

Washington DC City Of Fear

**By
Eustace Mullins**

Washington DC City Of Fear

By
Eustace Mullins

Monday, Sept. 27, 1976, began as a typical week in our nation's capital.

A famous self hating white liberal, the late Sen. Alan Cranston of California, was held up by three armed blacks as he walked the few feet from his car to his office in the Senate Office Building. Perhaps in deference to his well known bias in favour of blacks the bandits did not shoot him down and leave him to die in the gutter, as they did to others.

At that time the city schools were about to close because of a strike by the school custodians. The Asst. U.S. Atty. for the District of Columbia was indicted for taking bribes and the first Jewish Governor of Maryland, which embraced some of Washington's suburbs, was on trial for bribery and corruption. A few days later, the nude, stabbed body of a Congressional aide and holder of a number of official positions in Washington, was found dead at the Iwo Jima Memorial, which was one of the most famous homosexual trysting places in the world.

It was a typical week in the most dangerous, of the world's big cities. Washington's crime rate is three times that of Buenos Aires, and several times that of London. The D.C. Police Dept. regularly falsifies its figures so that only one third of all robberies and rapes are recorded. Washington is one of the most heavily policed cities in the world, with its Metropolitan Police, U. S. Park Police, U. S. Capital Police, Secret Service, and with agents of the Treasury, the CIA, and FBI, walking about heavily armed, to say nothing of thousands of members of the Armed Forces. However, the presence of these armed legions has no effect on the burgeoning crime rate. At one time the metropolitan police was an all-white force, then it

was fully integrated, with the predictable result that black policemen simply turn their backs when they see a "brother" robbing or beating a white person. They also turn their backs when they see their soul brothers robbing and killing each other, because they are only too familiar with the innate savagery of their own kind, and they know it would be fatal to interfere.

The Canon of Washington Cathedral, an imposing edifice where many of the nation's leading officials attend services, pronounced in a sermon that Washington had become a "human slaughter house". For this he was immediately denounced on all sides as an "alarmist" and, most terrible of all, a "racist". He purposely did not mention blacks in speaking out as a concerned Christian leader against the City of Fear in which his parishioners lived. However, everyone knew that he was referring to the slaughter of whites by black terrorists. The nation's press picked up his sermon, and he was asked to resign.

The ceding of the nation's capital to black terrorists by the United States government was the biggest story in the 1970's. Fifty years later it is still the biggest story which, is still suppressed by the news media. In the very centre of this black Hell is the headquarters of the most influential newspaper in America today, the Washington Post.

It is owned by the Jewish Meyer banking family. Eugene Meyer, purchased the newspaper with the proceeds from his enormous profits as head of the War Finance Corporation. Although serving as a "dollar a year" man during World War I, Meyer had made the simple discovery that Liberty Bonds, being merely paper, could be printed in duplicate for each number sold. He divided them up evenly, one for you, and one for me. The government bonds were sold to the public through the War Finance Corporation, where his fellow Jewish friend,

Bernard Baruch had appointed him Director.

The duplicates were sold through Bernard Baruch, who was head of the War Industries Board and found time apart from his duties to, as he so well put it, “take the profits.”

In a sworn testimony before the Senate Finance Committee, Meyer said he used his war profits to purchase the Allied Chemical & Dye Corp. and the Washington Post.

His daughter Katharine inherited the Post, and placed her husband in nominal charge. Philip Graham soon found that he had difficulty in carrying out his duties as publisher of the Post, because he had become very depressed.

The white pressmen's union had succeeded in keeping most blacks out of their Union.

Graham found that even though he was publisher of the Post, he had little influence with the pressmen's union.

Disturbed that he could not integrate the union, Graham became more and more depressed. He finally drove out to the splendid Meyer estate, and blew his head off with a shotgun.

The story did not end there. Katharine Meyer Graham took over as active head of the Washington Post. She continued to bring pressure on the union to hire more blacks. As a Jewess, she had an emotional attachment for blacks stemming back thousands of years when they intermixed in the slave quarters of Egypt. The union stubbornly resisted her efforts, remaining a white island in the black hell of Washington. When she brought more blacks into the pressroom in 1973, the white pressmen smashed the presses and almost put the Post out of business. As Jews are accustomed to such setbacks, this did not faze Katharine Graham, who proceeded undaunted with her plans to force the President of the United States, Richard Nixon, out of office. Washington Post reporters have won many awards for their journalistic “scoops”, but none for exposes of black

terrorism in Washington, because they have not written one. Eighty years ago, Washington was a sleepy Southern town in which the inhabitants went to bed without locking their doors. This stable existence was rudely shattered when the Supreme Court outlawed racial clauses in real estate contracts which excluded blacks from buying in quiet white residential areas. The white residents of the District of Columbia hurriedly packed and fled to all white suburbs in Virginia and Maryland, while Washington soon became the largest black city in the world. The beautifully maintained homes became rat warrens in which cockroaches waded to and fro, and in which black children sat placidly eating the paint off the decaying walls. Today the worst crime a landlord can commit in the District of Columbia is to, put lead paint on a wall, as the black children, who are always unattended, eat it and become ill. Garbage was piled in the front yards, along with broken furniture and plumbing which the blacks ripped out and threw out the windows.

The buildings of the Federal bureaucracy became veritable fortresses in which the white workers left only in large groups, going to their cars to drive back to the suburbs at the end of the day. Despite armed guards stationed at all entrances, the Senate and the House office buildings became favoured haunts of black criminals, who roamed the halls, entering and robbing the staffs during broad daylight and occasionally raping a secretary. Extremely stringent security procedures were set up, with the result that Congressmen accustomed to frolic late at night in their offices

now had to take comely staff members of either sex to a hotel or to the members' apartments. They now became vulnerable to black mail.

In 1967, President Lyndon B. Johnson administered what was to prove to be the final blow to the District of Columbia when he appointed Walter Washington as Mayor (left).

An easy-going, simple person, Washington had genially presided over the complete

disintegration of the city government, while serving as the alter ego of his hard driving and ambitious wife. Bernetta. An intimate of the Washington's.

His wife explained the situation, “Ole Walltuh, now, HE'S all right, don't nuthin' bother him,”

There were two distinct classes of blacks in the Old South, the illiterate, simple minded blacks who worked in the fields, and the more intelligent and arrogant blacks who worked in the Big Houses and who literally ran the lives of the field blacks. There is no question that “Aint Nettie” was one of the real powers in Washington. With their combined incomes and official “perks”, the Washington's were one of the wealthiest black couples in America. Their home was robbed many times, and on one occasion a passing reporter snapped a picture of a burglar hastily leaving the premises. However, the burglar was never apprehended.

In Washington hundreds of thousands of blacks have their every need taken care of by the Federal government, with subsidized schools, hospitals, welfare, food stamps and many other benefits.

During the riots of 1968, Washington telephoned

President Johnson and informed him that there could be no counterattack against the black rioters. “If you let one black get shot, we're marching on the White House!” he yelled, and then slammed down the phone. Watching the burning capital city from his office, Johnson realized that he too could be burned out by the mobs. He hastily issued orders that the National Guard could march only if they carried UNLOADED guns. Hundreds of white youths were marched out into the rioting mobs with no protection. Washington had the radio stations inform the mobs that the soldiers had no bullets, and the looting proceeded without interference. After the stores had been emptied, the blacks set fire to them. Today, many of the destroyed areas have not been rebuilt, and block after block has a desolate

bombed out look. Although, the Federal government has appropriated many millions of dollars to rebuild these areas, it has disappeared into the bottomless pockets of the city officials.

Years later, Walter Washington was disturbed by 'sudden' shooting pains in his body. When the doctors could find no cause, he immediately deduced their origin. J. Edgar Hoover was surprised when Washington called him and demanded that he find out who was practicing voodoo on him. Since Hoover, unlike most Federal officials, still lived in the District, he wished to placate the Mayor, and he assigned an agent to the case. After weeks of fruitless investigation, Hoover and the agent conspired to deport a Jamaican fortune teller from the 14th Street who was

illegally in this country. Washington was given the results of this arrangement and the pains disappeared. Today, the agent was known by the nickname of "Voodoo."

Under Walter Washington's Administration, or lack of it, the city's finances diminished to the point of no return. City officials made little or no effort to collect income or property taxes from the blacks, and depend on the Federal government to pay the enormous costs of this welfare community. While billions of dollars flew through Walter Washington's hands, he repeatedly sought more funds by demanding that Congress levy a "commuter tax" on residents of Virginia and Maryland who work in the District. They finally did this, many years later. The immediate effect was to drive out the white doctors and lawyers who have offices in the city, depriving it of the last vestige of white civilization. In response, they appointed a committee to check on the city's finances.

They reported that it would cost \$40 million to audit the city's books, and that they were in such a state of chaos that even then the resulting figures would be meaningless. On one item alone, that of parking meter coins, it was found that one hundred million dollars of meter revenues had disappeared and been stolen during Washington's administration. The city hired a private firm to collect coins from meters with an armoured car. The city has no one who can be trusted to collect coins from the meters.

In his first term as Mayor, Washington hired a well-known white liberal as Deputy Mayor, to placate those who feared he would set up an all-black administration. A few months later, the Deputy Mayor's daughter shot and killed a man she was robbing to support her dope habit. Her father resigned and went to California, where his family's life style would be less noticeable. The daughter was placed on probation, of course. Washington then hired an all-black city government, with the result that there was chaos in every department of the city, with all black faces in all the offices.

This heady atmosphere has resulted in some violent and mentally unbalanced blacks attaining high positions in Washington.

In any event, arrests are rarely made and convictions are almost unheard of in Washington. Most D.C. residents do not report burglaries to the police, because they know that no action will be taken on their complaints.

Instead, they invest heavily in guard dogs, expensive locks and other forms of protection.

This writer was refused a parade permit by the D.C. Police Dept. to honour the memory of the U. S. sailors massacred by Israeli terrorists on the U. S. S. Liberty during the Six Day War. Yet they, allowed the blacks to set up Resurrection City and do twenty million dollars' worth of damage to public land in the District of Columbia! D.C. Police spend most of their time issuing parking tickets to

tourists who do not realize that the meters are never maintained and usually do not work.

The tourist drops in a coin, the flag jumps up, and as he walks away, the flag slowly sinks back to red violation. When he returns, he has a ticket.

The true horror of Washington, D. C., is that it is a microcosm of what is happening to all of America. Few citizens realize that the vast, dictatorial Federal bureaucracy came into being solely to take advantage of the “slave” mentality of the blacks. In his plantation orientation all the blacks' problems are

taken care of by "Ole Massa" in the Big House. Despite his emancipation, he continues to expect all of his problems to be taken care of by others. Meanwhile, white Americans looked after their own problems. When F. D. R.. took office, he brought with him a horde of Jewish Zionists like Felix Frankfurter who saw that the way to enslave all Americans was to launch national “social” programs to take care of the government's short comings. Social security, welfare and medical bills were foisted on the American people solely because the blacks could not handle these problems for themselves. A Federal dictatorship has been created in DC which takes the earnings of white citizens' and “redistributes” it. This dictatorship now makes war on every sector of private life. Private schools have virtually been outlawed; clubs, churches, and private businesses exist only at the pleasure of Big Brother.

This Federal dictatorship did not exist before 1932, and was created solely because of the failings of the black’s ability to look after himself.

In retrospect, it will be seen, perhaps too late, that it is the presence of the black which has destroyed the fabric of American society, just as De Tocqueville correctly predicted more than a century ago. The black cancer spawned in Washington has now invaded all of our cities, leaving nothing but devastation in its wake.

Washington D. C. with its miles of desolation and its black terrorism of white citizens is under present conditions, the future of America.

**The above PowerPoint presentation is
available at Pastor Eli's website:**

www.anglo-saxonisrael.com

**Parts 1 - 6 plus a short introduction
can now be viewed or downloaded -
the latest addition part 6 covers the
German people in relation to the
migrations of the Tribes of Israel.**

THE NEW CHRISTIAN CRUSADE CHURCH

CALLING THE PEOPLE OF BRITAIN

At last the bible makes sense!

At last we know its meaning.

Its the book of the RACE

