

An Appeal Against Racism

Eustace Mullins

An Appeal Against Racism

By

Eustace Mullins

Citizens of the United States are being oppressed by appalling acts of racism which are inspired by the most fanatical racial hatred. The recent Supreme Court decision denying Bob Jones University tax exemption was the most shameless pandering to the racial hatred incited by government officials. Bob Jones University lost its tax exemption, not because it was racist, or excluded black students from this white university, but because it sought to exercise some control over the personal behaviour of blacks who had been freely admitted to this once white school.

In an amazing contrast, we read in the New York Times of July 17, 1983, "Hawaiian Trust Wields Unusual Power." The story reveals that a tax-exempt foundation of one and a half billion dollars, (one thousand times the endowment of the Christian school, Bob Jones University), the Bishop Estate, devotes all of its income to maintaining an avowedly racist school, the Kamehameha School of Honolulu, Hawaii, which, according to the New York Times "accepts only Hawaiian and part Hawaiian students, a practice still followed." The Times goes on to comment that

"There has been no attempt to challenge the Kamehamaha's religious and racial restrictions." The Department of Justice, which has intervened against so many white neighbourhood schools of Christian affiliation in the United States, schools with operating budgets of a few thousand dollars, finds no problem with the anti-white racist restrictions of the one and a half billion dollar Kamehamaha School. Like most anti-white racist operations, the Bishop Estate is operated as a very profitable racket by the racists who are its trustees. The Times points out that William S. Richardson, formerly Lt. Gov. of Hawaii and later Chief Justice of the Supreme Court of Hawaii, joined the Bishop Estate as trustee in Nov. 1982. As Chief Justice, he had been earning a salary of \$56,430. The trustees of the Bishop Estate, five commissioners, earned \$233,500 each in the fiscal year ending June 30, 1982. Thus Richardson has just given himself almost two hundred thousand dollars a year pay increase by resigning from the Supreme Court. The Times states that Richardson is half-Chinese, 3/8 natural Hawaiian, and 1/8 Caucasian. Judging from the photo of him in the Times, he could pass anywhere for full-blooded Chinese. The Bishop Estate took in \$55 million from land sales in 1982, all of which was devoted to anti-white racism, with the blessings of the Department of Justice. This is the same Department of Justice which prosecuted the Girard School of Philadelphia. Stephen Girard, a patriotic financier, left his millions to the Girard School to educate poor, white children. A hundred and fifty years later, the will was declared invalid and the school was ordered to admit blacks. It is now eighty percent black and is indistinguishable from the slum schools from which the founder had hoped to rescue a few white youths.

The Kamehamaha School is exempt from prosecution because it is anti-white. Like many Jewish schools and other racially restrictive schools, it carries on its hateful racist practices with the blessings of the government officials solely because of its anti-white restrictions. The United States government has officially affirmed its genocide program and anti-white bias in many actions, such as the Bob Jones University decision. On January 2, 1970, the present writer sent a long list of violations of his civil rights to the Department of Justice in Washington, requesting action against the racist parties guilty of these violations. The notorious Jerris Leonard of the Civil Rights Division answered on March

5, 1970 that "If you believe your rights have been violated, you may wish to retain a private attorney to determine what remedies, if any, are available to you."

This is the Department of Justice which has initiated prosecution of many white Christian schools, yet denies that a white citizen's civil rights can be violated! Two wealthy carpetbaggers recently descended upon two Southern states, Virginia and West Virginia, and purchased the governorships of these states, Rockefeller in West Virginia, and Robb in historic Virginia, (the Mother of Presidents, as Robb frequently reminds those who ask about his future). As a handsome young Marine, Robb had caught the roving eye of President Lyndon Johnson, after Johnson's daily swimming companion, the notorious homosexual, Walter Jenkins, had been arrested and removed from the White House. Johnson later married Robb to his daughter. The Johnson millions, amassed during a career of government service, allowed Robb to buy his way into the governorship of Virginia, where he created chaos by ruthless firings of white employees and replacing them with rabid black racists. Robb has instituted an incredible plan to offer blacks \$1000 to enrol in white Virginia schools, but has found few takers.

In his campaign of anti-white activity and promoting racial hatred in the United States, Robb recently addressed the NAACP national convention. He boasted of his anti-white actions as Governor of Virginia, and declared that he had been elected by "an over-whelming majority of our black citizens." He declared that "Virginia's budget will be a document designed to help the poor (a political code word for Negroes)." He pledged to his racist audience that he would "commit more state money to those areas where the needs of our black citizens intersect with long-range objectives." This was a naked appeal to blacks to back him in his plans for the White House, a campaign to be furthered by racist attacks on white Virginians. Robb has never offered any special "aid" to white Virginians, nor has he given any. Robb has boasted to the NAACP that \$17.5 million would be spent "for the improvement of our traditionally black institutions" and that "the expansion of black-owned businesses will be critical." Needless to say, Robb received a tremendous ovation. His speech to the NAACP was not reported in the Virginia press, but

appeared in the Washington Post. The carpetbagger concluded by reminding his racist audience that "For the government of a southern state to commit its resources to the political and economic improvement of its black citizens" would require their political support in later campaigns.

White citizens fail to realize that every "victory" for blacks is a defeat for whites, since white taxpayers have to foot the bill for the black men and women who each spawn a dozen children to be raised and cared for at white expense. A Negress, Mary Hatwood Futrell, has just been elected president of the National Education Association, the teachers union, another "victory" for blacks. She told the Richmond Times Dispatch, July 17, 1983, that in her Lynchburg, Va. neighbourhood, "You didn't worry about going to the movies on Saturday night because there was more action on the street than you'd see on the screen." Although her family was penniless, she was educated by a state Department of Education grant and received a college degree. The National Education Association, which has been accused by Reagan of "brainwashing our nation's children," is conducting a frenetic campaign against whites. The July 17, 1983 Richmond Times Dispatch article quoted an NEA pamphlet which calls the United States "a racist society" and condemns "the most visible and obvious manifestation of the entrenched racism in our society." Reagan's Secretary of Education, Terrel Bell, wrote effusively in praise of the NSA "guide," commenting, "We cannot allow our children to be the victims of those who preach hate, violence and racism." Since the new head of the NEA is a racist, Bell's praise would seem to be misplaced.

The Washington Post, July 24, 1983, features a two page article from a Negro official, "Why I Hate Whites," which expresses the universal hatred felt by blacks against all white Americans. Few whites can understand this blind, unreasoning hatred, which blacks often express by raping, stabbing or shooting innocent white people, as in the notorious Zebra murders in San Francisco. Whites who are the victims of black racism do not have their rights violated, according to government policy. Government officials presumably are delighted by the reports of ferocious attacks on whites by homicidal blacks running amuck. The anti-white bias of Africans and Asiatics is directed by Jews, who anticipate the worldwide annihilation of the white race as the goal of their drive for

world domination. The Jewish philosopher, Susan Sontag, wrote, "The white race is the cancer of history." Rabbi Emanuel Rabinovich told the Emergency Council of European Rabbis in 1952 that "The last generation of white children is now being born." The Jews believe that their mythical "Holocaust," in which six million Jews were claimed to have been "exterminated" during World War II, is to be replaced in history by a real Holocaust in which the white race is to be exterminated all over the world. In preparation for this "good day" (the Jews refer to the extermination of their victims as "having a good day," as cited in the Book of Esther), they carry on an incessant worldwide campaign of hatred against the white race. With Sontag's slogan "The white race is the cancer of history" we the leitmotif of their campaign, Jewish television carries nightly programs of white Germans being ruthlessly massacred in the most blood-thirsty manner, as in the notorious film, *The Dirty Dozen*, while the press wages a vicious campaign against the only white nation in Africa, South Africa. The injuring of a single black revolutionary in South Africa causes immediate worldwide reaction, while the systematic massacre of 300,000 blacks in Uganda by its black ruler, or the activities of Emperor Bokassa, who amused himself by going into a schoolyard and beating to death a group of small children, evokes no criticism from the world press.

The Jewish World Murder Plan to exterminate the white race is considered essential by their top planners if they are to attain universal power. The fact that they already control the governments in the white nations means little to them. There is only one Negro on our Supreme Court, yet the nine justices for many years have relentlessly ruled against white citizens. The weird collection of white renegades in Congress, the sexual degenerates, dope addicts, and alcoholics, pass more and more genocidal laws designed to destroy the white race, but these measures, pleasing though they may be to the Jews, will not satisfy them. Throughout their history, only the most bloodthirsty massacres of their victims, as recited in the Book of Esther, can give them satisfaction. While the Jews look forward to having "a good day," when they can massacre the last of the white race, the white citizens of the United States try to be more liberal, to "help" blacks, to give more of their taxes to the Jews and the State of Israel, and to promote the race mixing of their white children by sexual

activities with their black classmates. None of it will help them. The Jew has only one goal, total extermination of the White race. In the face of this implacable racism, we appeal to men of goodwill to band together and to battle racism in the United States.

From: The CDL Report, Issue 59 (November 1983).

**CALVIN AND
THE
REFORMATION**

A painting depicting a man with a dark hat and a white shirt, holding the face of a white lamb. The background shows a landscape with a church spire and a body of water under a cloudy sky.

**A PowerPoint Presentation now
available for viewing and
downloading at:
[http://www.anglo-
saxonisrael.com/content/gog-magog-
part-14](http://www.anglo-saxonisrael.com/content/gog-magog-part-14)**

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

**"For out of Zion shall go forth the law, and
the Word of the Lord from Jerusalem"
(Isaiah 2:3)."**

