENS INFORMER don't need to be told the reasons for this decline: It is primarily attributable to a growing black population and rampant Third World immigration, and both are facilitated by a welfare system that rewards low-IQ individuals for spawning more idiots. This decline would be just an interesting subject for statisticians if it weren't for its worrisome consequences for our vitality as a nation.

Readers of the **CITIZENS INFORMER** need hardly be told of the profound differences in average IQ levels between white and black populations in the U.S. That's a subject we've discussed many times and in a variety of contexts, so I'll make this short and sweet.

There is NO phenomenon in the social sciences more thoroughly documented than the average 15 to 20 IQ-point disparity favoring Whites over Blacks. There have been approximately 650 empirical (or scientific) studies demonstrating this phenomenon. *The Bell Curve* by Herrnstein and Murray compiled and analyzed those findings, which are extremely consistent across time.

Multivariate Regression Analysis is the most powerful and sophisticated analytical tool available to statisticians, and it has demonstrated that the lower average IQ of Blacks "explains" all disparities in income, academic achievement and even rates of incarceration between the two races. This means that explanations relying on "systemic racism" are entirely mythical, and have absolutely nothing

to do with disparities in income, academic performance or criminal behavior.

Enablers of black under-achievement doggedly claim such differences are merely a reflection of income disparities: However, most recent studies of race and IQ have carefully "controlled" for differences in income, and the disparity persisted. For example, one recent study found that **blacks in the highest 20% of income** levels tested significantly lower on SAT scores than **whites in the lowest 20% of income**. (Ezekiel Dixon-Roman. "Race, Poverty and SAT Scores." Columbia University, *The Teachers' College Record*, April of 2013.)

Similarly, *In-Bev* is an enormous international brewing company headquartered in Belgium that loves to run ads on American TV for "Modelo," one of its products brewed in Mexico. The ad highlights the dubious success stories of certain immigrants from south of the border, while making not-so-subtle pitches for open immigration. ("Dubious," because the only examples I've seen were an androgynous female martial arts fighter, and the other is a bizarre looking *negrito* singer of some sort.)

No doubt there are many success stories among LEGAL immigrants, whose burning ambition and genuine ability have actually benefited *Los Estados Unidos*: However, for every success story described in those *Modelo* beer commercials, there are tens of thousands of instances of illegals contributing directly to the poverty, crime, cultural balkanization and illegal voter fraud that are studiously ignored by sanctimonious Belgians 4,000 miles away at *In-Bev*.

Some years ago, a Harvard Ph.D. candidate in public policy named Jason Richwine wrote his dissertation on the relatively low IQ of illegal immigrants entering this nation. He defended his dissertation before a committee of academic luminaries who seemed undisturbed by his conclusions, since they were based on sound methodology and reliable data.

A successful Doctoral Dissertation makes its author the world's authority on that particular subject. Richwine

(Continued on page 37)

DUMBING (Continued from page 36)

argued that illegal immigrants to the U.S. possess lower IQs than native white Americans, and predicted the disparity would persist for generations. He concluded that **"The consequences are a lack of socioeconomic assimilation among low-IQ immigrant groups, more underclass behavior, less social trust, and an increase in the proportion of unskilled workers in the American labor market."**

With the exception of the white nationalist movement, Richwine was attacked from just about every quarter in the U.S. including his employer, the formerly "conservative" **Heritage Foundation** that fired him. It seems that empirical fact is no longer a concern at **Heritage**, so they've installed a black woman as president to ensure that the subject of race and IQ is carefully censored until the organization disappears into well-deserved obscurity.

The role of federal welfare programs as a catalyst is undeniable. One study in the 1980s claimed there were about 88 federal welfare programs available to most American families. Eligibility was usually based on income level, but some programs had no eligibility requirements attached at all. Unfortunately, as William Buckley pointed out in his 1974 book, **Four Reforms**, "Our experience with

welfare has taught us that when you offer people free money, they have a strong inclination to accept it."

A great many dolts who would otherwise have been unable to afford children, suddenly found after the mid-1960s that the federal government was willing to play financial "baby-daddy." WIC Vouchers, Food Stamps, Medicaid, and even cash transfers became available to low income Americans. As a result, a great many took advantage of these programs that required complete strangers -- in the form of taxpayers -- to fund the costs of raising the offspring of others.

White Americans wrote the Constitution, "split" the atom, landed a man on the Moon, and decoded the very DNA molecule that transmits such characteristics as intelligence between generations. Most blacks and Third World immigrants -- legal and otherwise -- originate from civilizations that have never invented the wheel or a written language, and whose ancestors STILL live in dung huts and remain subsistence farmers and "hunter-gatherers."

The dire consequences for America's future intellectual vitality, social cohesiveness and creativity should be painfully obvious to any thinking person.

Science: Fact and Fiction

By V. P. Hughes

For most of recorded history, the discipline known as "science" has been held in esteem as mankind has progressed beyond primitive superstition to find answers to the physical world using the discipline of the scientific method. Science allowed mankind to progress from such mistaken assumptions as an Earth-centered universe to our present knowledge of the cosmos, and from the treatment of disease by incantation to revealing the actual causes of disease and the effective methods of treating them.

However, for science to benefit both mankind and the Earth on which we live, it is **essential** that all debate and research surrounding any issue be founded not only on **fact** but also on **truth**, for there is a difference between the two. Over time, even facts held immutable have been disproved. For example, not long ago, it was an "accepted scientific fact" that the atom was the smallest

unit of matter. That has long since been discarded and today we're not even sure that our recent understandings of "quantum" mechanics are accurate. With the development of ever more powerful tools and techniques, we learn new "facts" that often revolutionize previous understandings.

But **truth** is another matter. As far as science is concerned, truth means that what is known and what has been proven must always be presented as clearly and accurately as possible! If a theory is eventually disproved and discarded, so be it! True men of science *used* to believe it was their duty to be as accurate as possible. **Not any longer!** Today, many approach "science" from the point of view of what they believe people **SHOULD** be told! No longer do all scientists serve either truth or mankind. Many merely serve an agenda, and it's this

(Continued on page 38)

SCIENCE (Continued from page 37)

"agenda" that determines how governments and the public are advised in order to achieve a *politically* desired outcome.

Once an agenda is in play, the public has its work cut out for it trying to determine what is accurate and what is not. Mixing politics with science is a recipe that damages both. A clear example of this is the "*environmental movement*," which has pretty much rejected any approach that could be even remotely termed "science." Movement advocates jealously avoid any "*refereeing*" of their data or methodology, lest it undermine their political agenda. Of course, this obstructs any real or useful information that might benefit mankind or guide policy-makers. Such movements -- ostensibly based on "*science*" -- have little to do with science and everything to do with politics!

Lately, the field of medicine -- an "*applied*" science -- has suffered the same political contamination. Medicine is based on science, and specialties such as epidemiology involve much data-collection to track the spread of contagious diseases. Statistics are essential to tracking infectious agents in order for public health authorities to take steps to prevent outbreaks of these pathogens. This is *especially* true of very dangerous pathogens such as smallpox, Ebola, tuberculosis, bubonic and pneumonic plagues and other horrors that are constantly monitored to prevent them from killing tens of thousands should they suddenly manifest themselves.

Of course, there are diseases that affect mankind constantly. Many of these are viral and do not respond to those medicines that will stop a bacterial or fungal agent. The common cold -- a virus -- has been with us probably since the beginning of our species, but few people die of it. Influenza, caused by a number of varieties of virus is also pretty much a constant threat. Normally, only those with compromised immune systems or the very young (or very old) are in great danger from the common flu.

Only **one** world-wide pandemic of flu was truly dangerous and that began in 1918 and lasted until 1920. The so-called "*Spanish*" influenza was a horrible disease that took the lives of perhaps 50 million people across the globe. And while no other "flu" virus has resulted in such a death-rate, every year people are informed of the next manifestation of the flu. It usually comes from "*Asia*," and people are advised to get a flu shot and take precautions, especially if one begins to manifest the symptoms. As this happens pretty much annually, folks are not particularly concerned unless they have additional health issues.

However, in 2020 -- not incidentally an election year -- suddenly, the world was "informed" that a **new** strain of the *Corona Virus* was among us and that it had reached pandemic proportions virtually overnight, even though few had ever heard of it. The new strain was finally identified as COVID-19 and various agencies including the *World Health Organization* of the **United Nations** started to shut down many nations, especially those in the West. Unfortunately, conflicting and questionable information about this flu has persisted from the beginning!

Today, people have no idea **what the truth is!** We're given vastly conflicting advice from varying sources, but having been frightened by media hype, most Americans are either afraid to return to their normal routines or hide themselves away until they are assured that the "crisis" has passed. Of course, you can be certain that the "crisis" will never end until Donald Trump is **out** of the White House, and the "*Deep State*" runs everything.

Frankly, I don't know if the present state of masked drones standing six feet from each other -- or following arrows in supermarket aisles to prevent getting closer than six feet -- is ever going to be discontinued. It would be ridiculous if it weren't so damned dangerous and it's indicative of a population ripe for enslavement by the same people who brought us COVID-19 and the ongoing "social unrest" that is destroying what little veneer of civilization remains in our large, urban areas.

Conservative Headlines

Visit our new website at **CofCC.us** or **conservative-headlines.org**

Devin Nunez: CofCC Man of the Year for 2020

The **Council of Conservative Citizens** (CofCC) is pleased to announce it has awarded U.S. Congressman Devin Nunez (R-CA) its highly coveted **Man of the Year Award for 2020**. Rarely has the CofCC been more proud to award this distinction!

As Chairman of the **House Intelligence Committee**, it was Devin Nunez and the committee's Republican Majority that first exposed a treasonous and unconstitutional coup attempted against Donald Trump by criminal holdovers from the Obama Administration. This occurred during Trump's 2016 campaign and continued into his presidency.

This treasonous and criminal conspiracy -- codenamed operation "**Crossfire-Hurricane**" -- involved many traitorous acts by individuals in the **Justice Department**, the CIA, the FBI, the **State Department** and the **National Security Agency**. It also involved former President Barack Obama and Vice President Joe Biden as co-conspirators.

From 2016 until late 2018, Chairman Nunez and the **House Intelligence Committee** conducted many interviews -- under oath -- of high-ranking Obama-holdovers at the heads of these agencies. It was the contents of their testimony during intelligence committee hearings that now exposes the true motives of these treasonous conspirators.

Unfortunately, all legitimate investigation ended when the **New Communist Party** (wrongly named "**Democrats**") obtained a majority in the House following the stolen mid

-term elections in November of 2018. Afterward, that pathological, liar Adam Schiff (D-Moscow,) became the intel committee's new chairman, and the truth was intentionally suppressed in that committee by its majority party.

The earlier testimony took three years to become public, owing to profound obstruction of justice by Adam Schiff and corrupt individuals in the intelligence community. Yet, we now know that every one of these earlier witnesses testified under oath they were unaware of any evidence of "collusion" with Russia by Trump, his campaign, or his Administration.

Their testimony did not discourage any of them from relentlessly lying and slandering Donald Trump to the Jews' Media by publicly accusing him, his family and his staff of engaging in a "**collusion**" with Russia to influence the 2016 Election. CIA Director John Brennan, FBI Director Jim Comey, and National Security Advisor James Clapper were all guilty of endless lies to both Congress and the American public.

Through it all, Nunez and his Republican members demonstrated what honor, integrity and confidentiality really mean, even to the traitors, liars and Jewish communists on the "**Democrat**" side of the committee, who routinely leaked confidential testimony and lied about it.

In the opinion of the CofCC's Board of Directors, Devin Nunez is a real-life hero.

Council of Conservative Citizens
P.O. Box 250
Potosi, MO 63664-0250

FREEDOM MOVEMENT ACTION NEWSLETTER

has news, views, and recommended action on subjects of interest to patriots, including many things not covered elsewhere. It features in-depth, engaging, yet concise summaries in a unique word-play style. No compromises--no retreat--no surrender.

Twelve bimonthly and thoroughly engrossing issues cover a two year period for only \$34, or \$3 for a sample copy. Provide legible contact information including mailing address. Send check or money order to:

Sidney Secular, P.O. Box 7753, Silver Spring, MD 20907.

ADVERTISEMENT

JOIN GIDEON'S ELITE: PREPARE YOURSELF FOR SERVICE

**Hear Pastor Pete Peters daily on WWCR shortwave radio.
24 hours a day; seven days a week—Daily internet streaming:
www.ScripturesForAmerica.org**

**For a FREE newsletter with complete broadcast schedule, write to
Scriptures for America, POB 766, LaPorte, CO 80535, USA.**

Remnants of New York

(To the tune of "*Sidewalks of New York*")

By Earl P. Holt III

Inside the walls of *Gracie*, home of many a clown
Bill de Blasio fiddles, while his city's falling down.
Illegals, crime and taxes, how New York is now known
New Yorkers are reaping, the politics they've sown.

East Side, West Side, lunacy prevails
"Hizzoner" defunds the cops, while he opens up his jails.
Commies and nigs together, sowing violence and strife
Plotting destruction of New York and its quality of life.

Mayor Bill de Blasio and his African bride
Subverting this great city, a sight hard to abide.
Reforms of Giuliani, lost in just a few years
Leaving only vagrants, violent criminals and queers.

East Side, West Side, all around this town
Anarchy is ascendant, law and order's falling down.
Wealthy folks are leaving: *Rushbo*, *Trumper* and more
Said goodbye to high taxes, and *Gracie's* clueless bore.

PUT YOUR ESTATE TO GOOD USE WHEN YOU PASS ON!

**Establish a Patriotic Trust in your name
to help save Western Civilization.**

**Attorney William Johnson has been a pro-white
activist for 35 years. In order to promote the
great awakening that our nation needs, he will
prepare your patriotic trust free of charge and
according to your instructions.**

Contact:

**William Johnson
Johnson & Associates
350 S. Figueroa St., Suite 190
Los Angeles, California 90071**

**Tel: (213) 621-3000
Fax: (213) 621-2900
e-mail: johnson@LosLaw.com**

BONUS SECTION

Extra Content Only Available In The Electronic Edition

Mike Adams, R.I.P.

By Earl P. Holt III

In a scene from *Bridge On the River Kwai*, the ranking British officer warns his fellow P.O.W.s of a vague "letting down" after their triumphant completion of the bridge they were forced to build by their Japanese captors. I thought of this scene when I learned of the tragic suicide of Dr. Mike Adams in late July, a man who was an unrelenting warrior for the truth.

Mike Adams courageously and tirelessly defended the Rule of Law, the Unborn, academic freedom, the First Amendment and many other cherished principles that ultimately cost him his position as a Professor at the *University of North Carolina at Wilmington* (UNCW.) He had recently won his case against UNCW for wrongful termination, and received a settlement of \$500,000 after seven long years of litigation. **I suspect that it was this let-down that may have contributed to the tragedy of his suicide.**

It's sad to think that after a seven year legal battle and his eventual triumph over UNCW, the let-down was so great that even a battler like Mike Adams would decide to cash-in his chips.

I have experienced something similar: School Board elections may not seem like a big deal to many, but in the 1980s in St. Louis, they were the front lines of the culture war. At one time, the CofCC held five of 12 seats on the Board, and was poised to seize control of the *St. Louis Public Schools* (SLPS) in order to end the desegregation program and graft that has destroyed the system.

My next-door neighbor lost a close race for Alderman a couple of years before, and **he warned me about the in-**

evitable depression that follows an election. He had lost a close race, while I had won my seat. Still, after campaigning relentlessly for many months, I experienced that same post-election depression about which my neighbor and Colonel Nicholson had both warned.

David French, the attorney in Mike's lawsuit and a close, personal friend observed sadly, "...we are not created to endure an avalanche of hate." Mike Adams was the target of endless and shrill vilification and hate from the Ladies Auxiliary of Marxism, and his steadfast defense of the truth may have ultimately taken its toll.

Another factor may have been that warriors like Mike Adams -- who fight for the truth and to preserve the vision of the Framers -- must be content in the knowledge that they are doing God's Work. Such patriots will never receive the kinds of approval or recognition those on the left routinely receive, best epitomized by the *Nobel Prizes* laughingly awarded to Obama and Paul Krugman for their ideological loyalty.

Maybe it would have brightened his day if Mike had given more consideration to all the students and readers he inspired, and paid less attention to that cesspool known as "social media." As Mark Tapson at **FRONTPAGE-MAG.com** stated, "*His death is a terrible loss for...the many Christian and conservative students he mentored on a hostile campus, and for patriots all over the country.*"

May flights of Angels sing him to his well-deserved rest from the Harpies of Marxism.

NFL Dissembling

By Earl P. Holt III

Lots of people have commented on the weakness and timidity of many of those who aspire to "leadership," but few appear as cowardly and feckless as **National Football League** Commissioner Roger Goodell.

In a podcast interview by a former NFL player -- whose show is aptly titled "*Uncomfortable Conversations with a Black Man*" -- Goodell said he wished the NFL had given greater credence to Colin Kaepernick's symbolic protests during the *National Anthem* in 2016. Here are his exact words:

"I wish we had listened earlier, Kaep, to what you were kneeling about and what you were trying to bring attention to. We had invited him in several times to have the conversation, to have the dialogue. I wish we had the benefit of that, we never did. We would have benefited from that, absolutely."

Goodell stated that he discussed Kaepernick's antics with a number of NFL players at the time of his first protest. Goodell now claims to regret how the protests of NFL players were "*misinterpreted*" as anti-American, anti-military or otherwise unpatriotic. He continued:

"It is not about the flag. The message here, and what our players are doing, is being mischaracterized. These are not people who are unpatriotic, they're not disloyal,

they're not against our military... What they were trying to do was exercise their right to bring attention to something that needs to get fixed. That misrepresentation in who they were and what they were doing was a thing that really gnawed at me."

As the nightly phenomenon of rioting, arson, violence and looting by black communists worked to create a real public relations nightmare for the NFL, it became a desperate quest for the League to try and salvage its image by dissembling and equivocating over the meaning of all that kneeling by players during the *National Anthem*.

However, the meaning is clear to an American public that has grown weary and impatient with empty-headed black millionaires who are paid lavish sums to play a game, but show nothing in return but disloyalty -- rather than appreciation -- for the nation and system that made their lavish successes possible.

Goodell can lie, prevaricate, dissemble and equivocate all he wants, but the NFL's image is fatally tarnished, and it is entirely his own fault.

Frankly Scarlett, I hope the NFL does go bankrupt: Then all those black ingrates might learn a lesson about gratitude, or at least lessons in civics and humility...

LETTER: More Biden Lies

Biden has repeatedly vowed to ban so-called "fracking" and so has his running-mate, Chameleon Harris. He now denies it because it's costing him support.

In late August, Biden stated that ***"I am not banning fracking. Let me say again: I am not banning fracking. No matter how many times Donald Trump lies about me."***

Biden's dishonesty (or senility) prevent him from recognizing that he explicitly promised to ban fracking on July 31, 2019 during the second Democratic Presidential Primary debate in Detroit, Michigan.

The ***Communist News Network's*** (CNN) Dana Bash asked Biden the following direct question: ***"Just to clarify, would there be any place for fossil fuels,***

including coal and fracking, in a Biden administration?"

To which Biden replied, ***"No, we would...we would work it out. We would make sure it's eliminated and no more subsidies for either one of those, either...any fossil fuel."***

Moreover, in the final Democrat Primary debate on March 15, 2020 between himself and Bernie Sanders (D-Moscow) in Washington, DC, Biden explicitly stated: ***"No new fracking."***

Donald Trump was not the one who told the electorate that Biden was opposed to "fracking," it was "Sleepy Joe," himself. Now he's lying like a "fracking" Yankee.

T. B. Pickings,
West TX

Are You Fleeing San Francisco?

By Earl P. Holt III

If you're going to San Francisco
There's poop and needles everywhere;
On the sidewalks of San Francisco
Homeless loons pick head-lice from their hair.

If you are leaving San Francisco
Wave goodbye to homeless vermin there;
If you're fleeing from San Francisco
Thank Nancy Pelosi if you dare.

If you're wary 'bout San Francisco
Save your dough, go to Syria instead
Rather than visit San Francisco
It's a cheaper way to wake up dead.