

COURIER DU CONTINENT No 477

Francais d'abord" No. 408, Jean Marie Le Pen, interviewed: Decadence, mental, moral, psychological, familial, civic degeneration render them vulnerable, both inside and outside the country. First the main phenomenon which we have been denouncing for decades now, that of the mediocre demography of our country and our continent in comparison to the demographic explosion of the Third World which translate itself with constant waves of new immigration".

Rivarol 16.12.05. In its editorial, this paper cites the extraordinary words of Chirac: "In the Republic, there no official history. It is not for the law to write history. The writing of history is the business of historians. (As said by Bruno Gollnisch) . The 12.12.05 , 19 historians , some of them Jews sign a petition to abrogate the anti-freedom article, therefore the anti-revisionist Gayssot Law.

Rivarol 23.12.05. Jim Reeves, Australian, Lecturer for the last 30 years in Public Law at the Macquarie University in Sidney, Drew Fraser published in a local newspaper, the Paramatta Sun, a short article, in which , accusing Sudanese underground smuggling rings, he ask for interdiction of African immigration to Australia. For Fraser, behind the assault of the immigrant masses against the last sanctuaries of the White race in Australia, North America and Europe, is hidden a planetary strategy aiming at the biological destruction of that race. To save it , according to him, it will be necessary to destroy globalism. Considering that not only are different races a "social construction" , but on the contrary they are indispensable for the survival of the human specie, Fraser rejoins the Professor of psychologie at the University of California Kevin Mc Donald"

Cultural News

To fend off the campaign to denigrate Napoleon who is accused of the genocide of Blacks in the Martinique campaign, which as usual is the prelude to financial demands , it is necessary to consult the rich documentation on the side Internet: www.societenapleonnienne.com.

The Third World delirium continues: Our politicians who have accumulated astounding debts (2000 billion Euro for France alone) are continuing with their generosity; 22 billion Euros voted by Europe at the end of the year for the Third World. Italy alone has decided to send 4,5 billion by selling its gold reserves...

" La Vedetta" , information magazine for Northern Italy, very useful, has feted its 10th Anniversary (corso Europa 26, IT 28922 Verbania)..

Let us signal the creation of an association: Defence of the French language. (CP 68, CH 1001 Lausanne) Our language being invaded daily by englicism, it is coming just in time.

The Italian revue "Memento Audere Semper" (site Internet: www.decima-mas.net) continue its remarkable historical work. In the same goal, Sergio Nesi has just published a book titled "Junio Valerio Borghese" (Ed Lo Scarabeo , Bologna)

In Italy every year 10 000 alien children , arrived illegally, are abandoned. In that way the beautiful Italian people will become "multicultural" or rather without soul.

The Italian authorities have published last year a document giving the number of victims of WW II: 450 000, when previously they were estimated to be three times as much. This revisionism cannot be attacked in Court, as it does not concern the Chosen people.

Thye las boon of Pierre Pean ("Black fury, White lies) shows the mechanism of culpabilisation of Europeans in order to later pick their money. It is about the tribal warfare in Africa, in Rwanda, where the accused were the troops sent by the French to keep the peace. In an interview on French Swiss TV, Pean affirmed his role as a revisionist.

Still concerning Africa, Chirac affirmed in Bamako, that he would facilitate the arrival in France of Black intellectuals; it is probably the reason why he want to appease the crises in the suburbs by adding more uprooted aliens.

2

In Geneva, a state official affirmed , during a naturalisation of aliens , that they should keep their beliefs and their culture. It is in this way that our politicians want to better assimilated them.

The newspaper "24 heures" 13.12.05: " From his side , President Bush has admitted yesterday that 30 000 Iraqi civilians have been killed since the invasion of Iraq in 2003" (Saddam is accused of the massacre of 143 persons. A small grocer. The wholesaler is Bush)

I believe that Irving has well calculated his master stroke: which I doubt after his "gas chamber" flip-flop. B.T.

HISTORICUS CAPE TOWN

20th March 2006

Canon Chris Chivers,
Blackburn Cathedral
Blackburn
England

Dear Canon Chivers,

In enclose an article by a local MP in which he mentions that the Church of England's Synod has finally apologised for the church's role in slavery, as mentioned in my letter to you of 3rd September 2005. I hope that it was my letter to you which caused the apology, but as they say, better late than never. Now the Church will have one less sin to contend with.

I enclose another item which I believe, I did not send you in my previous two letters. It is about the mass murder of 5 million Irish during the infamous man-made potato famine of the 19th Century. This crime screams to heaven, but nobody hears a pip about it in comparison with the alleged Jewish holocaust rammed down our throats day and night by their propaganda machine.

On 23/12 , the Director of the Research Section of the State Museum of Madjanek, Thomasz Kranz, stated in the Polish review, Gazeta Wybrocza, that the number of victims in that camp did not exceed 78 000, 5,2% of the official number and a far cry from the 1,5million total advanced until then. The holocaust figures are tumbling one after the other and the guilt of Christians should follow suite. Please tell that to your children.

If I receive more important good news, I will post them to you in due course. In the meantime , I remain,
Yours truly,

HISTORICUS CAPE TOWN