

Heritage and Destiny

£2.00 / \$3.00 Issue 15

The Radical Voice of White Nationalism

Spring 2004

Stop the Hate - and Start to win!

Could there ever be a more ironic title for a White Nationalist article? Paradoxical is the term I prefer, as paradox is the master key to all enlightenment. To understand politics, philosophy, or religion, you have to realize the eternal rule that is paradox. And at the end of this article, I am confident that the reader will fully comprehend its strange title. I admit to the reader that this passage is rather long, but please bear with me. These are things that need to be said if we are to be successful.

With that said my inspiration for this article was the profound wisdom of a senior member in the Arizona National Alliance chapter. He was reiterating the need for a clean image; innocent and professional. Anybody can talk about changing our image, and many are talking about it now. What struck me about the way this person described the problem is his genuine passion for the subject. I am convinced that I was listening to a man who loves his race in the same way that our forefathers did. One could sense the sincere concern in his voice, similar to a father concerned about the welfare of his children. And is there any other way we should see this relationship? We men are the fathers of our race as the women are the mothers; we are a family. It is one thing to talk about how bad society is getting, but it is another entirely to truly realize it. Maybe I have never truly realized the danger. It is possible that the speaker about whom I write does not fully understand either. I suspect very few of us really do comprehend, and that we occasionally run off track. Perhaps one can only know when it is one's own wife or daughter who is the victim of a gang-rape, similar to those we hear mentioned on *American Dissident Voices*. I personally hope that I can truly understand our struggle without being that intimately acquainted with the horrible price of defeat.

Getting back to the story, our esteemed speaker reiterated several of the

points of which he spoke during the now well-remembered meeting of 23 June 2002. One of the most important messages he conveyed is the need to stop the hate. Yes that's right, dear reader, we need to stop hating. I agree and I am entirely sincere when I say this. The truth is that as high-class as the National Alliance is in comparison to other groups, we still have a lot of misfits and hateful people in our midst. We have people that want to be "politically incorrect," and thus they want to fit in with a group where it is acceptable to slander other racial groups. We have a lot of people who pay

their dues and even show up to meetings, but they don't want to do anything active because they believe that there is a federal agent around every corner, ready to arrest them under non-existent laws. We have some skinheads who care more about music, beer, football and fighting amongst themselves than straightening up and becoming revolutionaries. Our speaker also said the most sobering statement I have heard in my short existence as a racist: The White Power movement is dead. Damn right it is.

When did the movement die? I personally believe that it died when a bullet took the life of George Lincoln Rockwell, ending an era when a man who called himself a

Nazi could actually run for office. With the end of that era, so went the political climate where we could defend ourselves physically against ARA types, and not get the book thrown at us in court. People like Dr. Pierce were clearly and diligently trying to rebuild that movement, and with that revived movement we may once again enjoy the luxuries of the Rockwell era. I am referring to the luxury of self-defense, the luxury of marching in front of the White House or Congress, the sacred ability to get one completely honest television interview. But we will not see those days again unless we start living up to the standards set by Pierce, Rockwell, and other historical figures

National Alliance members protest in support of jailed thought criminal Ernst Zundel outside the Canadian consulate in Seattle, Washington state

Continued on page 3

Editor: Mark Cotterill; Assistant Editors: Martin Kerr and Peter Rushmore

Webmaster: Carl Clifford; Sales Manager: Anne Wright

UK address: P.O. Box 331, Blackburn, BB1 2WU, Great Britain.

U.S. address: P. O. Box 812, Ashburn, Virginia 20146-0812, USA.

Website address: <http://www.heritageanddestiny.com>

ISSN 1741-8941: Electronic Mail: heritageanddestiny@yahoo.com

Opinions expressed in articles are the authors' own, and should not be taken to represent the editorial viewpoint of *Heritage and Destiny*.

Editorial

Welcome to Issue 15 of *Heritage and Destiny*, our first issue of 2004. Most readers on this side of the pond will know that 2004 will be perhaps the most important year in the history of racial-nationalism in the British Isles and England in particular. On June 10th the European Parliamentary elections will be held and for the first time ever Nationalists in England have a realistic chance of winning a seat or two, as their European cousins have already done. On the same day voters all over Great Britain will go to the polls to elect whole new local councils and here too Nationalists would be expected to win many more extra seats (adding to the twenty odd they already hold) - perhaps even reaching three figures. As well as the European and local council elections, voters in the capital city - London - will be electing a mayor and a new local assembly to run Britain's largest city.

The biggest party by far, the British National Party (BNP) are running full slates of candidates for all the Euro Regions of the United Kingdom - with the exception of Northern Ireland (where the party is not registered). The BNP needs to poll around 10% of the vote if they are to elect the number one candidate on their list in any of the contested regions, as the Euro elections will be contested under a form of proportional representation (PR).

They are also running a candidate for the mayor of London and a full slate of candidates for the London Assembly, which will also be contested under PR, which means the BNP need only poll 5% across London to get one seat. 7-8% would give the party two seats on the Assembly which is not impossible.

The local council elections this year will be very interesting as many councils have "all-out" elections, which mean every council seat is up for election, so a Nationalist candidate need only come third in many areas to get elected. As many as a hundred more wards will become winnable as the voter need only use one of their three votes to vote for a Nationalist and yet the Nationalist could still get elected! In 2003 the BNP ran about 220 candidates - this year they are aiming to almost double that number and run between 400-450.

Key battlegrounds where the BNP do not have any councillors, but hope to win this year will be Blackburn, Hyndburn, and Oldham in the North West; Bradford, Wakefield and Leeds in Yorkshire; Sunderland and Newcastle in the North East; and Walsall, Birmingham and Coventry in the West Midlands. The BNP will also be defending a number of seats it won in 2003, in Burnley, Calderdale, Kirklees, Sandwell and Dudley. It will be interesting to see if they can keep these seats and also win new ones in these areas.

As we go to press it has been announced that the elections in the North West and Yorkshire & Humberside (as well as the previously announced East Midlands and North East) will be all postal ballots. How this will affect the BNP vote only time will tell.

The National Front (NF) which ran about ten candidates in 2003 is expected to double its number of candidates this time - especially in the North East, where their candidate Robert Batten polled over 5% in the recent North Tyneside Mayoral by-election and they have a strongish branch. The NF have yet to decide if they are going to contest the European Elections, however if they do it is most likely to be the North East Region.

The Freedom Party (FP) which won two local seats in the West Midlands in 2003 is also expected to double its number of local council candidates this year to around ten. They are planning to contest the West

Midlands Region in the European Elections and are expected to poll well.

Third Way which is run by former NF leader Pat Harrington and who won a seat in Hertfordshire in 2003 are expected to contest a few local council seats, but are unlikely to run candidates in the European Elections.

The England First Party, which was formed by yours truly last Fall, are planning to contest a handful of local council seats in Lancashire, as well as the North West Region in the European Elections.

In the United States it is also election year, with the Presidential Election set for November, as well as a number of important Congressional, Senatorial and Gubernatorial races. The big difference between these elections and those taking place in Europe, is yet again there will be no parties or candidates representing White Nationalism running.

This is a shocking state of affairs as there are literally millions of White Americans who would vote for a racial Nationalist party/candidate (as David Duke has proved time and time again) if only they were given the chance. The United States and Canada are now the only two countries in the 'West' not to have an organized racial Nationalist political party; this is a disgrace and it must end soon.

Many of you reading this editorial (on the US side of the pond) will be attending or have just returned from the *American Renaissance* conference. The AR conference, more than any other brings together some of the best brains in the American Nationalist movement for one weekend every two years. This will be the first AR conference I have missed since it relocated to the DC area, some seven years ago. However even though I can't be there in person, I urge you all to get yourselves politically organized while you still have time, as time is running out fast for 'White America'.

We are pleased that the vast majority of readers supported the recent editorial changes with only a handful against. *Heritage and Destiny* will continue to be - The Radical Voice of White Nationalism - on both sides of the pond and our Knight with his Celtic cross flag will continue to be the symbol of hope for White Nationalists everywhere.

As always please keep sending in your letters, press cuttings, photos, artwork and most importantly your quality articles and reviews (book, movie and CD reviews are most welcome). Of course we also still need your regular donations - however large or small, every Dollar, Pound or even Euro counts. Please try and send in whatever you can afford.

Thank you all again for your loyal support. Together we are strong.

From left to right: Jared Taylor, editor of *American Renaissance*; Bill Lord, Council of Conservative Citizens official; and Dr Sam Francis, syndicated columnist

in this movement. The Waffen SS was not a group of violent, reactionary misfits. It recruited primarily from the Hitler Youth, which was dedicated to molding young men into morally, spiritually, and physically healthy soldiers instead of thugs. Rockwell's movement transformed drug-using, nihilistic beatniks into clean-cut revolutionaries. And it is clear that Pierce wanted to do the same. We need to start paying attention to what he said: "We want the winners, not the losers."

So now that we have established when the movement died, the next logical question to answer is why the movement is dead. My theory is that we simply forgot what we are doing. We lost track of our goals, and more important, we did not fully appreciate the price of defeat. Appeals to white nationalists to tolerate homosexuality are a grim sign of how far down the ladder we have slid. I will tackle this subject specifically later, but right now I am merely stating it as an example. What we need to do is reiterate what we believe in, why we believe it, and what we are going to do about it. Then the next step is to turn our findings into actions.

The first thing we must remember is that we must be motivated by love for our race. This is the movement based on the highest and most natural form of love, never hate. Why do we not tolerate miscegenation, integration, and multiculturalism? We have two choices: We do not tolerate these practices because we hate other races; or we love our own race and understand that such practices are harmful to the self-determination and preservation of our race. Here in Arizona, one might be inclined to think that we hate Mexicans and Mexican culture. I really don't hate them at all; I am only concerned with the welfare of our race. I realize that to allow the Mexicans or any other race to take over (and that is exactly what is happening), will ultimately be destructive of our people. In order for Aryan people to have all their fundamental rights, we cannot live under the occupation of a foreign people. This is the same reason that the Serbian population of Bosnia rose up and carved out a state consisting of areas they historically dominated. Even though Serbs and Muslim Bosnians are essentially the same people by blood (some Muslims are Croatian), the Serbs knew the profound cultural differences between their people and history demanded they secure a nation for their own.

Just as we must not be motivated by hate, neither must we be motivated by a personal vendetta. I can name several legitimate grievances I have with other races. My grandfather, a paratrooper in the Second World War, came frighteningly close to death when Vichy French flak literally blew up the man who jumped just before him. And after all his sacrifices, they repay him by persuading his nation that his values were racist, sexist, and 'unrealistic.' The neighborhood he lives in now is what the Mexicans call a 'barrio,' or slum. When he bought that house it was not in a barrio; it was in what we would call the suburbs today. The Circle K down the street is now a Mexican-run Quick-Stop, and customers can purchase actual crack pipes that are in full view. The impact on our culture struck me personally when I joined the army. After being lied to and stabbed in the back repeatedly by a system that preaches diversity and harmony, things suddenly changed come September 11. All these years they told me this nation was for everyone, and now suddenly it's my country! The army topped off their cup of insolence by railroading me into accepting an other than Honorable discharge on a false charge. So I have my share of personal vendettas. As a result of those experiences, I will no longer fly or display the American flag. Joining the National Alliance is not a solution to personal

grudges, and those experiences were not my motives for joining.

Everyone who supports an ideology does so for both personal and collective reasons. My personal reason is to help prevent the state of affairs in the west today from spilling over into liberated Russia and other Slavic states. There are many Russians and Serbs here in the United States who are as dear to me as my own family members. I want to ensure that they will not be brainwashed by American democracy and egalitarianism. I want them to preserve their own culture, traditions, and beliefs; all things from which I have been severed. My goal is that when the moment of truth comes, when we here must face what so many whites experienced in South Africa, Haiti, and Zimbabwe, we as

a people will not submit to a quiet death. I know that day is coming, and to me it is a question of how many white people will stand up and fight. Will you organize your neighborhood to raid the local gun shops and arsenals? Or will you be paralyzed with fear as you look on while teenage white girls are ravaged by gangs of several dozen thugs? If we do not do enough to get our message out, that is how the majority of white people will react in such a situation. Some of them will even feel guilty, and believe it is because of nationalists like us that the non-whites are committing such vile acts. That is how most white people react today when they hear about such crimes.

Joining the movement is not about being politically incorrect; constantly using racial slurs and making racist jokes. How many of you would walk into a public place and openly slander people of other races? I certainly wouldn't. Yes I tell jokes and use the occasional epithet when talking amongst other nationalists, but I am not about to verify the media stereotypes by constantly using them outside of private conversations. A black, a Mexican, or a Jew is not Aryan. It's just that simple. I don't care what you call them; they are not one of us. I am more concerned with our race than others; and that's the way it ought to be. Instead the movement is damaged every time some idiot Klan member or skinhead appears on a talk-show, repeatedly using ethnic slurs and violent language while our enemies claim victory again and again. Part of the reason why they demonize us so often is that we make it so easy for them.

Racial slurs tend to get out of hand too. I remember finding Polish jokes on the World Church of the Creator's comedy site. Wake up people; the Polish are some of our greatest allies. No people have felt the blade of Zionist treachery more keenly than the Slavs, and the Polish are no exception. Furthermore, the stereotype that is widely supported in modern Judeo-American culture is surely one of the most audacious. Sobieski, Curie, Chopin, Pilsudski, and Pulaski are just a few names in a long list of Aryan role-models that are paved over by idiotic jokes. The idea that any Aryan nationalist would partake of such groundless stereotypes against their own kin shows how we have been derailed. We get so caught up with racial slurs and genuine hatred that we are even alienating large groups of our own race!

This topic brings us to the question of what our goals are concerning race. The media want people to believe that our objective is to slaughter all other races. Once again we play right into their hands when we put out violent music and video games like Ethnic Cleansing. Yes, I am well acquainted with how violent and racist Rap music is. Yet aren't we supposed to be above that sort of violence? Can anyone remember that the reason why we want to preserve white nations and white culture is because we want a civilized

Dr. William Pierce outside the National Alliance headquarters in Hillsboro, West Virginia

The modern face of American racial nationalism. From left to right: National Alliance chairman Erich Gliebe, *National Vanguard* editor Kevin Strom, and *Heritage and Destiny* assistant editor Martin Kerr

society to live in? Does anybody remember that the reason we don't want to live in a third world society is because we value morality and disciplined behavior? I realize that violence is going to be an inevitable obstacle to our overall goal. But let's cross that bridge when we come to it. If we could create a white nation without having to fire a single round, I would be ecstatic. The reality is that there is much violence going on now, and it is only going to get worse. If I am still in this country when that time comes, I will be strapping on my bandolier and picking up my Mauser.

Another example of how far we've fallen is the treatment of Christians by some of the white nationalist movement. I do not intend to convince anybody that this should be a religious movement, and I realize that some might accuse me of being preachy. Again, I ask the reader to bear with me and hear my whole argument. Rockwell certainly didn't fully endorse any sort of religion in his movement either. But rather than mocking Christianity, he recognized it as an integral part of his nation's history and culture. He knew that nowhere in Christianity is there anything that suggests the equality of man; nor does it endorse the Jews as an object of worship. The Bible presents the story of Israelites (not the Jews of today), who manage to anger God so much that he severs all ties with them. We all know how they angered the people of every nation that they have inhabited, but the Bible says they even broke God's patience! Many modern white nationalists like to play both sides in this issue. Remember when we point out the mass slaughter of Christians in the Soviet Union? Remember when people complained about the media mocking and destroying Christian values? Does anybody possess enough memory to recall the Zionist backed Muslim genocide of Christian Serbs in the early '90s? Most white nationalists preach about these historical events, but then later are making fun of Christianity and calling for its abolition.

We often talk about traitors in our government, media, and other institutions, yet we never insist that those institutions need to be eliminated entirely. Christianity is certainly not a natural Aryan religion, but those who study its true history know that it was essentially 'Aryanized.' It brought us to a new level of civilization. The Cossacks of Russia are known for being devout followers of

Orthodox Christianity, so much so that it is a vital part of their identity (as it is for virtually every European nation). Yet did the Cossacks treat the Jews like the Chosen people? Did they turn the other cheek in the face of Turkish invasions? The truth is that they stood fast against the non-whites hundreds of years ago and they continue to make that stand today. When the Serbs were invaded by the Turks, they could not know about race and genetics. They could not contemplate that mixing with the enemy would gradually change their identity over the course of centuries. Yet they saw the Turk as a heathen, and thus their faith was so strong it would act as a motive for racial preservation. If a Serbian girl were raped and impregnated with the child of a Turkish invader, she would either kill herself or the baby. If she couldn't do it, the local village residents would assist her. This behavior existed in the Balkans and it is probably the only reason why people like the Serbs, Greeks, and Bulgarians are still Aryan peoples today.

Again, I do not suggest that this movement should endorse any religion. I also do not let my religious beliefs divide me from the ideological principles of Dr. Pierce or even Matt Hale. Both these esteemed gentlemen have had far more time than I to watch the western church betray its own values and deliver its services to the enemy. I grew up in such a treasonous church. But my racial awakening took place in Russia, where I saw devout Christians who are vehemently opposed to racial mixing. I also observed the plight of the Serbs, who, unlike American church-goers, will still die for their faith as they did throughout their history. Thus I have seen a more encouraging example of the faith.

Christianity, like the government, desperately needs a thorough cleansing. The pastor that preaches race-mixing and the evangelist who supports bloodthirsty Zionism are no more a traitor than the government officials that do the same. Just as the politician twists American concepts to justify his actions, the pastor molds the Bible to create an ideology that will shield him from criticism. I personally would hate to think that there is no Hell for people like that. Again, I am not trying to convert anyone. I understand fully where Dr. Pierce was coming from regarding this issue, and my religion

commands that I support his cause because God made me an Aryan. All I ask is for white nationalists to not join in with the others who mock Christian values. Christianity has caused many to go over to the other side, but it is also a tool to help us bring those people back. Keep your eyes on Serbia and Russia.

A more recent topic that ties into this subject is the idea of tolerance of homosexuals in the movement. I have already written an article on this subject, but I would like to add a summary here. This is a perfect example of how people have forgotten what we are doing. I suppose some people have been so busy mocking the Christians and their morality, that they actually tolerate this idea. So there were some homosexuals in National Socialist Germany; anybody remember the Night of Long Knives? Does anybody remember what happened when these people were found to be homosexuals? Can anybody remember one of our major issues against Zionism; that being the fact that they fervently support the homosexual movement? I was under the impression that we opposed the Zionists in this issue because we don't want a nation where perversion is seen as normal. The fact that we will never be able to fully eliminate homosexuality is no reason not to try to limit it to the extremely low levels that existed prior to the Freudian revolution. If we are able to once again build a white nation based on European values, we can drive the homosexual back into the closet. First we must expose Freudian psychology as the perverted drivel that it is. One of the biggest reasons for the proliferation of homosexuality today is simply the idea that someone can be born a homosexual. Publicly and repeatedly refute that idea, and over a few generations they will shrink drastically in number. Naturally we cannot enforce what goes on in the bedroom, and we shouldn't care. But a nationalist state cannot endorse perversion in any way. Thus there must be laws prohibiting homosexual organizations, clubs, and parades. We must keep them and their ideas out of the media, and we must teach children in the schools that they are in complete control of their sexual desires. We must back that up by providing the necessary discipline that is needed to resist any manner of sexual urge. A person that is a slave to sexual desires is not much more advanced than a dog.

Another problem with the movement today is that not enough people are doing anything. Yes, writing articles like these and communicating with other nationalists is important, but it doesn't spread the message if you are preaching to the choir. The Arizona National Alliance chapter has found better ways of spreading the message than blanketing a parking lot with leaflets. Most people today are too hurried or lazy to read anything, and thus the local chapter developed CDs with specially selected ADV broadcasts on them. They know that leaflets tend to end up in the trash without being read. Now it's time to get out and do something. I have only been in the organization for about a week, but I don't think any amount of work I can do here will ever satiate my desire to be part of an actual revolution. That doesn't mean I won't do anything in between nothing and total revolution. After my racial awakening, I had a vision of shedding all "normal" ways of life and becoming a full-time revolutionary of some sort. But unexpected events and economic obstacles prevent me from realizing that vision at this time. Thus I chose to join the National Alliance because it is something I can do now, and it is something that can help me in both my personal and collective goals. The latter of those goals is ultimately the preservation and advancement of my race. I joined not because I hate anybody nor because I wanted to be politically incorrect, nor was my decision based on my justifiable personal grievances. The National Alliance is a means to an end that I desperately wish to reach. It may never elevate me to the status of the next George Washington, but it allows me to support and advance the cause within the

confines of my current limitations. I do not claim to speak for Dr. Pierce or the Alliance, but for their sake I tell you the reader that their success depends on you. Supporters are great, but every revolutionary movement needs leadership. The success of the National Alliance and the goals it strives for depend solely on the quality of its members.

In conclusion, I am reminded of a wise saying I heard from one of my Army comrades. During our job training phase (AIT), we were allowed weekend passes to stay off-post in Augusta, Georgia. My friend and I would often have very intelligent discussions about philosophy on Sunday morning. After describing my ideas of Slavic nationalism, he told me, "Whatever you do, remember that those who cannot think, hate." How true that is. Hate is an emotion; and we must follow logic and reason as opposed to an emotion. We have plenty of legitimate reasons to be angry, and just as many reasons to hate certain things, but we need to reiterate to ourselves what it is we believe in and why. We need to think about quality before quantity. The entire movement needs to build a stable foundation before taking on the masses. Thus we must put the added stress on quality. That means start enforcing some kind of professional dress-code at meetings and gatherings. Start covering up your tattoos, and create a code of discipline for yourself. The entire movement could use some kind of training program to mold people into clean-cut revolutionaries, as did Rockwell's movement.

None of us are perfect. I have my share of flaws, but all of them can and are being rectified to the best of my ability. Anybody reading this is probably very familiar with the writings and speeches of Dr. Pierce. His desire to create a professional, clean-cut image for the movement is often discussed. Take his advice and turn that goal into reality. Most of our recruits may be products of a nihilistic culture, but before such people can be productive to the movement as a whole they must accept discipline and professionalism. It may be easier to recruit a bunch of violent skinheads, but without the proper training they will inevitably become a liability to the entire movement. In summary, we must convey the image of innocence and professionalism as was so eloquently stated by the speaker I mentioned in the beginning. We have to ensure we have the right motives, the right goals, and present the right image to the public. To paraphrase Napoleon: The White revolution is over, we are the revolution!

Jasa Petrovic Slovjanski, Phoenix, Arizona

Disclaimer: I want to point out that while I am a member of the National Alliance (to join go to www.natvan.com), I am not writing this as their representative. Rather I am addressing the entire white nationalist community with a heartfelt call to reason.

*Editors Note: We strongly recommend that readers who are interested in race history, buy a copy of book – **Family, Kin and City State, the Racial Underpinning of Ancient Greece and Rome** – by J.W. Jamieson, we have a few copies for sale at £8.00/\$14.00 each (UK postage free, Overseas readers please add \$5.00). Cheques or Money Orders should be made payable to Heritage and Destiny and sent to: P.O. Box 331, Blackburn, BB1 2WU.*

The Know-Nothings Part I

Prior to 1850, the White population of the United States was comprised overwhelmingly of people of Germanic and Protestant origin. The first official census, taken in 1790, revealed that nearly 90 percent of White Americans were of Anglo-Saxon, German or Dutch ancestry. There was also a small but measurable population of Celtic descent, whose ancestors were Scots, Welsh or Scots-Irish. However, in addition to being racially indistinguishable from the Germanic population, for the most part those of Celtic ancestry were also Protestant and spoke English.

Thus White Americans of that time were of related ethnicity; they largely shared a common faith in Protestant Christianity; they spoke the same language; they had a common history, common values, and common customs. They had pride in their national identity and felt themselves to be a unified people. Further, they had a shared vision of their future in the doctrine of *Manifest Destiny*, which held that it was just and inevitable that White America would expand beyond the eastern seaboard and someday encompass the entire expanse of America, from the Atlantic to the Pacific.

In short, the White people of America were well on their way to becoming *afolk* in the European sense, like the English, the Swedes, the Germans and others. The only significant dividing point was the troublesome issue of Negro slavery, which separated the Southern, slave-owning states from the Northern “free” states. Slavery, however, was an internal problem, which would have to be worked out accordingly.

In the 1840s, this organic process of folk-formation was seriously disrupted for the first time by a flood of immigration by people who were ethnically dissimilar from the Germanic, Protestant stock: the Irish Catholics. A potato blight which swept the Irish countryside caused the collapse of Irish agriculture and resulted in mass famine. In consequence, hundreds of thousands of Irish Catholics left their homeland almost simultaneously and flooded into the U.S. This mass influx of Irish immigrants was soon supplemented by a wave of political refugees from Southern and Central Europe, who fled the revolutionary turmoil that spread throughout continental Europe in 1848.

Both the Irish Catholics and the continental immigrants were themselves racially similar to the established White population, but in terms of religion, culture and language they were greatly different. Eventually, their descendants would be successfully assimilated into the mainstream of White American society, but at the time of their arrival they were viewed as an alien, foreign element and a threat.

Today, religion in the U.S. is considered to be primarily an individual spiritual matter. In the 1850s, however, religion – and especially Catholicism – had a political dimension. The Roman Catholic Church was a political power with its own agenda. The new immigrants who entered the U.S. in the 1840s, were concentrated in the eastern cities, where they formed a powerful voting bloc. Many Americans feared, with some justification, that these

immigrants owed greater loyalty to the Catholic Church and the Pope in Rome than they did to the United States and the President in Washington. That many of the new immigrants did not speak English only made matters worse.

As a reaction to this threatening wave of immigration, a semi-secret fraternal organization was founded in 1849, called *The Order of the Star-Spangled Banner*. The Order was at first organized in local chapters in states and cities which felt most menaced by the

flood of foreigners. Of special concern to the Order were the political ramifications of new political power enjoyed by the Catholic Church, and in particular the effect this might have on the public school system in these areas. OSSB members were told not to discuss Order business with outsiders. If asked about its affairs, they were told to reply, “I know nothing.” Opponents of the Order quickly seized on this practice and dubbed its members “Know-Nothings,” slyly implying that the members were ignorant and uneducated, which was not true.

In his book *The Conquest of a Continent*, the racist historian Madison Grant explains that *The principle of the Know Nothing party was opposition to the political power of the large masses of newly arrived aliens. This was especially directed against the Catholic Church, because it was felt that their establishment of parochial schools was inimical to the*

public-school system, which the Americans of that time regarded as the palladium of their liberties. This hostility to Catholics was aggravated by the attempted use of public school funds derived from general taxation for parochial schools and even more by the exemption claimed and often obtained from taxation of large ecclesiastical institutions as well as churches.

Further opposition to aliens arose from their organization into compact political units which quickly demoralized our municipal governments...

All this led to the widespread belief that these immigrants, now arriving in large numbers, refused to accept wholeheartedly the customs, principles and institutions of the country in which they had sought refuge.

Specifically, the Order called for a strict limits on immigration; a restriction limiting political office to native-born Americans only; a 21-year naturalization process for immigrants applying for citizenship; the restriction of public school teaching to Protestants; mandatory daily Bible readings in public school (from the Protestant version of the Bible only); and restrictions on the sale of alcohol.

The Know-Nothings sought to counterbalance the bloc-voting of the new immigrants by bloc-voting of their own: they would throw their collective weight behind any candidate, of whatever party, who would support their program the most.

Martin Kerr, Falls Church, Virginia

Editor's note: the second part of Martin Kerr's article on the Know Nothings will appear in the next issue

Millard Fillmore was the American Party presidential candidate in the election of 1856

Book Review: *White Flight* by J.F. Schneider

Published by Peramco International, ISBN 09663311-3-3. Maryland 2003. Softback, 220pp. Available from Peramco International Inc. PO Box 3151, Gaithersburg, MD 20885-3151, USA for \$12.00 (USA) or \$20.00 (UK) post-paid.

J. F. Schneider, a long time movement stalwart, has come out with an excellent novel about America's future. *White Flight* extensively discusses the idea of racial separatism and is well worth reading; a must for anyone who is serious about the subject

The book starts with an announcement by the French government of a program, which they have dubbed the Grand Migration. Under this program all Asians, Africans, Middle Easterners and even the Gypsies would be repatriated to their native lands. Thanks to an excellent public relations campaign, the vast majority of all French, including those to be repatriated, support the Grand Migration. To make up for the lost population, the French invite Americans of French ancestry to migrate to France. Because of its great success other European countries follow suit.

Millions of Americans from all social and income brackets move to Europe. This causes an economic crisis which forces American leaders to finally get serious about the race issue. The good guys come along to save the day. The novel contains an excellent manifesto similar to the American Self-Determination (ASD) plan which I have been promoting for almost ten years. The manifesto starts on page 57 and is quite good. It can really be used to save America. It alone is worth the price of the book. Think of it as buying a manifesto and getting a free novel which demonstrates how it can be used to save the world!

On the issue of reparations, the book takes the position that on balance, each Black owes White Americans \$38,400. It is interesting to see the author explain how this number is calculated.

With new leaders in power, those who were active in the so-called civil rights movement are prosecuted as criminals and sent to prison. I do strongly agree with Schneider that the agenda of the last half-century was criminal. The ideological aliens who have pushed their programs on us should be spoken of as criminals.

White Flight does strain credulity a bit when it states that under the Abuja Plan, all the African Americans were finally repatriated. I can't imagine some 35 million Blacks wanting to give up America and move to Africa of their own free will. They have too good a life in the States. The book does not endorse the use of force, which is in line with the ASD philosophy.

White Flight ends with the President correcting the distortion of Thomas Jefferson's words chiseled in stone on the Jefferson Memorial in Washington DC. As all White nationalists know, the monument has inscribed on it, "Nothing is more certainly written in the book of fate, than that these people are to be free." The quotation leaves out the second part of the sentence, which starts with a semicolon where the memorial has a period. It continues saying, "nor is it less certain that the two races, equally free, cannot live in the same government." Yes, Jefferson was a racial separatist, like

nearly all White Americans up until recent decades. That truth is largely unknown to the present generation.

White Flight is a worthwhile book, which should be read by all who are serious about America's future. But don't look for it to make the *New York Times* best seller list.

I especially like the idea of a Presidential candidate running on a separatist plan, because the whole purpose of ASD from the

beginning was to start a national dialogue on the subject so that a refined separatist program would be available for a future candidate to appropriate and use. Schneider has made a worthwhile contribution to that cause, and I am grateful for it.

Here is what Schneider has to say about the book himself:

"*White Flight* has about 94,000 words. It injects a bit of humor and satire into the serious subject matter. It is informative yet fun, showing readers the injustices that are caused by spineless government officials and the bad laws they create. This unique book shows how foolish and destructive our leaders are in their effort to please their most vocal constituents. I am hoping that it will change paradigms, causing Americans to wake up and see things differently. It may even inspire a few people to get involved. *White Flight* could be the new definitive book on race relations for the next century (or millennium, if you're not sick of that word yet).

"The novel is set about fifteen years in the future as the people of France elect Jean Le Pen their president. He takes the only action that can save their culture from being overrun by

immigrants (repatriation). Their actions cause an economic depression in the U.S. This results in turmoil and increased racial tensions which have an impact on the election. Thanks to the bad situation and some political chicanery, voters elect a man who has radically different solutions. He and his black vice president make major changes that solve America's racial problems using an old idea proposed by Thomas Jefferson and Marcus Garvey. As a result of the new paradigm, thousands of government officials and activists are jailed for their crimes against the American people (conspiracy to deceive the public, creating a public disturbance, RICO violations . . .) This epic novel has a happy ending as America's greatness is restored and third world countries experience even greater positive effects."

Concern for the future of our country lead the author to write this book about what could happen to America if current demographic trends continue, and how nice it would be if things changed.

Reviewed by Jeff Anderson (chairman of American's for Self-Determination - www.separatism.org), Falls Church, Virginia.

Editors Note: James Schneider worked for the Federal Government as a project manager for fourteen years. In 1997 he quit to invest in Real Estate full time. With his expert knowledge of Real Estate and cultural issues he also felt the need to educate our government leaders. In 1998 he ran for a major county office in a liberal county in Maryland. After winning the primary he was unable to defeat a popular incumbent. He was a AF-BNP supporter and attended a number of their meetings in Virginia. Check out his website is - www.perpetualdiversity.com

CD Review: *Endangered Species* – Ulster Scots Folk Orchestra

Produced by Fowkgates, Belfast, Northern Ireland, 16 tracks, Available for £12.00 (UK-post-paid) from Glenwood Publications, First Floor, 316 Shankhill Road, Belfast, Northern Ireland, BT13 3AB. You can check out their website at – www.ulsternation.org.uk

I had the pleasure of seeing The Ulster-Scots Folk Orchestra (USFO) live at a special concert in Belfast's Ulster-Hall in December 2002 and they were just great. Myself and an American movement visitor were invited along as guests of *Ulster Nation* editor David Kerr and his family. The evening was a real family night of Ulster-Scots traditional music, song and dance, with lots of audience participation! The concert, which also featured a mountain gospel band called The Low Country Boys and Gillian Jones Ulster-Scots dancers, was to launch the USFO's new CD *Endangered Species*, a follow-up to their *Planet Ulster* CD album which they brought out the year before.

The USFO, which is led by Willie Drennan was formed in October 2000 for the purpose of presenting Ulster Scots cultural traditions at a professional level. The band is often accompanied by the Gillian Jones Ulster Scots Dancers and can provide a complete performance of music, song, recitation, storytelling and dance. Smaller ensembles of USFO also perform under the names of When O Fowk and Clatter Fowk. A new offshoot is also being developed entitled Rhythms of Ulster, featuring Lambegs and other traditional wood or brass-shelled goat skin drums.

When I first played the CD *Endangered Species*, my mind went straight back to that memorable night out when I saw the USFO play live. If I closed my eyes for a minute I was back in Belfast's Ulster-Hall tapping my feet and clapping my hands along with several hundred others; a million miles away from Blackburn's Mosques and Temples.

The title track is a reference to the belief that Europeans in general and Ulster Scots in particular, whose culture, heritage and traditions represent a distinct identity, are indeed an endangered species due

to their low birth rates and the high birth rates of non-Whites. The independent spirit of the Ulster Scots people clearly interferes with the plans of the Powers that be. It is hoped that other White minorities of independent mind will identify with the sentiments of this piece of music. This track is in three parts; a) slow air b) defiant march and c) celebratory reel – celebrating that we are still alive and going strong!

The second track - **Gallowa Hills** is all about the history of people migrating back and forth between Ulster and the Galloway region of southern Scotland. The verses chosen from this old traditional song reflect the affinity that many Ulster folk have with that part of Scotland. **The Girl I left Behind** has been a very popular song both in Ulster and American since the 18th century. It's an excellent example of an Ulster-American crossover tune

and is demonstrated on fiddles, Lambeg and fife. **Betsy Gray** takes its name from one of the many victims of the United Irishmen Rebellion of 1798. **Annie Laurie** is one of the most beautiful of all Scottish love songs; this traditional air is very popular in Ulster.

Fifers Medley Nummer Twa is three old tunes which have commonly been played on fifes since the mid 19th century and remain equally as popular with Ulster fiddlers today. One of my favorite tracks is **I'll Tell My Ma** a very popular Belfast street song. **Ay Sow! Heth Ay** was written in the belief that St. Patrick's spiritual growth was as a direct result of his time spent on the Slemish Mountain, in County Antrim.

Flower O County Down is the older version of the better known as the Star O County Down.

Marching Medley is three different march tunes; Rosetree, Gladston's Wake and South Down Militia. **Bonnie Woodgreen** is a song in memory of the thousands of young Ulsterman who died in the two world wars. **Tae Tha Proota** is more of a poem, with verses recited in broad Ulster Scots tongue. **The Lament** was written by Robert Bunes at a time when he was separated from his sweetheart. **Twa Chunes Fae Burns** are two traditional tunes from the 18th century; Willie Brew'd A Peck O'Maunt and McPherson's Farewell, which are still played in Ulster and Scotland today.

My wife's favorite track is **One Hundred Pipers**, which is played in the normal timing of the Lambeg and fife tradition but in this case it is the Highland bagpipes (which always go down well with Americans!) that provide the melody for Lambeg and other drums. The last track on the CD is **Auld Lang Syne**, an Ulster Scots song that is sung all over the 'western' world on New Years Eve, which is really about the celebration of friendship and remembering good times spent among friends.

I would guess that the majority of H&D readers outside of Ulster and Scotland have never heard of let alone listened to any Ulster Scots music. *Endangered Species* is a very good introduction to this kind of music, which to sum up, is a bit like Folk, Country, Bluegrass, Scottish and Irish all rolled into one – and a bit more. For only £12.00 I can well recommend it.

Reviewed by Mark Cotterill, Blackburn, Lancashire

The Gillian Jones Ulster Scots dancers

Movie Review: *Master and Commander*

Released by 20th Century Fox, November 2003, Running time 138 minutes. Rated PG-13

I waited until just before Christmas to see *Master and Commander: The Far Side of the World*, which shares more than just a sea-fairing theme and clunky title with this year's earlier *Pirates of the Caribbean: The Curse of the Black Pearl*. Importantly, they are both films that have been able to use the talents of their stars to the utmost in a backdrop which is usually very difficult to connect with - the hard world aboard a ship. Mrs.

Cotterill had just returned from a five week vacation to the States and I'd promised her I would wait till she was back so we could check this movie out together. We had already seen *Pirates of the Caribbean* a few months earlier and although it was a likeable movie I did not think it worthy of a H&D review. However *Master and Commander* looked - on paper at least - a much better bet.

Captain Jack Aubrey, or Lucky Jack as he is referred to by his crew, played by Russell Crowe, commands the vessel HMS Surprise. There's little deliberate exposition, or at least exposition with a reserved time allocated to tell us about the people we are watching during the movies opening moments. Only a few minutes pass before the movie's first action piece, although we already have a basic understanding of at least half a dozen characters, their posts and their propriety. This is all that is needed up until this point, because the character work we observe in these first few moments is an illustration of what the audience finds throughout the film. As events unfold, even at the highest point of battle, time is devoted to the characters.

Paul Bettany plays the ship's surgeon and personal friend Dr. Stephen Maturin. The evolved friendship between Jack and Stephen is a contrast to the rugged crew below decks and the seemingly inhuman hostility of war at open sea. As a confidant to Lucky Jack, Dr. Maturin has an appreciation for admiring the beauty of nature in the face of the bloodshed around them. Personal respect between them is un-fleeting, but this relationship is used to great effect to highlight differences in the belief of personal convictions as to why they are on this mission. Raising tension and delivering a good understanding to the audience of the duty of a Captain, both actors and director shine against a solid story. One thing Crowe manages to bring to most of his roles is sheer presence, and in a position of authority as ship's captain he commands every aspect of his role.

Of the story, the year is 1805 and Aubrey is charged with preventing the French Napoleonic wars from spreading to the Americas. After HMS Surprise comes under a debilitating and unexpected attack from the much larger and faster French warship the Acheron, Aubrey is able to temporarily evade capture and ruin. While the crew is grateful to be alive and resigned to head home for repairs, Aubrey has a duty to defend the waters and that means hunting down the Acheron. With two determined and capable captains, the Acheron and Surprise stalk each other around the entire coast of

South America in some truly thrilling action and adventure.

Master and Commander has for the most part the advantage of a refreshing realism. Life on board a ship is difficult at best, and a huge ship needs all hands on board to do their part to make it work. There's death, dirt, heat, cold and a command structure to be obeyed. Britain's class society was much more defined in the early 1800's - and at first it's difficult to believe that older experienced (working class) sailors would respect and follow without question orders from a command structure of very young

officers, some children - but with that in mind, they have been bred from a different class and ultimately they speak for the captain.

Unfortunately the powers that be decided the crew of the Surprise should include half a dozen Africans! They were not segregated from the rest of the crew in anyway and for all intents and purpose were just 'normal British sailors' fighting for King and Country. The same powers that be decided that a 10-year-old - Max Pirakis - play midshipman (or should that be midshipchild!) Blakeney. Now I know that British warships of that era had children on board - cabin boys and the like, but this is the first I have heard of a 10-year-old (and a one-armed 10-year old at that!) leading the multi-racial crew into battle? What must the French have thought!

Poor midshipchild Blakeney gets his arm badly damaged in an early battle scene and has to have it amputated by Dr. Maturin soon after, not a pretty sight. There's so much to be appreciated in the workings of the ship and its crew from *Master and Commander*. Primarily this is a story about one of two things, a Captain's duty to his King to bring down

the enemy, or from Stephen's perspective revenge and ego, to even the score and defeat a captain that has until now not bent to the will of Lucky Jack. Chasing each other around an entire continent, the two ships come to arms at various intervals through the film as they track and attack each other. The action is blistering when it happens, and while a volley of cannonballs can cause extreme damage, sinking a ship with them proves to be quite difficult, especially for the Surprise.

Master and Commander relies heavily on both Crowe and Bettany to sell itself as a serious movie. Director Peter Weir (who may or may not be one of the tribe) has been able to draw what is needed from them with effect perhaps unmatched since *The Pianist*. Set against the backdrop of an engaging story and some great action scenes, *Master and Commander* comes in a year that has produced some very watchable films. The difference with *Master and Commander* is that while it is a movie that is certainly worth seeing, it is not a great movie. Ultimately it is just a rousing good yarn with a dutiful hero at the helm. For old-school moviegoers like me who've been stuck in the doldrums or blown off course by blustering bullies, it's an honor to serve under Crowe's commanding and masterful performance.

Reviewed by Mark Cotterill, Blackburn, Lancashire

Right to Reply I- David Duke answers his critics!

The review of *Jewish Supremacism* that appeared in *Heritage and Destiny* suggests that it is a valuable book, but in actuality the review is a deceptive and relentless attack that may well prejudice your readers against it. I appreciate the opportunity to respond, for I believe that a thorough understanding of my book's thesis is essential to the freedom, heritage and even survival of European mankind. Let me quote the reviewer, "In sum, given some serious lack of research, oversimplifying and given the placing of Jewry at the center of Western decay and not as a result of it, we still conclude it is a valuable book."

I am not sure who the "we" might be. H&D's editor notes that the reviewer is a *nom de plume* for an American movement activist who "has spent much time studying and writing about Jewish issues as well as socializing with Jewish 'movement' activists." I hope his use of "we" stands for Jewish 'movement' activists and not the editors of H&D!

Before I defend the book's thesis, it behoves me to defend the charge that the book was the result of a "serious lack of research." I am not a David Irving going through unpublished diaries and papers of a relatively short historical period; this book is a broad survey spanning historical developments of 3000 years. It is the product of forty years of research, including over 4000 books and tens of thousands of published articles on the subject. I have distilled that body of knowledge and my impressions of it, down to a 360-page book that is thoroughly footnoted and documented. Furthermore, I am certain that most readers will be astounded by the quotes I bring to light from many major Jewish sources. I hate to have to defend myself from the reviewer's denigration of the research and literary qualities of my book, but the readers of *Heritage and Destiny* should know that in a recent review a professor deemed *Jewish Supremacism* as, "the most powerful expose of Zionism ever written." Additionally, scholars of the second largest university in the Ukraine recently awarded me an Honorary Doctorate in recognition of its excellence. Still, the only important review is that of the individual reader, and I would hate for the book not to be read because of the reviewer's negative comments in the last issue of H&D. I truly believe that the quotes and copious evidence that I present will astound those with the courage to read it. After forty years of study I am still amazed when I read the brazen statements of Jewish supremacist leaders, statements for which the mass media and political establishment never utters a word of criticism.

Now, let's delve into the essence of the reviewer's animosity. He suggests that I have made an egregious error by "placing Jewry at the center of Western decay, and not as a result of it."

My book offers abundant evidence that Jewish supremacists are indeed at the center of Western decay. I can only provide a scant portion of the evidence, in the short space of this reply, but here are some of the facts.

(1) Jews were the overwhelming leaders of the Bolshevik Revolution and International Communism. For instance, in the first Bolshevik government, Jews numbered over 300 of the seated officials whereas the Russian people had only thirteen! They were the creators of this menace called Communism from the descendent of Rabbis Karl Marx, through the Yiddish-speaking and at least partially Jewish Lenin, and the full-blooded Leon Trotsky (Bronstein). They exercised tremendous influence in every aspect of the Communist movement from its inception all the way through to its collapse, with personalities such as the mass murderer Kaganovich, who after having destroyed one of the oldest Christian

cathedrals in Moscow stated, "There's Mother Russia stripped of her skirt." Jews were preponderant in the International, or worldwide Communist movement, including in the United States, Britain, France, Germany, South Africa, indeed in every nation on earth where the Communist movement existed.

Mr. Nom de Plume says that only a small percentage of Jews were Communist activists, but he fails to acknowledge that Dr. Kevin MacDonald, long ago dispelled this myth, and clearly revealed Bolshevism was financed by Jewish capitalists and had the overwhelming sympathy and support of the organized Jewish communities in every nation. The reviewer also argues that Jews were persecuted by the Bolsheviks, the fact is that Jews were far more often the persecutors than the persecuted - excepting in the internecine power struggles that existed among their own

brethren. It is important to note that one of the first laws the Soviets passed was a decree that punished anti-Semitism with death. Interestingly, the Bolshevik masters never decreed any penalties for anti-Russianism.

Mr. Nom de Plume draws a dubious distinction between religious and supposedly anti-Communist Jews and allegedly anti-Jewish Communist Jews. If a difference in fact existed, why would "anti-Jewish Jews" outlaw anti-Jewishness? The reviewer also fails to note that if the Jewish religious community were so anti-Communist, why would their own biographical dictionaries of prominent Jews (published by the leading Rabbinical associations in the world) proudly list Jewish Bolsheviks such as Leon Trotsky and Russian Foreign Secretary Litvinov? Germans are routinely held responsible for what transpired under National Socialism, yet Jews are exorcised of any and all responsibility for the most repressive, cruel and murderous tyranny in all of recorded history. Is this an example establishing Jews as the victims of Western decay, or one that places them at the very heart of it?

(2) Jewish Supremacist Sigmund Freud and his brethren were the creators and propagators of Freudianism, (psychoanalytic Theory), one of the greatest subversive attacks on European morality, and the primary force which has undermined the western family structure. My

book exposes Freud as a viciously racist, anti-European who unapologetically wrote about the superiority of the Jewish race, and how he saw himself as a letter day Semitic Hannibal conquering Rome, for him symbolized as the Church and the European world.

(3) The Jews have been the driving force behind the modern feminist movement, including Betty Friedan (generally accepted as the founder of modern feminism), Gloria Steinem, Bella Abzug and a host of other radical feminists who are anything but feminine.

(4) They have been the patriarchs of the racial egalitarian movement founded by Franz Boas and his almost completely Jewish minions excepting a token Negro (Clark) and a token Shicksa (Mead). Even today Jews are still the driving force behind egalitarianism including Diamond, Rose, Kamin, Lowentin and the late Stephen J. Gould, and all of their pseudo-science is relentlessly propelled into mainstream consciousness by the Jewish media monopoly.

(5) They have been the founding architects, and still are the leaders of the massive immigration movements destroying our heritage in Britain, America, France, Italy, Germany, Australia, and in almost every single white nation where they have established their influential networks. My book reveals not just a disproportionate representation of Jews, but an absolute dominance of these movements, and I show employing Jewish

David Duke with his dog Torri

quotes how they themselves boast of their leading roles. Yet, all the while, the organized Jewish community supports Jewish only immigration policies in Israel.

(6) They are the overwhelming force behind the media popularization of miscegenation of Europeans, as a weapon against us, while every major Jewish organization incessantly campaigns against intermarriage for Jews and forbids Jewish-Gentile marriage in the state of Israel.

(7) They have been the dominant leaders of the “Zero Population” movement among Europeans and the principal leaders of the “abortion on demand” organizations.

(8) They overwhelmingly dominate the International news and entertainment industry that has shamelessly promoted all of the genocidal policies I have just covered, and Jewish groups continue to use this influence today in order to promote these policies in and through Western governments.

(9) Jewish supremacists were indisputably the greatest factor, behind the scenes, that led to the most tragic event in the history of our people, the horrible genocide, both cultural and genetic of the Second World War. All over the world their agents in media and government worked tirelessly and effectively to precipitate that tragic war, which led directly to the deaths of some 50 million of our kind, and also resulted in the consolidation of their power over us in the war’s terrible wake. Surely, the readers of *Heritage and Destiny* understand that not only did Germany suffer defeat as a result of that evil war; we were all defeated in that catastrophic and fratricidal conflict. No other single event in the history of European mankind has more closely brought us to the brink of extinction; the repercussions of that war are something we still face to this day.

It is true that our own people must accept much of the blame for letting themselves get caught up in the jingoism of that time, but we must never forget who spawned and spread the virus of hatred that led to that disastrous war.

Mr. Nom de Plume is right in that I assert that not all Jews are supremacists and that I in fact dedicate my book to Israel Shahak, a courageous Jewish survivor of the Second World War who dared to oppose the Jewish Supremacism that has long threatened both the European and - backhandedly - the Jew. But in acknowledging the too few courageous such as Shahak, he misses the major point of my book. Jewish supremacists completely dominate both Israel and the Diaspora. If you doubt this is true, just examine every one of the prominent Jewish organizations in the world, they all devotedly support Israel and the Jewish supremacist agenda against us as outlined in my nine points.

It was either through ignorance or duplicity that Mr. Nom de Plume suggests to H&D readers that Talmudic hatred against gentiles is generally unknown to Jews. He must know, especially after reading my book (if indeed he did) that not only does the *Talmud* contain the most extreme examples of racial hatred imaginable but that anti-Gentile theme is carried throughout the entire Holy Book, only differing by degree. The *Talmud* is the undisputed core of Jewish orthodoxy; no Jewish leader has ever rejected or sought to temper the *Talmud*’s anti-Gentile tone, in the same way that the Catholic Church has changed its liturgy, found to be offensive to Jews. Moreover, the anti-Gentile hatred still persists today, right in front of our eyes, as my book clearly documents. Thousands of books and movies are presented, such as *Hitler’s Willing Executioners* and *Schindler’s List*. A never ending flow of Jewish books, movies, articles and plays graphically paint the innate evil of European mankind, and the unassailable godliness of Jews. Modern media is a pantheon of libel against European-Americans, suggesting an inherent and pathologically genocidal mentality on our part. Has the reviewer not read any of a host of Jewish books claiming that it is not only the Germans, but all Europeans and Americans who are to blame for the Holocaust? To suggest this inherent genocidal predisposition on our part - as many Jewish authors maintain - is a blood libel every bit as hateful as the blood libel against Jews. Today in every synagogue of the world, orthodox, conservative and reform, Jews happily eat triangular shaped cookies that represent Haman’s ears (Hammantaschen is their word for it). They also consume “Kreplach” which symbolizes the beaten flesh of Haman and all Jewish enemies. And they beat the willow branches, which is symbolic of beating their anti-Semitic Gentile oppressors. I fully realize that this might sound preposterous to the uninformed, but such is

easily proven by anyone who dares to look into it. Many Jewish cook-books even offer recipes for these delicacies.

It is not just radical Jewish fundamentalists who have these strange culinary tastes; “Kreplach” is partaken by mainstream Judaism as well. The fundamentalists (who have considerable power) have even more unappetizing practices - as revealed by Dr. Shahak and others, such as the religiously sanctioned instruction to spit three times upon seeing a Christian cross, or the quaint custom of “cursing the mothers of the dead”, when passing Christian cemeteries. It is amazing that one can be called intolerant or anti-Semitic for simply exposing this kind of hatred and intolerance! As my book points out, no one is called anti-Christian for discussing the excesses of the Inquisition or anti-White for discussing the negative aspects of Jim Crow. *Jewish Supremacism* reveals that many Jewish leaders believe that they are in an all or nothing ethnic war with us. One of the powerful quotes I cite in my book comes from one of the largest websites in Israel. Its leading commentator Emmanuel Winston writes how he looks forward to the destruction of the “graveyard called Europe.” The evidence is clear that Zionists don’t just seek the domination of Palestine, but rather the domination of the world. I have documented that fact with quotes from major Zionist figures such as Ben Gurion, the most honored Israeli in its history despite being non-religious, asserted that Israel would one day be the capital of the world. I have attended some of the *American Renaissance* conferences and have the greatest respect for Jared Taylor. Furthermore, I understand why those who do race science contradictory to egalitarianism cannot afford to delve into the “Jewish Question.” If they did they might even be imprisoned as I am, or at least they would be hounded and slandered a hundred times more than they are now. Their work is important, even vital, but, make no mistake about it my dear friends, unless we depose the Jewish supremacists, there is no possibility for the survival of our freedom and heritage.

At one of the conferences, I had the disquieting experience of hearing a Jewish professor explain to the 90% Gentile audience how Western society was so sick to create egalitarianism. Unable to restrain myself in the question and answer period, I pointed out that until Jewish supremacists had seized control of academia, the media and government, European mankind was moving along quite nicely. Until this tribal takeover, Anthropology increasingly understood the critical role race played in human evolution, Eugenics was not only endorsed by the intellectual and scientific establishment; it was rapidly being adopted into government policy.

In the early Twentieth Century, every white nation of the world, despite tremendous opposition at the hands of the Jewish supremacists, recognized the great danger posed by non-European immigration and enacted strong restrictionist barriers.

In the face of tremendous progress came the intentional, behind-the-scenes penetration and subversion of the very foundation of our civilization. The attacking group had a clear, strategic International agenda; accompanied with extreme in-group ethnocentrism and out-group antipathy, and an unequalled predisposition toward deception and deceit. Their ruthless ethnic warfare decimated our elites who were bound by the honorable covenants and moral codes of our civilization. Destruction and degradation of our race and the development of a pervasive self-hatred was not the result of some intrinsic flaw in our people. The glorious history of European mankind reveals magnificent courage and idealism, equaled only by its achievements in academia, science and art. We did not lose our power because we were weak, we lost our hegemony because we were made sick in the same way that even the strongest and smartest man can be laid low by an alien pathogen. While our eyes were on the unlocking of the secrets of Nature and on the very stars themselves, our body was invaded by a deceptive alien pathology that fastened itself on our central nervous system and turned our own organism against itself, like a virus-induced cancer. Every day the headlines from the Iraq War show us how this alien influence involved us in a war that is being waged against every true interest of the United States and Britain. It is war costing the lives and limbs of our young men, untold billions of dollars, and one that makes us not more safe, but rather more insecure with each passing hour. H&D readers don’t need me to tell them that this anti-American

Continued on page 14

British Israelism and the Christian Identity Movement

The religion known as *Christian Identity*, unlike most of Protestantism and Catholicism, continues to grow and claim converts at a slow but ever increasing and accumulative rate. Identity Churches now dot the land.

At the beginning of my teenage years I became a convert to what was/is known as British Israelism. At that time Herbert W. and his son Garner Ted Armstrong were dominant on radio and television with a program called *The World Tomorrow*.

British Israelism is not by any means new. The ancient archives of the British, Irish and Scots, tell of the prophet Jeremiah bringing King Zedekiah's daughters to Ireland by way of Spain and Egypt. They brought with them The Coronation Stone, called by the Irish *Liafail*. This is a whole story in itself.

At the zenith of the Armstrong's popularity they were on several hundred radio and television stations and had an audience estimated in the 20-30 million range each week. *The Plain Truth* magazine had a circulation over 300,000 monthly. Contributions to the church exceeded 100 million dollars a

year. We also had three *Ambassador* colleges, two in America, one in England, and a fourth in planning for Australia.

The religion was Racist, and at the time I became a member, Whites and Blacks were segregated, except for the church Sabbath meetings. However, when there were enough Blacks for a separate church, they were formed into a segregated group. Much like the old *apartheid* South Africa. When a Black minister was ordained and qualified he was eventually given a Black church to pastor.

Eventually the church began to self-destruct. The ministry split right down the middle. Along with Raymond Cole, a minister of first-rank character, and others, I left. Later, Mr. H.W. Armstrong fell under the influence of his Jewish treasurer and another minister whom many said was also Jewish and whose parents "immigrated from Poland". Together, at Mr. Armstrong's death (he was 93) they as a fifth column *totally* destroyed the World Wide Church of God and hundreds of millions of dollars and property fell into their hands. Some say it was planned from the very beginning because of the Church's growing influence and importance and the threat of its teachings to Judaic-ism and the Zionist lobby.

The church's *mea culpa*, its fault as it were, was that it believed and taught today's "Jews" were/are a part of the House of Israel.

Christian Identity makes no such mistake and teaches that today's Jews are descended from the ancient Khazars, a Turkish-Mongol people from the southern steps of Russia.

The crux of the Identity teaching is that the White Race (Germans, Anglo Saxons, Celts, Scandinavians, and kindred peoples), are the people identified in the Bible as *The House of Israel*. This is the "*Identity*" of the White Race. And that Yahweh God would lead our people, ancient Israel, "*by a way they know*

not" and into a "*new land*". That our people would be known as the "Sons of God", or Christ-Sons, i.e. *Christians*. Furthermore, the people today known as "Jews", who have stolen a portion of the land of Palestine and renamed it "Israel", are the true *changelings* of history.

In 722–721 B.C. the Biblical nation of Israel was taken captive by Assyria under Shalmaneser the king. The population of Israel at that time was approximately 13 million people. That was 11 million of the *Northern House of Israel* and 2 million of the *Southern House of Judah*.

Israel had been split into two nations after Solomon's death, much like America during the Civil War. Israel was removed to an area within the jurisdiction of Assyria. Judah, 135 years later, was taken captive to Babylon; however, only 40,000 or just 2% of the 2 million were allowed to return to the land of Israel 70 years later.

The vast majority of Israel/Judah (99.5%) never returned to the land from which they were taken. Were almost 13 million people lost? Never to be heard from again? Hardly!

Flavius Josephus writes of these people in *Antiquities of the Jews*: "...the entire body of the people of Israel remained in that country (Assyria); wherefore, there are but

two tribes in Asia and Europe subject to the Romans, while the Ten Tribes (so-called *Lost Israel*) are *beyond* the Euphrates (river) until now, and are an *immense multitude* and *not to be estimated by numbers*."

An "*immense multitude*" of 13 million people. Kind of hard to lose that many people wouldn't you say? The prophet Hosea (1:10) says, "Yet the **number** of the children of Israel shall be as the **sand** of the sea, which *cannot* be measured nor numbered; and it shall come to pass, that in the *place* (primarily Europe and America) where it was said to them, You are **not** my people, *there* it shall be said to them, **You are the Sons of the living God**." (Today's "Jews" have never been for numbers as the "sand of the sea".)

The very people today, the White Race, who do not believe they are the "Chosen People", the "Sons of God" mentioned in the Bible, are indeed the so-called *Lost Sheep of the House of Israel*. After their captivity they began almost immediately to leave Assyria, and crossing the Caucasus Mountains (among other routes) they became known as the *Caucasians*, i.e., the *White Race*.

Jesus the Christ said, "I am not sent but unto the Lost Sheep of the House of Israel." Mat. 15:24

Translations newer than the King James, such as Amplified, Revised Standard, Moffatt, N.I.V., etc., render this verse, "I was sent only to the Lost Sheep of the House of Israel."

Christ said plainly He was sent to one group of people and to those people only.

Furthermore, He gave His disciples their real Commission in Mat. 10:6. "But go rather to the Lost Sheep of the House of Israel."

Psalms 100:3 "Know you that Yahweh, He is God: it is He who has made us, and not we ourselves; we are His people, and the sheep of His pasture."

Cartoon showing the coming Christian Identity storm

Jesus referred to Himself as the Shepherd of the sheep. John 10:2-5 "But He that enters in by the door is the Shepherd of the sheep. To Him the porter (gatekeeper) opens; and the sheep hear His voice; and He calls His own sheep by name, and leads them out. And when He puts forth His own sheep, He goes before them, and the sheep follow Him: for they know His voice. And a stranger will they not follow, but will flee from him: for they know not the voice of strangers." V:14 "...I Am the Good Shepherd and I know and recognize My own, and My own know and recognize Me."

Whoever the Lost Sheep of the House of Israel are, Yahshua our Christ says those people would know His voice, the Shepherd's voice, when they heard it. They would, in other words, except the Gospel when it came to them because they are His sheep and they would naturally know their own Shepherd.

Any nation, race or group of people who have rejected the person of, or the Messiahship of Jesus, is not and cannot be, the Lost Sheep of the House of Israel.

Now that eliminates those people who today call themselves "Jews" and have created a nation in the Middle East they have misnamed "Israel" (Rev. 2:9, 3:9)

The Jews as a people have never accepted Jesus as Christ; have never known or recognized the Shepherd's voice. The fact is they have hated Him! And the truth is that over 90% of all the court cases brought against Christianity (the ten Commandments on government-owned property, prayer in the public schools, the Christmas manger scene, "God" in the Pledge of Allegiance, etc.) have been brought to the courts by Jewish people.

The ACLU, founded and run for the most part by Zionists, has been working constantly as a Fifth Column to remove all traces of Christianity from America. Sister Marxist organizations are about the same business in England and Europe and wherever our people dwell.

And now, with the great influx of many other races and cultures, and the help of Zionist/Marxist organizations, White nations are becoming non-White and non-Christian. Actually, America is quickly becoming what Babylon was: a confused, mixed (or "mingled" – Ezra 9:2, 4, 12, 10:3) nation. Which is exactly what the word Babylon means in the original Hebrew/Chaldee. Babylon was "A nation of many races". (The 11th Edition of the Encyclopedia Britannica.)

In fact, the only nations in the world to accept the Word of God (Christianity), when they heard the voice of the Shepherd, Jesus Christ, were the White nations. And they proclaimed that Gospel to the entire world and printed and gave away Bibles by the hundreds of millions in every language. They even invented written languages for races that had no written language of their own for the specific purpose that they might read the Bible.

Therefore, we must affirm that indeed the White Race, based upon the Bible, is in reality the Lost Sheep of the House of Israel. Because they knew and recognized the "Shepherd's Voice" when the rest of mankind and the "Jews" rejected it.

Yahweh God said to Israel, the ancient nation of our White Forefathers (Ex. 19:5-6), "...you shall be a peculiar treasure unto

Me....a kingdom of priests, and an holy nation." And Peter said the very same thing to Christians in the New Testament. 1 Pet. 2:9 "But you are a chosen generation, a royal priesthood, an holy nation, a peculiar people." The Changelings of all history call them-

selves "the chosen" and today's dumb dog-like Christian ministers never bark a challenge or sound a warning of alarm at the lie fostered upon them. (Isa. 56:10)

The truth is that the White nations are the people spoken of in the Bible as "The Lost Sheep of the House of Israel". Christians are the "CHOSEN" people! Yahshua, Jesus the Christ, called them (Mat. 24:22), His "elect". (Note: this word actually means "chosen and favorite" in the original Greek – "eklektos".) The term, Identity Christian, refers only to the White Race. And your Bible is about the descendants of one man and one man only – Adam. Adam and Eve are the Foreparents of only one race: The White Race!

There is a great body of proof beyond the Bible which I cannot bring to you here in this short article, however if the editor allows it, perhaps I may be allowed to return to the columns of *Heritage and Destiny* in future with other shorter articles, that will bring you much more information on British Israelism and the Christian Identity movement.

**Pastor Richard Butler of the Aryan Nations,
one of the more radical Identity groups**

Tarry O'Neil, Washington Grove, Maryland

TELL IT LIKE IT IS !

Only *** White women
date outside of their race.
Be proud of your heritage,
don't be a race-mixing **** !**

Kingdom Identity Ministries P.O. Box 1021 Harrison, AR 72602
<http://www.kingidentity.com>

ACTUAL SIZE

**Self-adhesive Decals, Black Ink on
Fluorescent Yellow Paper -- 75 For \$5.00
Weather-Resistant Vinyl -- 50 For \$5.00**

Order From:

Kingdom Identity Ministries
P.O. Box 1021
Harrison, AR 72602

Although the above paid advert refers only to white women, we have edited key words because of the British Government's totalitarian and fascist style race laws, which curb criticisms, which are perfectly legal in the USA, of race-mixing, and multiracialism.

and anti-British war was the creation of Wolfowitz, Perle, Feith, Sharon and Lord Levy - the tails that wag the dog of Bush and Blair.

If there was any innate flaw in our people, it was the beauty in us that produced the individualism, freedom, science, and the humanities and the love that guided DaVinci's hand in the Madonna and Child, and Shakespeare's pen as he gave us the beauty of Romeo and Juliet. It was beyond our moral sense that someone who lived among us could act so dishonorably, so deceptively, so evilly. In a certain sense, the Jewish speaker at the AR conference was right; our weakness has led us to the brink of destruction. It was great failure on our part, not to have recognized the mortal enemy in our midst, bent on our ruin. It was not our essence by which we thrived for millennia that brought us down, it was simply that we did not recognize and fight our mortal enemy with the urgency of the life and death struggle that it truly represented.

My friends, readers of H&D, I beseech you to read my book and discover for yourselves the obvious truths long suppressed. Not to

David Duke's earlier book, *My Awakening*, which was a best-seller and was reviewed in Issue 1 of *Heritage & Destiny*, is still available for \$25.00 from the David Duke's office (details below); or British readers can still get a copy from *Heritage and Destiny*, PO Box 331, Blackburn, BB1 2WU for £20.00 (post-paid).

recognize the power of Jewish supremacism and the fact that we will not survive unless we defeat that power; is a certain path to our own inevitable destruction.

The biggest reason for our sickness as a race is the lack of a vital ingredient for our physical and emotional well-being, the truth. I believe that when you read my book you will find that nutrient in such abundance that it can lead directly to a cure.

As a special offer to H&D readers, if you live in Britain or Western Europe, my office will send you a copy of *Jewish Supremacism* for the cover price of \$25 and I will pay for priority airmail shipping. If you are in the United States or Canada, we will send you the book for \$20 including priority mail shipping. My office address is PO Box 188 Mandeville, LA 70470, USA or you can call (001)-985-626-7714 and order using a credit card, or access the Internet at davidduke.com, and order on-line. If after you have read the book, you don't agree that it is one of the most powerful and important books you have ever read return it to me and I will refund your purchase price.

David Duke, Federal Register Number 28213-034, Federal Correctional Institution, 1900 Simler Avenue, Big Spring, Texas 79720, USA.

Editor's note: Heritage and Destiny readers are encouraged to send David Duke a letter of support at the above address, where he is at present imprisoned. He hopes to be released in May.

Subscribe to Heritage and Destiny

To make sure of your regular copy of *Heritage and Destiny* why not become a subscriber? The following rates are for the next six issues: USA/Canada \$24.00; British Isles £18.00; Worldwide £24.00/\$35.00.

Bulk Rates

Discounts for bulk purchases are as follows: 10 copies - £15.00; 20 copies - £25.00; 30 copies - £30.00: Postage is free within the UK. For over 30 copies in the UK or US/Worldwide rates please contact our office.

Back Issues

All back issues (numbers 1-14) are also available at £2.00/\$3.00 each (post-paid).

Polo shirts now available

We now have for sale *Heritage and Destiny* polo-shirts in black, grey or white. These attractive shirts have the H&D logo of the Knight on horseback carrying the Union Jack flag (in full color) with the words *Heritage and Destiny* underneath. They are available in x small, small, medium, large x large and xx large for only £16.00 (\$24.00) in the UK. For overseas orders please add another £2.00 (\$3.00) for postage. These are very good quality shirts, not the rubbish you get from the far east. They have been made in Lancashire by a BNP member.

Patriotic Metal Pin Badges now available

We now have the following high quality Patriotic metal pin badges for sale: England First Party: Union Jack; St. George cross English Flag; English Red Rose; English 3 lions; Crossed St. Georges cross/Union Jack; Scottish flag; Scottish Lion; Welsh Dragon flag; Northern Ireland; Confederate Battle flag; English White Rose; Chrome Celtic cross; Chrome Sunwheel; Crossed Ulster/Confederate flags and David Duke 'Equal rights for all'. £3.00/\$5.00 each (post-paid).

Patriotic Flags now available

We now have the following good quality 3x5 flags for sale at £10.00/\$15.00 each. Celtic Cross; Life Rune; England Four Lions/St. George cross and Confederate. For overseas orders please add another £2.00 (\$3.00) for postage.

Donations

Income from sales and subscriptions of our magazine are not enough to cover the high cost of production, mailing and administrative costs. We therefore rely on regular donations from our supporters so we can keep going. Every Dollar, Pound or even Euro counts, so please try and send in whatever you can afford.

Payment Details

Checks or Money orders should be made payable to *Heritage and Destiny* and sent to either; PO Box 331, Blackburn, BB1 2WU, UK or PO Box 812, Ashburn, VA 20146-0812, USA. Please do not send cash, unless by recorded delivery.

Book Review: *No Retreat - the secret war between Britain's anti-fascists and the far right* by Dave Hann and Steve Tilzey

Published by Milo Books, ISBN 1-903854-22-9. Lytham, Lancs, 2003. Softback, 283pp. Available from Milo Books, 10 Park Street, Lytham, Lancs, FY8 5LU, UK for £7.99

The most usual criticism of the racial nationalist movement in Britain is that we are a gang of violent morons devoted to attacks and mindless vandalism. One national newspaper columnist recently described us as "racist thugs whose whole politics are based on violence and hate."

Our anti-fascist opponents have enjoyed a more benign public image. Their researches and exposes, endorsed by mainstream print and television journalists but usually originating from the magazine and intelligence network *Searchlight*, have been trumpeted widely by media magnates such as Robert Maxwell and Richard Desmond. Bishops, actors and pop stars have lined up for the cameras alongside Auschwitz survivors to denounce the politics of hate.

Yet there has always been another face of anti-fascism. For more than forty years Sir Oswald Mosley's political organisations faced well financed and extremely violent efforts to drive them off the streets and wreck their meetings. The National Front, British National Party and others later became the main targets for this mostly Jewish and/or communist opposition, which was augmented from the early 1970s by new generations of anarchists and Trotskyists, and by the Irish republican movement which now saw itself as part of a worldwide anti-imperialist coalition (except when soliciting funds from Irish-Americans).

The new book *No Retreat* by two prominent anti-fascists from Manchester openly admits this aspect of their struggle. Steve Tilzey and Dave Hann were active in 'The Squad', a violent faction of the Trotskyist Socialist Workers Party which was expelled from the SWP and later became a tiny pro-IRA group called Red Action allied to other groupuscles in an umbrella alliance called Anti-Fascist Action.

The authors positively revel in their violent exploits, which mostly took place between 1977 and 1994 in South-East Lancashire and especially Manchester - then as now the capital of militant anti-fascism.

Here, for example, is Tilzey's account of an attack on NF paper sellers in Manchester city centre in 1978:

I was right at the front of our lot as we steamed in, hitting anyone who got in my way with a lead-filled chair leg. The element of surprise was on our side, and the Frontiers were caught cold and flat-footed as we tore into them. Five or six of them were battered into the ground and stayed there. They were hit with all kinds of weapons, and a couple of them were begging for mercy as they attempted to shield themselves from the blows raining down on their heads. Not one of them fought back, or rather they were not given the chance to.

And here is Hann's description of an attack on BNP members at the Brunswick pub in Rochdale, Lancashire, in 1992:

I was about the fifth or sixth in the pub and the scene was already one of complete carnage. Bottles, pint pots, barstools and pool balls filled the air as the whole place erupted into complete mayhem. I saw Gerry battering some bonehead over the head with a bottle as he tried to make good his escape out the back door; and everywhere you looked anti-fascists were brawling with fascists... To add to the

general confusion someone threw a big glass chandelier into the bar from the room upstairs, which exploded on the floor sending shards of glass flying everywhere.

Superficially then *No Retreat* seems more honest about the true nature of anti-fascism than almost all previous accounts. Yet on closer examination this book is revealed as yet another self-serving concoction of lies, evasions and distortions.

One of the most infamous incidents in Steve Tilzey's career was his imprisonment for kidnapping a young skinhead. Chapter 3 of *No Retreat* gives a partial account of this case, omitting several key facts. Tilzey does not tell us that the main purpose of the kidnapping was to threaten his victim and discover the address of the Barker family, well known NF activists who then lived in the Lancashire town of Littleborough.

He plays down the violence involved in the case - in fact the judge passing sentence said "the weapons you took with you are quite dreadful, capable of inflicting the most serious injuries and of killing in many cases."

And he attempts to disguise the identities of his accomplices in this and other acts of violence. One of the main characters in Tilzey's early chapters is identified only as JP. This is John Penny, SWP branch organiser and founder of the Squad, then a sociology lecturer at Mid-Cheshire College of Further Education, now 51 years old and living in Scotland.

Tilzey names "the Squad armourer" as Coops - this is Stephen Cooper, then unemployed, from the Wythenshawe district of

Manchester. Mick B, named in the book as "a Squad member from Day One", is actually Michael Butroyd who then lived in Stockport.

Other communist thugs referred to by Tilzey but not properly identified in the book include Mark Kent, Brian Broadley, Paul Hallatt, Robert Piatt and David Smith.

The subject on which *No Retreat*'s authors are least candid is their relationship with *Searchlight*. Since Tilzey was *Searchlight*'s main northern operative for many years, they can hardly deny any knowledge of each other, but Tilzey manages only a coy reference to *Searchlight* "passing information on to groups and individuals best placed to use it".

The *Searchlight* gang's intimate connections with the Jewish establishment and with British police, security and intelligence agencies make them embarrassing allies for hardcore leftists such as Tilzey and Hann. One imagines the embarrassment is mutual, especially after several incidents in 1992 and 1993, which forced

Editor's note: When we first decided to review *No Retreat* in *Heritage and Destiny* I wrote to the publisher - Milo Books - to request a review copy. This is the answer I received:
"Dear Mr. Cotterill, Further to your recent request for a review copy of *No Retreat*, I mentioned it to one of the authors and he specifically requested that I do not send you a copy. It appears he strongly dislikes your political views. You are of course free to buy one. You should be able to order it from any bookstore. Yours sincerely, Peter Walsh."
So this time we had to cough up £7.99!

at least a cosmetic split between *Searchlight* and AFA / Red Action.

In January 1993 a package containing 11lb of Semtex plastic explosive ripped the front off the world famous Harrods store in London. Well placed video surveillance cameras helped the police track down the two IRA bombers responsible, Jan Taylor and Patrick Hayes, who received thirty year prison sentences. There were red faces on the British left when it transpired that Hayes was one of the leaders of Red Action - less than two years earlier he had liaised with police as chief steward for an AFA march through East London protesting against John Tyndall's BNP.

A few weeks after the Harrods bombing Manchester-born Red Action member Liam Heffernan was arrested while trying to steal explosives from a quarry in Somerset. Heffernan was a prominent anti-fascist, but also an active terrorist for the INLA, an ultra-militant splinter from the IRA. He was sentenced to twenty three years in prison for his INLA activities.

The list of AFA contact addresses swiftly disappeared from issues of *Searchlight* after the Hayes and Heffernan arrests!

Tilzey and Hann choose to ignore the republican terrorist activities of two of their colleagues, but they hint very briefly at the even more sinister criminality closer to home in Manchester.

Hann gives a partly accurate account of the collapse of South Manchester BNP in 1993 after the branch organiser was singled out for intimidation by an anti-fascist gang. One member of this gang is identified in the book only as "Dessie, an anti-fascist from the Eighties who was by now a well-known local 'face' about town." Hann gleefully tells the tale of how Dessie personally threatened the BNP organiser, ordering him to tell AFA everything he knew about the party in the region.

This gentleman's full name is Dessie Noonan, recently described by a Manchester journalist as "the underworld equivalent of Robocop". He was head doorman at the notorious Conspiracy Club in Fennel Street, Manchester, from November 1989 until police closed it in December 1990. This was the era of 'Madchester', when Salford's white gangs controlled the booming ecstasy and amphetamine trade, while the black gangs of Moss Side and Cheetham Hill dominated the heroin business.

Noonan has several brothers whose names all begin with the letter D - their father's tribute to Dublin, the city of his birth. Dominic Noonan is a convicted armed robber; Damian became head doorman at the Hacienda, the most famous club in Europe and centre of the dance music craze until rampant drug dealing forced its closure in 1991; Derek was a partner in the Penny Black pub in Cheetham Hill, headquarters of Manchester's leading criminal gang.

Dessie himself, in the words of *Manchester Evening News* journalist Peter Walsh, "was a notorious enforcer who had emerged from a jail term for conspiring to pervert the course of justice by threatening to kill witnesses in a robbery trial - the witnesses were police officers."

In 1989 Dessie had joined members of the Manchester anti-fascist Squad in a brutal attack on a group of Ulster Loyalists in the Rusholme district. One of his cronies, Paddy Logan, infamously

bit the earlobe off one of the Loyalists. Many years later in July 1999 Logan was shot dead by a hooded assassin at his home in the Withington area of Manchester, sparking off a bloody gangland feud. Dessie Noonan preferred life at the safer end of a gun.

At a New Year party in 1991 some of Damian Noonan's successors on the door at the Hacienda were threatened by a gun-toting 22-year-old named Tony Johnson. Known as 'White Tony' because he was the white co-leader of a predominantly black gang of drug dealers, Johnson was already in trouble with members of the Noonan family because of a dispute over the division of the spoils from a £362,000 security van robbery at Mumps Bridge, Oldham, in November 1990.

White Tony was pushing his luck. On February 22nd he was driving with a friend past Derek Noonan's Penny Black pub when his car was flagged down. Johnson was shot several times, and then finished off at point blank range while lying on the ground in the pub car park. Manchester police were instantly aware that this was one of Manchester's most important gangland murders. They arrested Dessie and Derek Noonan, together with two of their known criminal associates.

The Noonan gang were tried twice for Tony Johnson's murder. The first trial in 1992 collapsed, the second in 1993 ended in acquittals. Greater Manchester Police are not looking for any alternative suspects. In 1999 Damian Noonan was shot while on the door at the Phoenix Club in the city. He refused to cooperate with police inquiries.

It's no surprise that the authors of *No Retreat* are economical with the truth

about their good friend Dessie, but what angers me far more are the devious attempts to advance *Searchlight's* disinformation agenda. Even while the authors (especially Hann) try to distance themselves from *Searchlight* the continuing connection is obvious. The book's first photo is of early Squad hero Graeme Atkinson - but readers are not told that Atkinson is the current European editor of *Searchlight*.

Someone called "Mike L" is given several favourable mentions. This is Mike Luft, the organiser of *Searchlight's* campaign against the BNP in Oldham.

Either directly or indirectly the book tries to promote *Searchlight*-inspired smears against several active nationalists, sometimes without giving their names but phrasing things so that any BNP or NF veteran would know who's who.

Most tiresome are the frequent exaggerations employed to make the Squad members sound more heroic and influential. A lengthy account of AFA's attack on Rochdale BNP at the Lord Nelson pub in 1992 omits to mention that the pub landlady praised the BNP on local radio that evening, saying that her premises would have been wrecked by the left-wing mob if the nationalists had not put up such able resistance! Moreover no mention is made of the infamous *Searchlight* spy Tim Hepple, who provided most of the intelligence on which the later attacks chronicled in *No Retreat* were based.

Hann's story of AFA's attack on a BNP rally in Colne, Lancashire, in May 1993 suggests that the BNP members ran away from the fight "nearly fighting each other in their haste to get away". The truth was that (heavily outnumbered) the BNP took up position on

Steve Tilzey (far right) with anti-fascist gangster and IRA supporter Dessie Noonan (centre)

a narrow bridge to even the odds, and AFA prudently decided to hold back. I know, because I was there!

The most ludicrous exaggeration involves AFA's trashing of the Hare and Hounds in Todmorden in June 1993. A photograph in the book shows BNP leader John Tyndall, regional organiser Ken Henderson and many other party activists outside the pub, with the caption "BNP supporters gather shortly before a violent visit by Anti-Fascist Action." The truth is that AFA deliberately attacked the pub before the main BNP force had arrived - only a handful of us were inside at the time to have our lunch spoiled and our beer spilled.

Hann's tale of the May 1994 local election in Rochdale is equally distorted. He brags that "the three BNP candidates and their agents had been smuggled into the town hall in the back of a police van" and that this must have been "pretty humiliating" for candidate Janet Appleyard, "who was also rumoured to be a member of the Knights of the Ku Klux Klan". Since I was Mrs Appleyard's agent at the count I can say that no such humiliation occurred. We entered the town hall on foot through the front door, and we left via the front door as well (dodging a hail of bricks and bottles). Some of Hann's stories of violence during the count are correct, though he fails to mention the disgraceful partiality of the police and courts, who punished nationalists severely for defending themselves against the red mob. One nationalist, Mark Priestley, was dealt with especially severely because he was already serving a bind over.

Completely absent from *No Retreat's* narrative are a series of attacks against prominent nationalists and other enemies of *Searchlight* in the mid-'90s. Serious assaults took place at the homes of BNP press officer Mike Newland, West Midlands BNP organiser Keith Axon, author and researcher Alexander Baron, and *Heritage and Destiny* editor Mark Cotterill, as well as the terrorist bombing of the BNP bookshop in Welling, Kent, which injured shop manager Alf Waite. One can only guess the reason for omitting these significant events. Perhaps some nationalist conspiracy theorists were right at the time in guessing that some or all of these attacks were carried out by professional agents of the state rather than the usual anti-fascist rabble.

The most suspicious cases involved transatlantic cooperation between anti-fascist and "animal rights" terrorists. This came to light in the late 1990s during Royal Canadian Mounted Police investigations into a spate of letter bombings.

Pipe bombs and letters booby trapped with razor blades were sent in 1995 and 1996 to several prominent racial nationalists including Ernst Zundel, Don Black and Ed Fields, as well as to targets involved in medical research and the fur industry. Surveillance of the principal suspects led to the discovery of student identity cards from British universities stored in deposit boxes alongside bomb materials.

Mysteriously the Canadian authorities delayed prosecution of the terrorists involved - Darren Thurston and David Barbarash - then dropped the charges to avoid exposing their undercover operations.

While Thurston and Barbarash were engaged jointly in anti-fascist and animal rights terrorism, a British animal rights extremist group

known as the Justice Department issued threats to British nationalists and carried out a letter bombing at the BNP bookshop in Welling.

Once again there were suspicions that the secret state was somehow involved - especially when it was discovered that the man who bombed the BNP had earlier escaped from police custody in Manchester. Many leftists have pointed out that *Searchlight* spy Tim Hepple was also involved in animal rights extremism, which is perhaps another reason why Tilzey and Hann make no mention of Hepple - the most important anti-fascist undercover operative of recent years - in their book.

(Many readers will already know that Volkert van der Graaf, who murdered the Dutch nationalist leader Pim Fortuyn in 2002, was also a veteran animal rights terrorist.)

As with their treatment of other aspects of the long war against racial nationalism, the authors of *No Retreat* step back from telling the whole truth. Even their own former comrades in Red Action have turned against Tilzey and Hann since publication, issuing the following statement.

Anti-fascist 'Squad' member Graeme Atkinson, who clearly got the worst of this encounter with the NF in 1975, is now European editor of *Searchlight*

Due to the controversy surrounding the launch of a book called 'No Retreat' by Dave Hann and Steve Tilzey due out on November 1, which is presented by the authors as a true and honest account of their involvement in militant anti-fascism over two decades, we are now putting out this statement. As preview copies of the book have not been made available we cannot comment with any authority on the contents. Of the character of the authors we can say this. As a result of serious breaches of trust, Tilzey and Hann were either expelled or forced to resign from Anti-Fascist Action (AFA) and Red Action respectively. Following the attempted theft of extremely important AFA intelligence data, Steve Tilzey was shown the door by AFA in 1993. Sometime in 1994 Dave Hann was arrested and charged in connection with a street robbery involving a gay man. It was many months before the national leaderships of RA or AFA were made aware of the charges. An immediate investigation revealed disturbing evidence of Dave Hann's involvement in similar anti-social activity. Shortly after his trial at Liver-

pool Crown Court, where his co-defendant pleaded guilty, Dave Hann resigned from Red Action. On being confronted with the testimony of former associates, and in the presence of two officers representing national AFA, and a leading anti-fascist resident in the city, Hann confessed his guilt and offered his immediate resignation from AFA. He also surrendered his involvement in the football fanzine Red Attitude with which AFA was publicly associated. Not long afterwards he left Manchester.

Red Action are curiously more worried by Hann's alleged violence when the victims are homosexuals rather than elderly patriots. Typically the *Searchlight* gang are unworried by this side of their stooge's character!

In conclusion I must echo the American writer Dorothy Parker. This is not a book to be set aside lightly; it should be hurled, with great force.

Reviewed by Peter Rushmore, Manchester, England

Letters From Readers

Sir – I enjoyed your lead article on the ‘Mongrel Nation’ TV programme. The author makes some very good points. I was interested to see that you used the picture of former BNP candidate Charlie Bickerstaffe holding a photo of his two mixed race grandchildren, Troy and Tanasha. You may remember that when Martin Wingfield put their photo in the February 2003 issue of the BNP newspaper *Voice of Freedom*, he referred to them as ‘Claire and Christopher’ – very Anglo names, as opposed to ‘Troy and Tanasha’, which are very African-American sounding names. I now see why Wingfield changed the names. He did it not feel confident enough that BNP readers would accept the children if they knew their real names were ‘African sounding’, so he gave them ‘good old British names!’.

Joseph Goebbels eat your heart out. Now that’s what I call propaganda!

Yours Sincerely,

Mike Wallace, Milnthorpe, Cumbria

Sir – Your magazine makes interesting reading, especially Peter Rushmore’s article regarding the present problems in the BNP. However I think a leadership challenge is the only thing they’ll understand. There are good nationalists around, organisers with 25 year histories, ex military types, who would make fantastic leaders of the BNP, but who have been trampled by the egos of Griffin, Lecomber and Brayshaw. These three MUST go before the party can take another single step forward. They have effectively killed off the East End (home of British Nationalism) also North East London, all of Dorset, all of Hampshire, they have done their level best to destroy people like Steve Smith, and a host of other organisers who have been absolutely superb, not to mention successful! Right now, they are killing the crucial GLA campaign for London even as I write.

They have closed down the London website, taken away organisers fund raising activities, and are continually imposing untenable restrictions on men who are trying to give their lives in this frantic fight, before we really do get completely overwhelmed by immigration, and become a Muslim state! They have behaved unspeakably against our founder John Tyndall, and created a culture of whispering secrecy within the ranks. People are now afraid to have an opinion, or even to mix with anyone deemed to be out of fashion by Lecomber or Griffin. Guys are watching what they say, and to whom. This is disgusting. I have heard already, that they intend not to allow certain members to renew their memberships in January. This is obviously because they eventually want all intelligent forms of life out. If they are silly enough to refuse my application, I will take the same route as John Tyndall did. The way to beat these people is not by jumping out of the ring and running into another arena, but to stand in the same ring with them and fight! They will never be replaced from without - only from within.

Best Regards,

London BNP organiser. Name/address withheld

Sir – I like your magazine, but disagree with some of your readers about the BNP. I still think that the BNP is a ship worth saving. It just needs a good old fashioned mutiny and make some of the senior officials made to walk the plank!

Yours for Race and Nation,

Keith Whitmore, Liverpool, England

Sir - Why folk continue to hope against hope the BNP can be reformed is beyond me. As ex-Northern Organiser of the BNP and a National Speaker also a founder member, I feel qualified to say this - the WNP was formed when the BNP started to go down the swanee and the WNP today is what the BNP would and should have been before the opportunists hijacked it. Solution: Stop clinging on to a sinking ship and give you support and membership to the WNP!

Fourteen Words,

Eddy Morrison, Leeds, Yorkshire

Sir - This argument over the BNP’s new stand on race, could rage on forever. I am saying that if the BNP keeps its current policies then it might get a few more seats here and there but will eventually start losing again. I predict this because I don’t like the new policy changes on race which the leadership has put in to force. I don’t think they are benefiting the BNP as a movement in any way at all. So, if the people of Britain agree with me that watering down BNP policies is not popular then my prediction will come true. However if my prediction doesn’t come true and the BNP manages to hold on to at least some Nationalist principles and continues to win seats and grow then I will give way and say yes the BNP are representing the Cause well. Enough of all the talk and type. Let the British people decide.

Yours for Britain

Tony Iceland, Brighton, Sussex

Sir – Thanks for the recent issues of *Heritage and Destiny*. I especially liked Jim Schneider’s article about his trip to Dublin, in issue 13, however it is actually a lot worse than Jim thinks. Nigeria (a country rich in gold, diamonds, oil and other minerals) is dumping its surplus people here in Ireland, a country which has no mineral wealth. Issue 14 was wonderful as usual. I would like to obtain the book *Origin of the English Nation*, which you mention after Izzards ‘Mongrel Nation’ article. The whole Discovery channel is so blatantly Zionist it defies belief – the holocaust is even mentioned on wildlife and travel programmes – they always manage to slip it in, it’s uncanny! Any idea how to obtain the cds reviewed if you are like me not on the internet?

Yours for the cause,

Thomas Cooney, Dublin, Ireland

Sir – I've just read issue 14 of *Heritage and Destiny* and put it down weaker than when I picked it up (*Searchlight* is intended to have a similar effect) as prescribed by Frank Kitson routine. United in resolve we may have won 25 council seats instead of 16/17?

We have European, GLA and local elections coming up on June 10th 2004 – which you no doubt think a hope too far? Peter Rushmore's article is a catalogue of partisan strife. Imagine if *Heritage and Destiny* donated their economic resources towards the 2004 BNP election fund, instead (and what a positive contribution you could make) to the general cause – Soldiers donated their lives. Recently, I'm justifiably informed, the BNP Euro 2004 effort caused a cabinet minister to mention the effect that the BNP, if elected to the Brussels level would have on the city of London – proportional representation. *Heritage and Destiny* has indeed become an impediment to our survival $(a+b) 2-(a-b) 2 = 0 \dots$

Better it had not been born. By the way I've left the BNP too.

Yours Sincerely,

George Callow, Brick Lane, London

Peter Rushmore responds: *The logical conclusion of Mr. Callow's plea for unity is that we should meekly accept every dot and comma of the BNP leadership line, loyally following Mr. Griffin's erratic course as he weaves between cranky 'extremism' and multiracial liberalism. Mr. Callow regards H&D as "an impediment to our survival" - what then does he make of BNP official Colin Smith, who openly argues that the party should admit non-white members? We are sorry that reading H&D makes Mr. Callow feel weaker, but at this critical juncture we cannot waste time on mere propagandistic morale boosting. Any serious article on the current state of the BNP is bound to be a "catalogue of partisan strife" when Mr. Griffin is set on expelling any articulate dissident.*

Sir- I must congratulate you on an excellent web site. The layout and content are both fantastic!

I am writing to see if you are interested in developing links with Australian nationalists. I am the president of The Patriotic Youth League here in Australia and we

would really appreciate it if we could work with your organisation.

Our website is www.patrioticyouthleague.org

Would it be OK if I added your site to our links page?

Yours Sincerely,

Stuart McBeth

President, Patriotic Youth League, Australia

Sir - Thank you so much for sending me the copies of *Heritage and Destiny*. I just looked through them really quickly, and I will thoroughly be perusing them tomorrow. Politically, I have been raised in a very strange way. My father used to send quite a bit of money

to Sinn Fein. I met Gerry Adams in Belfast, and again when he came to Philly for a book signing at Robin's Bookstore. My whole family used to be so pro-IRA that it would blow your mind. We (and the rest of the community here) will never send him another penny, as Sinn Fein has embraced this whole "asylum-seeker" thing, which I find to be utterly abhorrent. I believe that it is imperative that all White people stick together. We must dis-embrace ourselves from all of our old conflicts. We must work together as a team, or our entire race will perish. Thanks again for the lit. I hope to speak with you again soon.

Yours Sincerely

Suzanne Flynn, Philadelphia, Pennsylvania

Sir - Just read the review of the Discovery Channel broadcast on the so-called "mongrel" British nation and would really like to study the truth about some of your people's historical events for once, but unfortunately I can't afford to buy the book you sell. I

have a Rumanian translation of "Histoire d'Angleterre" by one Andre Maurois instead, and would like to ask you if this book is okay. It was published during the Communist regime here, in 1970 to be exact, that's why I have my doubts about it and would really appreciate your help as regards the French author. It's really nice to see my previous letter published in your magazine, and hope more other people outside Britain and North-America will start interacting with you comrades there, because we all are but one single Kin and more or less depend on each other. Still I don't quite agree with changing your logo and slogan. Sure, you have to point up White Nationalism as opposed to British chauvinism or something, as you very well written in your editorial, but I think people need to feel they belong to some place, to that very area they inhabited for generations, you just can't take that thing that sets them apart from the other White European family, because you risk diminishing the importance of being part of one great distinctive nation, which is the British in your case. That's actually what the NWO is trying to pull off, making us all discard our own personal attributes, so that one day affirm we are just one and the same. Let the British be proud they are British, let them use their name and flag everywhere, and they shall eventually understand they are White above all else and will fight for it. Every nation should fit her own link in the chain of Racialist Europe, and still be able to be told apart from one another. Well, you can always make the horse-back rider fly two flags instead, one Union Jack, the other Celtic cross, if you feel that strong about it.

Racial Regards,

Cezar Covrig, Bucharest, Rumania

Sir - I thought your readers might be interested to learn that Donna Upson, the National Socialist Movement's candidate for Mayor of Ottawa, Canada, won 1,312 votes in the November election, placing sixth in a field of eight. Her percentage of the total vote was 0.71.

That's not great but at least it's a start. In addition to the NSM, she also received support from the Nationalist Party of Canada and the Ku Klux Klan. The NSM is based in the U.S. (Minneapolis, MN). A full report on the election can be found at their website, www.nsm88.com.

Best wishes,

John Woods, Winchester, Ontario, Canada

Right to Reply II - Jewish Supremacism

Steve Sanders asks in his article in issue 14 of *Heritage and Destiny*; "should a white nationalist so easily lend support to those who blow up buses full of infants and mothers?" There are those of us who remember how Jewish terrorists placed sneak bombs in Arab markets, the King David Hotel and many other places to blow up anyone in the vicinity. Age or sex did not matter to these terrorists.

There is an abundance of evidence to show that Arabs have been the victims of Jewish terrorism for over half-a-century. When the Jews gained power in Israel, they used their military might and the mass murder of Arabs at Deir Yasseim to drive Arabs out into refugee camps in the surrounding nations. The off-spring of these oppressed people still sit in the same refugee camps. Every now and again they will be attacked by Israeli jets, sold to Israel by the USA and France. Bombs will be dropped which blow Arabs to bits.

Arabs have been captured and subjected to brutal tortures in Israeli Police offices and jails. I've read the material bazo-ps printed on this. One shin both torturer and pervert liked pushing a bottle up Arab's anuses. Can you imagine the pain of that?

Don't be one-sided in your criticisms of the awful deeds being carried out in the Middle East. Don't give us the old Jewish sob story about how we awful goyim hate them so much. It is the old politics of guilt and pity they're using, in order to gain political capital for Jews and Zionism.

If what had happened to Palestinians, Russians etc., as a consequence of Jewish brutality, had happened to Steve Sanders, how would he feel about it? Would he be longing to seek revenge on the cruel Jews who arrested boys who cast stones at them, and took them back to their homes. Then they dragged the boy's fathers out and beat them black and blue with clubs in sight of his watching son. As one top military man said, "break their bones".

Terrorism is the anal weapon of the weak against the strong. It seems to be working, because over 100,000 Jews have left Israel in the last year, to go and make their homes in America, Canada and Europe. It shows their disillusion with Zionism, which is in slump just now, with scores of thousands of Jews unemployed, lots are even homeless. Why should Jews risk their lives for a system that rewards their loyalty so shabbily? It is the arm chair Zionists sitting in a leather armchair in the Essex stockbrokers belt, who root for Zionism these days; but ask them to make their "Aliyah", and they'll call you an anti-Semite.

Harry Mullin, Glasgow, Scotland

Steve Sanders responds

Harry Mullin raises the point that Zionism has committed acts of terror against Arabs "for over half a century." Indeed, industrious historians could provide us with long lists of horrific deeds on both sides of that conflict. That was precisely my point. European civilization has developed codes of warfare over the centuries. Foremost among these strictures is that non-combatants, especially women and children, are off limits. Waging war against the weak and defenseless is wrong, whether it is done by "Bomber" Harris, the Luftwaffe or the Americans at Hiroshima. Killing the

innocent is evil when done by the IRA or "Shankill Butchers." Ditto Israelis or Palestinians. My intention was not to say that nationalists should not support Palestinian nationalism, simply that as European men, with our chivalrous standards, we must condemn some of its methods.

The review of David Duke's *Jewish Supremacism* in the recent issue had an almost "Talmudic" tone to it. Call me suspicious but I wonder who the author is and where his sympathies lie? I write as someone with long time intimate knowledge of the American Jew. I grew up in "kosher" New York where I was often the only gentile in the playground and classroom and I have worked in show business including Hollywood for three decades. When the reviewer questions David Duke's analysis of Jewish behavior and solidarity, he doesn't know what he is talking about. To paraphrase the Jewish lesbian Gertrude Stein "Jew is a Jew is a Jew".

The reviewer states that the ultra-orthodox Jews are not political. This is blatant nonsense. American (and I suspect British) politicians always bow and scrape to the orthodox Rabbis knowing that they simply tell their followers how to vote. The late Menachem Schneerson of the Lubavitch sect was a major power broker in New York politics for decades.

Another case in point - in the last New York election for U.S. Senator, Hilary Clinton did a secret deal with a Hassidic sect in return for her Hubby Bill pardoning several of that sect's gangster members on his last day as president. He did this along with pardoning the Jew mobster Marc Rich whose wife was a major contributor to Bill's Democratic Party. In return, those Hassids delivered a massive block of votes to Hilary.

Further, anyone who followed that senate election would have thought that Hilary and her Republican opponent were running for the Knesset rather than the Senate. They debated nothing but which of them would give more money to Israel. "OY VEY"!

Gilbert Martin, New York, New York

Steve Saunders responds

Gilbert Martin seems to imply that my attempts to introduce some nuances into nationalist discussions of matters Jewish is based on my "not knowing what I am talking about." Without specific examples I cannot respond to his conclusion. However, in the one example he does give I readily grant, having re-read the original, that my choice of words wasn't sufficiently clear. When I said that the ultra-Orthodox are "largely politically disengaged" I didn't mean that they don't endorse candidates and vote in large blocs. All this is, as Mr. Martin points out, quite true. What I meant was simply that the ultra-Orthodox do not have a conscious leftist agenda as do most Jewish mainstream organizations. They are concerned with getting favors for their enclaves. In pursuit of this agenda they will support leftists, rightists or whoever promises them a good deal. Thus, although they are assuredly indifferent to white nationalist concerns, they are not actively pursuing an agenda to destroy them. Mr. Gilbert was right to take exception to the lack of clarity in my too cryptic phrase.

Stop Press: BNP News Update

Within days of the last issue of *Heritage and Destiny* being mailed out, one of our articles was already out of date! We reported the expulsion of former BNP leader John Tyndall by a disciplinary tribunal. However, after Mr Tyndall threatened legal action against this kangaroo court, new BNP chairman Nick Griffin backed down and readmitted his rival into the party's ranks.

Last autumn the BNP's sensational run of by-election successes came to a juddering halt with a self-inflicted disaster in Burnley and a disappointment in Halifax. Meanwhile the party leadership continued to come under fire from internal critics, so Nick Griffin badly needed some good electoral news.

On November 20th there were high hopes in two by-elections, but in each case these proved illusory. In Oldham's Failsworth East ward, the branch that was once the fastest growing in the party had yet another chance to win a seat after two years of near misses. This 97% white ward on the border with Manchester is very different from the original Oldham BNP strongholds like Hollinwood, St James's and Alexandra, but party strategists privately hoped that they could finish a close second.

The result was a crushing Labour victory with 2,045 votes to the BNP's 539 (17.9%).

On the same day Birmingham BNP contested the Stockland Green ward. This is a 75% white but very impoverished part of the city, packed with exactly the type of British voters who have been so badly let down by Labour. Yet despite an intensive campaign the BNP finished fourth out of five with 503 votes (15.7%).

Midlands activists were especially disappointed when they remembered that just six months earlier, in the exact same ward, the National Front's Lee Salisbury had won 429 votes (11.9%). As regular readers will know, the NF is much smaller and poorer than the BNP and is regarded by Griffinites as a lunatic fringe party. Nick Griffin himself recently described the NF's election results as "uniformly pathetic".

One veteran BNP campaigner told *Heritage and Destiny*: "After all the cynical stunts and concessions to multiracialism, our reward was 84 extra votes. At least Judas got thirty pieces of silver."

The next by-election came on December 11 in the Westcotes ward of Leicester, and was seen as a big test for Mick Shore, the former Klansman who deserted the NF after failing to carry out an internal putsch. Mr Shore now runs Leicestershire BNP. Westcotes is one of the whiter wards in the city, with 18% Asians against the Leicester average of 30%, but the result here was humiliating: bottom of the poll with 66 votes (4.2%). The BNP was even beaten by the Socialist Labour Party, a moribund Stalinist rump.

Some observers pointed to the fact that the Sikh population in Westcotes (3.9%) is almost equal to the BNP vote. One joked: "At least Rajinder Singh [BNP columnist] turned out the turban vote!"

More recently Peter Francis, the BNP's number one candidate for the East Midlands Euro Region, was quoted in the *Kettering News* as saying: "We are not a friend of the National Front. They have failed to communicate reasonable ideas about democracy. It is absolutely wrong to call us racists. Most of my colleagues at work are Asian and they know I am a member of the BNP. They are good friends of mine and always will be."

How Mr Francis can be "good friends" with both his Asian work colleagues and with former NF official and Klansman Mick Shore was not explained.

The very last by-election of 2003, in the Aston ward of Flintshire in

North Wales, brought some moderately good news for the BNP. Though again bottom of the poll the party managed 14.7% in what many had regarded as an unpromising area.

This relative success was not enough to persuade Welshpool-based Nick Griffin to fight on home ground in the Euro-election: he still plans to fight the North West England region.

According to recent press coverage in Northern Ireland, Mr Griffin stated that the party will be fielding five candidates in the province's 2005 elections "as part of a campaign to try to halt a mass influx of immigrants."

What Mr Griffin did not explain was how the BNP could legally field candidates in Northern Ireland when it is not registered there as a political party.

A major issue in Northern Ireland recently has been the strong local reaction against proposals to build a mosque in Portadown. The White Nationalist Party has already won support on this issue among local community groups.

Yet Ulster BNP organiser Andy McLorie said: "We would not want to exploit any racial tensions in the area. With regard to the mosque, we recognised the right of the Muslim community to have a place of worship."

Sinn Féin councillor and Assembly member John O'Dowd condemned the BNP while seeming close to its new policy line when he suggested that "people welcome the multi-cultural society we are living in."

As we go to press we are hearing reports from BNP contacts that Tony Lecomber, who has become increasingly unpopular, is being replaced as BNP campaigns organiser by former hairdresser John Brayshaw, who is already the party treasurer. Veteran party activists believe it will not be too long before Mr Griffin is

forced to dump Tony Lecomber altogether. Some of his latest recruits from the Conservative Party and the UKIP are uncomfortable with a convicted bomber holding one of the most senior positions in the party.

Writing in the December issue of the party magazine *Identity*, Nick Griffin in an article entitled 'Putting the Record Straight' seemed to be moderating the party's policy on homosexuals. He wrote: "We don't wish pro-British blacks, or discreet and patriotic homosexuals (and, yes, many are, sometimes more intensely and genuinely so than many a lager-swilling, brawling football 'patriot') any ill will whatsoever."

This comment may be related to the fact that several recent contributors to *Identity* are known to be homosexuals (in one case causing an internal row in London BNP). It is also rumoured that certain party officials have been in contact with former NF leader Martin Webster, who himself is openly homosexual, with the intention of reconciling him to the new BNP.

Back in 1999 Tony Lecomber met Martin Webster for secret talks which he hoped would benefit the future Griffin leadership in the BNP, however Webster wouldn't play ball that time and nothing constructive came of it. It would be ironic if in a few months time Tony Lecomber (who prosecuted John Tyndall at the infamous disciplinary tribunal) found himself cast out of the BNP while Webster was allowed to join it. This would be the first time in almost twenty-five years that Martin Webster, John Tyndall and Nick Griffin were all in the same party. Whether or not they all sing from the same hymn book however, is another question!

Peter Rushmore, Manchester, England

BNP leader Nick Griffin, seen here in the West Midlands after interviewing prospective European parliamentary candidates, debates what to do when they all get to Strasbourg?

Heritage and Destiny: The Voice of Radical White Nationalism

Editor: Mark Cotterill; Assistant Editors: Martin Kerr and Peter Rushmore
Webmaster: Carl Clifford; Sales Manager: Anne Wright
UK address: P.O. Box 331, Blackburn, BB1 2WU, Great Britain.
U.S. address: P. O. Box 812, Ashburn, Virginia 20146-0812, USA.
Website address: <http://www.heritageanddestiny.com>
ISSN 1741-8941; Electronic Mail: heritageanddestiny@yahoo.com

Opinions expressed in articles are the authors' own, and should not be taken to represent the editorial viewpoint of *Heritage and Destiny*.

Subscribe Today!

Heritage and Destiny is published quarterly, as the Radical Voice of British Nationalism. Every issue includes hard-hitting articles on politics, current affairs and history; book, movie and CD reviews; readers letters; news of and from the British Nationalist movement and other European Nationalist parties and groups; recent events and activities involving *Heritage and Destiny* staff and much more.

If our people and heritage are to survive both in America and Europe and indeed in the whole Western world, European man must adopt an insurgent, rather than a conservative strategy. Of course, we want to conserve both our people physically, and our identity, that is, our culture, our way of life, and the customs and values that distinguish us as a folk. But we must understand that the dominant cultural and political elite in the Western world today not only does nothing positive to conserve these things, but all too often, its members actually support policies that, over time, will clearly and obviously lead to both our cultural and our physical destruction. So we must dethrone most of these people and replace them with individuals who are dedicated to our survival.

The task facing Europeans today is to organize our friends, neighbors, relatives, and co-workers across our Nations into a self-conscious and self-confident insurgent force for the dramatic racial, social and political change that is needed to take our homelands back.

Ideally, we need people like you who agree with our goals to become members of Racial-Nationalist political parties and to actively join our struggle. If you are not able to actively join the struggle right now, but are with us in spirit and want to keep up with our progress and with all of the most important news and events worldwide for Racial-Nationalists, you can still receive the next six issues of *Heritage and Destiny* for \$24.00 (in America) or £18.00 (UK) or £24.00/\$35.00 (worldwide).

- ☐ Yes! Enter my subscription for the next six issues of *Heritage and Destiny*.
- ☐ USA/Canada rate, \$24.00, for delivery by first class mail.
- ☐ British Isles rate, £18.00, for delivery by second-class mail.
- ☐ Worldwide rate, £24.00/\$35.00 for delivery by airmail.
- ☐ I would also like to make a donation to *Heritage and Destiny* for £ Or \$

Name: _____ Tel: _____

Address: _____

City, State/County, Zip/Postcode: _____

Country: _____ E-mail: _____

Please make cheques/Money Orders payable to *Heritage and Destiny*; and mail to either; PO Box 331, Blackburn, BB1 2WU, UK; or PO Box 812, Ashburn, VA 20146-0812, USA.