

PRINT EDITION

MAKE THIS YOUR HOMEPAGE

SUBSCRIBE TO THE PAPER

Sunday Times

News Sunday's Paper Celeb Zone Entertainment Sport Columnists Business Careers Prop
 Home | Of Interest | Motoring | Special Reports | Document Vault |

Immigration sparks white exodus from UK

Rowan Philp: London
26 November 2006

White Britons, alarmed at immigration, are fleeing the capital and even the country in record numbers in a "white flight" that mirrors South Africa's exodus.

And this week a controversial new book which seeks to explain their flight, encouraged young British-born families to leave in the face of unchecked immigration.

A report by Britain's chief immigration think-tank, Migrationwatch, said more than 100,000 British-born Londoners have left the UK capital this year as immigrants stream into the city.

Meanwhile, another report by private analysts predicts that the white exodus is set to accelerate further, and that London's immigrant population will jump from 40% to 60% in just 12 years.

Sir Andrew Green, chairman of Migrationwatch, said the departing whites were being replaced by other ethnic minorities in their neighbourhoods, leading to a "very unfortunate" apartheid-style segregation of the capital.

The report said it was a potential disaster for integration and race relations in Britain. "The effect is a rapid increase in the ethnic minority composition of some boroughs, resulting from an outflow of the white population and an inflow of African and Asian international migrants."

While white South Africans fled Johannesburg, Cape Town and Durban for either suburban security complexes or foreign shores in the mid-1990s, experts said whites in London and cities like Birmingham and Bradford were fleeing to rural "market towns" — and, increasingly, abroad.

In his seemingly xenophobic book, *Time to Emigrate?* George Walden, who was education minister under Margaret Thatcher, had no doubt about the cause. Immigration had created "unacceptable" terrorist and crime risks, and had doomed British culture.

Walden told the Sunday Times: "I'm not saying all our national problems are due to immigration . . . but this is the greatest gamble this country has ever taken and it is totally unplanned." *→ Not Really.*

"Already, we're seeing the failure of the policy of multiculturalism, which — as Trevor Phillips, our race relations tsar has pointed out — has come down to separate development; in other words, apartheid. We have a dangerous mixture of people who do have colonial resentments; who have fundamentalist beliefs; and who have absolutely no desire to integrate."

9 JAN 07. W.N. Greetings, Daniel! Many thanks for your letter of 28 DEC 06, & your informative history of the Skinheads & their origins. About all I knew was that they were unemployed British (White) workingclass youth whom Britzog deprived of jobs & futures. My impression was that many seemed to be nihilists, that is, self-destructive, with an "I don't care" attitude. I briefly stopped in London in 1969, enroute to Africa. In London I saw few Whites & no Skinheads, so they were something of a mystery to me. I found out more about British culture in Rhodesia than I did in London, which surprised me very pleasantly, I must say. The first thing I heard when I stepped off the plane in Salisbury, now Harare, was bagpipes, when I was expecting to hear 'jungle drums', as in some old Tarzan movie. Ha! The first Skinheads I met were in Canada, in the early 1980s. I knew George Burdi alias Eric Hawthorne who founded Resistance Records. After ZOG raids in Detroit & Windsor, ZOG turned on the heat. The last picture I have of George shows him with his Black band members. Obviously, he got ZOG's message & wants to be a 'good Goy.' Poor fellow! My speeches to Skinhead gatherings were basically aimed at advising them not to harm themselves by self-destructive behavior. Some of them couldn't make it across town to our meetings because they couldn't stay out of trouble, even with Toronto's great public transportation system! One fellow had "Brain Dead" tattooed on his head. One day, he showed up with peculiar circular bruises on his forehead. I asked him what happened & he said he'd been banging his head on tops of open beer bottles. "Oh," I said. I view young people as the future parents of forthcoming generations, so I hate to see them going into harm's way.

Thanks for your advice on your excellent essay on White Slavery. It certainly encapsulates Hoffman's book, so it is great for photocopying & economical mailing. Many thanks.

Several incarcerated correspondents complain about the "Beer-Nazis" who must be pretty obnoxious to annoy them. As you say, they appear to think that is what they should do, in order to play the role. A Jew writer complained that Hebrewood's depictions of Nazis were not at all what real Nazis were: Hollywood 'Nazis' were depicted as misfits & losers, but Nazi leaders, including Hitler, did not need the NSDAP to become 'somebodies,' for they were genuine leaders in their own right. One acquaintance of mine used his alleged NS sympathies as his excuse for lack of financial success. He announced to me that he was going to dump his NS 'burden,' so he could fly up into the financial stratosphere. To his acute distress, he thereby discovered that HE was the sole reason for his lack of material success, & his alleged 'NS burden' had shielded his ego from this reality. Shortly thereafter, he committed suicide. His was an Aryan tragedy which I had tried to prevent, with obvious lack of success. It was a terrible loss, especially for his 6 children! He sure wasn't very NS, in view of such behavior, so that was another illusion on his part, I'm sorry to say. I suspect much of his NS illusion was the result of Hollywood propaganda.

If you haven't already read it, I recommend "The Iceman Cometh" by Eugene O'Neill. The story deals with members of an alcoholic group-fantasy who are brought to face reality, & the experience is too horrible for them. It is a brilliant study of delusional-thinking, which is not especially uncommon. A biker friend of mine describes self-styled 'bikers' who usually hang out in certain bars, which put up with them. Few, if any, of them have bikes, as my friend does, & he actually rides his, so he does not hang out in bars, but is mostly on the road. The bar-bikers dress up or down to show their 'biker' affiliation with their barroom buddies who wear similar uniforms or costumes; another group fantasy of mutual conspiracy, for most, if not all of them lack motorcycles! You can imagine similar pretenses, like 'real skinheads' who can't afford haircuts. Shaggy Skinheads? What next? We are poor indeed if we lack a sense of humor. I'll send more material under separate cover. All the best & ORION!

Eric THOMSON

P.S.: Thanks for the S.A.S.E.!

A
M
S
C
W
H
F
C

In his book he predicts London, in a decade, will be "a three-ring circus without the laughs" — including largely white inner and outer rings bristling with security, and a "multicultural ring" exclusively made up of "ethnic immigrants".

"The rougher parts of the multicultural ring will be ghettos of crime, poverty and racialism in reverse."

They Were White and They Were Slaves

The Untold History of the Enslavement of Whites in Early America

Michael A. Hoffman II

13 OCT 06. Hail Jason! Many thanks for your letter of 8 OCT 06. Thanks, also, for circulating my letters, which I intend for everyone, zoggies included. I am a journalist, so I have no secrets. The more who know my thoughts, the better.

I'm sorry if my views of The Order, & its outcome, anger some readers. I do not intend to deny their bravery, any more than I would deny the bravery of The Symbionese Liberation Army, which its behavior resembled. Nor would I deny the bravery of the soldiers who walked into massive artillery & machinegun fire in World War I. Yup, they all "did something," & they didn't "just talk about it." Now that they have "done something," we must ask what they accomplished. In politics (people-power) the rule is : Don't get mad. Get even." Don't allow reason to be clouded by emotion. Think before doing. Learn from others' errors. I've been a soldier, & I can respect those who were wrong, even when I believe them to be wrong. But I do not see that we should worship martyrs. We should, instead, learn from them, to avoid becoming martyrs ourselves. We need victors, not martyrs, for martyrs we have in overabundance! Let's not repeat their mistakes.

Most readers don't know that I studied insurgency & counter-insurgency when I was in Colombia & Peru. I travelled in "Marquetalia," an area which had seceded from Colombia's central government for 7 years, by the time I travelled through there, on invitation of the rebels. We were 2 weeks from the nearest dirt road, so we spent most of our time riding horses & mules. I did not see the fighting there that I saw in the towns & cities, usually in the form of bombs, landmines & snipers. My residence was bombed twice in a 6-month period, & I missed being killed by a landmine only because I overslept one hour, the first year I was in Colombia. I've never felt guilty about oversleeping since that time in 1963! Peru was becoming a center for The Shining Path insurgents when I was there, & they became more active & more destructive after I was told to leave by the Soviet Embassy in Lima, in 1969, after I was kicked out of the USA by the ZOG.

Marxist fighter, Che Guevara, worshipped "The Thoughts of Chairman Mao", much as The Order worshipped "The Turner Diaries." Che's colleague, Regis Debray, wrote "Revolution in the Revolution," which urged insurgents to follow Mao's advice to work in the countryside. The error in their ideas of aping Mao was obvious: Latin America was undergoing two explosions--a population explosion & an urban explosion. People were leaving the country for the towns & cities. In China, the population was mainly in the countryside. Mao wrote that the insurgents are like fish & the people are like the sea. If the sea turns unfriendly, the fish die. The fish also die out of water, so the insurgents must be where the people are, not where they are not. Che & Regis Debray got caught because of their isolation from the people they needed for support. As I recall, Che's death & Debray's capture occurred in Bolivia, 1967. Che was betrayed by Miguel Monje of the Soviet Communist Party, under Moscow orders. The Order was betrayed by Martinez, as I understand. But who recruited him? Whoever did, effectively betrayed The Order, but, hey, at least he DID something!

My experience in civil wars in Colombia & in Rhodesia taught me that mistakes can be not just costly, but deadly, although I was in both places for "reasons of health."

I sure wish the Prussian Blue girls all the best, for they may be targetted by the ZOG, like George Burdi, alias Eric Hawthorne of Resistance Records, who got caught in a ZOG-raid & "talked to" by the zoggies. I last saw a photo of him in a Black rock group. Those girls need lots of protection!

As you say, drugs & alcohol are your racial enemies, so you must first defeat them, on behalf of Our Race. Then you will be best able to help us survive & win.

Imperialism means rule over ALIENS. No nation can survive aliens in its midst, so our living space can expand, but it cannot include non-Whites. Empire means multi-national. A White Nation can gain territory, but it cannot gain non-Whites with the territory, & still be a White Nation. That's why Hitler did not want foreign colonies.

I haven't read "Guns, Germs & Steel," but I have read "Rats, Lice & History."

Best wishes for your speedy departure from ZOG's gulag. ORION!

Eric