

Dr. David Duke Special Report

Special Report #5 — Uncensored Commentary by former Representative David Duke, PhD, and

Exposing the Real Racism in America!

You have probably never heard the name Gilbert Collar.

There have been no articles about him on ABC or CNN or even on BBC television.

You have however, heard the name Michael Brown. His name has been talked about in every newspaper in America, and on every TV news show.

The Michael Brown story has even been on Danny Cohen's BBC television.

Both Gilbert Collar and Michael Brown were unarmed teenagers who were shot to death by a police officer.

This article answers why we all know Michael Brown's name but not the name Gilbert Collar.

(Turn Page)

Not a Single Headline: "Black Cop Shoots White Teen"

Fact: Black teen Michael Brown was shot dead by white officer Darren Wilson.

Fact: Michael Brown was unarmed.

Fact: Michael Brown had just committed a strong-arm robbery. Forensic evidence supports Wilson's claims that the **6 foot 5 inch 289 pound** Brown injured him and attempted to seize his gun and that Brown then charged him leading to the shots fired. Eyewitnesses supported his claim.

Fact: After intensive investigation, forensics and testimony Wilson was cleared and not indicted.

Fact: Although Wilson had a perfect record without a shred of evidence of any racial bias, the case received national media headlines identifying the police officer as "**white**" and the victim was a "**black teen**"

Fact: National media alleged that "**white racism**" was responsible for Brown's death, and made the hateful, racist assertion that white people are collectively guilty for the shooting death of blacks.

On Right — The hidden story — How a white teen was shot dead by a black cop!

Fact: White teen Gilbert Collar was shot dead by black officer Trevis Austin.

Fact: Collar was obviously unarmed as he was completely naked. Acting erratically, he went to a police station and banged on the window.

Fact: Austin said that the **5 foot 7 inch 135 lb** Collar was walking toward him when he killed him with a bullet to the chest. Austin admitted that Collar never struck him or came within 5 feet of him.

Fact: Austin was not indicted even though police station video showed Collar with arms outstretched and palms open when shot, and even though Austin could have easily used his pepper spray or his baton to subdue the small, unarmed and naked Collar.

Fact: National media ignored the death of Collar. Local media did not headline Collar as a "**white teen**" shot by a "**black policeman.**" Although the media chronically portrays whites as racist oppressors of black people, not a single media outlet suggested a possible anti-white bias in the shooting of Collar.

I will show that the reason you **know** the name Michael Brown and **don't know** the name Gilbert Collar is entirely because of racism, **the real racism** emitting from the Jewish-controlled media meant to incite hatred against European Americans, and to demoralize and divide the ranks of European Americans.

You **know** the name Michael Brown because he was a black teen who was shot by a white police officer.

You **don't know** the name Gilbert collar because he was a white teen shot to death by a black police officer.

A Tale of Two Teens, One White - One Black

Unlike Michael Brown, Gilbert had no criminal record. He was naked and in distress when shot while under the influence of a drug he took or was slipped at a concert. In obvious confusion, Collar walked to a campus police station nearby and banged on the window. Austin drew his gun and came barreling out of the station.

Austin who also had a police baton and mace on him, quickly shot Collar in the chest while he was still several feet away, as reported by a police surveillance video. The video apparently shows Collar totally naked and thus obviously unarmed, and it shows him with hands apart and palms up when Austin shot him dead.

However the video was not released to the media, nor did the media demand it. Obviously, the police didn't release the video because it is so damning.

Those who saw it said that it showed an unarmed, naked, white kid with arms outstretched callously shot to death by the black policeman.

Unlike the giant Michael Brown who attacked and bloodied officer Wilson, at no time did the 135 pound, 5 foot 7 inch Collar even come close to even touching Austin. Police witnesses and Austin admitted this.

Despite the obvious excessive use of force, a Grand Jury in Mobile County quickly refused to indict Austin, and he returned to duty. Police don't regularly shoot naked teenagers with a substance problem. They simply overpower them. At the very most, Austin may have been justified to use his pepper spray or his police baton, but certainly not to immediately shoot him down with a purposeful kill shot bullet to the middle of the chest.

There was no coverage of the killing outside the local media in Mobile. No CNN broadcasts, no Associated Press news crews, no statements from the White House—nothing. And there was **no pointing out the race of Collar and the race of Austin, and certainly no implication that Austin may have had racist feeling against white people.**

The killing of Collar took place in October of 2012 during the **time that millions of black people were incited by the media to anger and hatred against whites during the Trayvon Martin case.**

The Ziomeia suggested that whites are prone to shoot down innocent unarmed black kids.

Polls showed that almost all blacks saw whites collectively guilty for the death of Martin and **view most whites as racist.**

Yet, isn't real racism characterized by expressing crudely negative views of a particular race?

Could hateful racist attitudes have influenced Austin's actions toward the white Collar?

When it comes to whites, any evidence of "racism", even years-old, casual comments can destroy someone's career. So when the word racist is used to describe a whole race, is that not in itself truly racist?

If the ZioMedia is simply interested in promoting "equality" and "fairness" in treatment by the police, they should have investigated the police killing of Gilbert Collar, for at the very least it indicated extreme criminal recklessness by the black police officer.

The Incitement of Black Hatred

The inciting of black anger and hatred against European Americans and the blowback from

a segment of European Americans keeps most Americans from realizing that black people are relatively powerless in the media, finance and government of the United States. **It is the Jewish-dominated media that is inciting and promoting the conflict.**

It is simply one more example of the Jewish method of divide and conquer.

If a white person shoots a black person in America, Britain or any Western nation, even if there is no direct evidence of racial bias, the white person's race is **often identified and the person shot is identified as black so as to suggest a racial motive.**

The truth is that black people have been incited to hatred and bias against European Americans. They are told every day in the media how they are being

Gilbert Collar: white teen — shot by black cop.

The ZioMedia Never headlines the race of criminal suspects unless they are white!

oppressed by white racism, even being murdered by white people for no other reason than they are black.

Look at the Trayvon Martin case which was headlined **“White Man Shoots Unarmed Black Teen,”** accompanied by pictures of Martin as a years-younger little boy when he was in reality a 6-foot-4-inch gangbanger.

In the first place, Zimmerman wasn't white, yet he was portrayed as a white racist!

Here's a picture of Zimmerman's grandfather. Zimmerman was no more white than Obama. But, the media couldn't resist demonizing whites. So mixed-race Zimmerman magically became white.

Even with all the forensic evidence that Martin attacked him, the media headlines again and again read **“White man shoots unarmed black teen,”** not **“Neighborhood Watchman shoots alleged attacker in crime-ridden neighborhood.”**

But when a black criminal is shot by a white cop, often race is played up — even when without a shred of evidence of racism by the officer.

Ferguson: Media Bias

There was not a shred of evidence of racism in the shooting of Michael Brown by Darren Wilson. Nevertheless the incident was used to paint whites as racist.

The headlines read: **“White Policeman Kills Unarmed Black Teen.”** But, when a white person is murdered, robbed or raped by a black criminal, the headlines **don't identify the race of the perpetrator or the victim.**

The mainstream media never runs a headline: **“Black Man Murders White Family”** or **“Black Man Murders White Teen.”** Of course not, that would be **“racist!”**

But, in the the anti-white, psy-war world of Zio propaganda, it is not racist to mention race if a white person does the shooting.

The NY Times, Los Angeles Times and other leading newspapers in fact say that they purposefully don't give the race of criminals as they say that could “badly reflect on certain races.” Of course, that policy does not apply to European Americans, because when they can they intentionally want Europeans to look bad. Whites and blacks are told constantly that white people are racists — ad nauseam.

It must be pointed out that black people don't own and run the media in America. The Zio-tribalists do! So, European Americans should direct their anger where it really belongs, toward the Zio-racists who incite blacks to hatred and violence against whites, and who promote

a culture of violence, drugs, degradation and degeneration to both young blacks and whites.

At the same time the ZioMedia tells blacks that white people are killing black people, when the fact is that whites are many times more often victims of black brutality, violence, murder and rape than vice-versa.

ZioMedia never reveal the true facts of cross-racial murder, rape, robbery and assault, preferring instead to continually focus on what it claims is “white racism” by police departments, with the most recent example being the Ferguson, Missouri circus show.

The controlled media constantly conveys how oppressive and terrible white people are to African Americans. A very small number of black criminals shot by white cops is used to show how racist white people are toward blacks.

If that is so, then what is shown by the tens of thousands of blacks who rob, assault, rape, and murder completely innocent white men, women and children **every year?**

A good illustration is the huge media attention on alleged racist “shopping discrimination.” (The Horror!) If the media were really concerned about human beings being harmed, aren't hundreds of thousands of whites who suffer from black violence more important than “shopping discrimination?”

Yet, you cannot find a single article in the mainstream media about the horrific, massive violence by black males against white men,

women and children. Being inconvenienced by shopping discrimination is supposed to be an important issue, but tens of thousands of white victims of black brutality, murder and rape don't really matter!

For proof, I will cite Obama's black radical, former head of the U.S. Justice Department, Eric Holder, and his department's **National Crime Survey.**

Holder is obviously no white racist. Yet, the Justice Dept. report is shocking. It shows that every year **an average of 25,000 white girls and women are raped or sexually assaulted by black males. The real number is actually much higher, as many women are understandably afraid to report that crime. Below is the U.S. Justice Dept. data showing 37,000 white women sexually assaulted or raped by black males in one year.**

That's a horrifying number of innocent white women who suffered from brutal sexual attacks by black males.

Some might ask, what about white sexual assaults upon black women?

The ZioMedia used the Zimmerman Case to incite anti-white hate Yet Zimmerman Is no more “white” than Obama!

George Zimmerman's grandfather

Ziomediam use mixed-race Zimmerman as proof of “white racism”

In fact, white people commit an incredibly low amount of violence against black people. In the chart I show from the 2005 National Crime Survey, the number of black women raped by white men is **so tiny it's statistically zero! (Less than 10 per year!)**

Black Panther leader, Eldridge Cleaver, who was convicted of rape and attempted murder, admitted in his book that hatred of white people was a major motivation for raping white women.

Could the relentless, racist hate propaganda against whites be a contributing factor to the tens of thousands innocent white women assaulted and raped by black males?

If the media wants to make a huge scandal about shopping discrimination, imagine if the 37,000 women were blacks raped by white males – and that almost no white women were raped by black males.

"Rape was an insurrectionary act. It delighted me that I was defying and trampling upon the white man's law, upon his system of values, and that I was defiling his women..."
(Soul on Ice)

I think you can imagine a media tsunami of hate and protest against brutal, racist whites raping black women by the thousands! Horrific cross-race rapes of 37,000 completely innocent women are ignored but the black criminals shot by police in connection with their violent criminality – are headlined.

The ZioMedia not only promotes vicious anti-white racism, it even covers up clearly race-motivated murders.

The Real Racial Crimes in America

Whites are portrayed as group that harms Black people. There are even TV specials and frequent headlines about how horrible whites are for "Racist Shopping Discrimination" against Black people. Yet, how many headlines have you seen about the massive black-against-white brutal sexual assault and rape?

Here is the report from the Bureau of Justice on sexual assault by race of victim and race of offender. For the year shown, 2005 over 37,000 white women and girls were raped by black males. In contrast, so few whites rape black women as to be statistically zero!

The ZioMedia Coverup of a Vicious Racist Murder

In the wake of the media anti-white hate and incitement about the shooting of Michael Brown in Ferguson, there were massive riots and violence by rampaging mobs. In the midst of this seething racial resentment of “racist white people,” with no robbery motive, a white couple’s car was surrounded by a black gang. At a stop light they jumped on the car and threatened the man and woman.

Mr. Begic and his wife Aryana, were newlyweds and recent European immigrants to America. Zemir Begic, 32, and his wife were attacked in their car. Begic was murdered by the gang, with at least two of them bludgeoning him to death with hammers. He suffered horrific wounds to his head, abdomen and face. His wife declared afterwards that he was a “hero” because he had acted to protect her from the attackers and effectively saved her life.

St. Louis police arrested three suspects aged 15, 16 and 17 — two of them black and one black Hispanic for the attack.

The African American spokesperson for the St. Louis Police, Schron Jackson, proclaimed that the attack on the random white couple during the Ferguson unrest was not related to Ferguson and couldn’t have been racially motivated because the gang

Zemir Begic beaten to death by black gang with hammers in the midst of anti-White hate protests in St. Louis.

Lies and More Lies About Police Shootings

Although it might be shocking for some to learn, the fact is that the reason a number of blacks are shot by police is that blacks are at least 5 times more likely to engage in violent crimes than whites and thus have violent confrontation with police.

But the really shocking fact is that **blacks who engage in criminal violence are far less likely to be shot and killed by police than whites who engage in it!**

Of course, you will never be told that fact by America’s Jewish-controlled media.

The shocking clear evidence is **that police officers are far more likely to kill white criminals than they are to kill black criminals.**

According to an official NYPD crime report: in 2011, in America’s largest police district, New York City, white people were 33 percent of the population there. but less than 3 percent of those who fired weapons criminally.

Blacks were over **70 percent** of those who criminally fired weapons. Yet, **twice as many whites** were shot and killed by police than blacks in New York in 2011, as proven in official NYPD criminal records: *The NYPD Annual Firearms Discharge Report*.

The records show that in this, the largest police jurisdiction in America, during 2011 white criminals were at least **5 times more likely to be fired upon and killed by police than were blacks.** That is the exact opposite of the impression given you by the ZioMedia.

Americans and people all around the world are completely unaware of these truths. **In fact, people generally think the opposite is true. Why?**

I found this report after the Jewish-run *Mother*

Time tells us the attack on Begic couldn’t have been racially motivated because the black police spokeswoman said that the attackers couldn’t have known their victim was “Bosnian.” This idiotic statement is supposed to prove that the attack wasn’t racially motivated against whites?

did not know the victim was of Bosnian (!) descent.

The utter stupidity of the statement was eclipsed only by *Time* magazine quoting the black woman and headlining that the hammer attack was “not racially motivated.”

The black gang certainly would not have been able to know he was from Bosnia, but they certainly would have been able to determine that he and his wife were white.

Jones magazine (ZioPublisher-S. Katz) ran a big story on police bias against blacks and cited the 2011 NY police report as proof of anti-black bias because of the high percentage of blacks who were arrested for firearm offenses. When I read it I was floored when I looked at the clear data of the report showing that the police bias is extremely against whites — not blacks!

The Zio-controlled media engages in a massive, calculated and deliberate campaign to cover up police shootings of whites, as well as massively disproportionate black against white cross-racial murders, robberies and rapes. The shocking facts revealing the disproportionately high shootings of whites are contained in two reports issued by New York City Police Department, namely the **Annual Firearms Discharge Report, 2011**; and **Crime and Enforcement Activity in New York City** (Jan, 1– December 31, 2011).

The Crime and Enforcement Activity in New York City report, contains the following statistics about crime in New York City:

–The race/ethnicity of known shooter criminals

who fire guns in the commission is overwhelmingly black (72.5%). Hispanic suspects accounted for an additional (23.9%) of all suspects.

Mother Jones
Steve Katz
Publisher

Steven Katz is Publisher for Mother Jones and its non-profit publisher, the Foundation for National Progress. He joined MoJo in 2003 after several years as Vice President of Development for Earthjustice, the nation's leading non-profit environmental law firm. While at Mother Jones, Steve helped found and was the first Project Director for The Media Consortium, a

Jewish Publisher of Mother Jones used the 2011 NY Police Firearms Report — but left out critical data!

White suspects accounted for an extremely low 2.5% of criminal shooters of weapons. This is an important fact as it is quite logical that people who are firing weapons in crimes should be far more likely to draw police fire in return.

–The race/ethnicity of known robbery suspects was primarily black (70.6%). Hispanic suspects accounted for an additional (24.0%) of the suspect population.

–White suspects accounted for only 3.9% of all robbery suspects while Asian/Pacific Islanders accounted for 1.4% of known robbery suspects.

–When all the figures for these main serious criminal activities (violent crime, murder, robbery and criminal shooting of firearms) are combined, it transpires that 66.5% of all violent criminals in the city are black, 27.6% are Hispanic, and only 4% are white and 1.9% are Asian.

–It shows that significant numbers of innocent white citizens are victimized by black criminals and that blacks are hardly ever victims of white murder, assault and rape.

–The disparity of these figures is all the more obvious when it is considered that, according to the NYPD's report, 22.8% of New York City's population is black, 33.3% is white, and 28.6% is Hispanic.

–This means that 23% of New York City's population produces two thirds of the city's criminals, and whites, who are 33% of the population, produce only 4% of the city's violent crime.

According to the Annual Firearms Discharge Report, the incredible truth about police shootings and race emerges: contrary to ZioMedia propaganda, whites are in fact far more likely to be shot dead by police than blacks.

In New York City, some 22% of all those shot dead by police are black (while 66% of the violent criminals and over 72% of the criminal shooters are black).

However, whites (who are 4% of criminals and only 2.5% of criminal shooters), make up 44% of all those shot dead by the police!

Why did the media choose to focus on the Ferguson incident—in which a lot of evidence suggested the police officer clearly acted in self-defense—rather than the Mobile incident, in which the police officer obviously gunned down a much physically smaller 5-foot-7-inch naked college student man with mental problems who presented little physical threat at all?

EXTRA COPIES OF THIS

SPECIAL REPORT

5 COPIES FOR \$ 10

25 FOR \$ 25

50 FOR \$ 35

100 COPIES \$60

BOX 188

MANDEVILLE, LA 70470

Anti-white hatred pours from media

Both the Brown and Collar case were driven by the extremely racist, Zio-tribalist controlled media.

In their divide and conquer path to power, they purposefully incite hatred against European Americans, while in truth they become the ultimate masters of America.

The lesson to be learned from the ZioMedia's

coverage of crime, anti-white racism, and police shootings is clear: the ZioMedia masters harbor racial hate against European-Americans. They boast about their dominant role in changing immigration laws meant to make European Americans a minority in the nation that we founded. At the same time they are inciting every ethnic and social group with hatred against Europeans, even today's crazy gender-politics!

From ethnic politics, to feminism and even gender politics, they paint the traditional European American as the enemy. But, in reality they are the real racists

NY Times Don't Identify Race — Unless It's Anti-White

When 28 Black men raped an 11-year-old Mexican girl in a small Texas town the *NY Times* reported how activists were actually blaming the 11 year-old for being raped. It identified the rapists as "Texans" and never identified that all the rapists were black while the victim was not.

When confronted, the editor said that their policy of not identifying the race of the attackers was so as not to cast aspersions on a race. Of course, in the Trayvon Martin Case and the Michael Brown case they have no problem with casting aspersions on the one race it is happy to demonize: European Americans.

who rule America. They control media, banking, and the money of the major political parties.

The truth is, of course, that black people are not being shot down by white people. They are being shot down primarily by other blacks, and a much smaller number of them by law enforcement.

The primary reason for the massive black suffering, drug use, destruction of the black family, and increases in black criminality and violence is not white privilege but the Jewish privilege in the ZioMedia which promotes degenerate, violent and destructive behavior among both blacks and whites. They have replaced the traditional European culture of family and morality and promoted every kind of destructiveness among our young people.

The truth is that the real racism in America is directed against the European American people. They boast of their control over the media, over every

major Hollywood studio. Their hatred and racist incitement against European Americans has no bounds. Thousands of movies portray white people and white history as the epitome of evil.

A black actor may have played the hero in the movie Django, in which he said **“Kill white people and get paid for it. What’s not to like?”** But, it is the Jewish Weinstein Bros. who put him on screen and put those violent, genocidal, hateful, racist words in his mouth.

In truth, thousands of European Americans are robbed, murdered or raped because of hateful racist media incitement of the Jewish media moguls.

Eldridge Cleaver, who boasted of “defiling white women” was both **incited and promoted by the Jewish media establishment.**

Most black hatred toward whites is a result of the Jewish racism promoted by Hollywood and the news media. They also control fundraising and the most powerful political special interest groups. Their power comes not because they are smarter, but because of their Jewish tribalism and Jewish privilege — enforced by their discrimination against gentiles.

They work as a team while they divide, denigrate and weaken every other group, especially the group they most despise, European Americans!

It is not “white privilege,” but Jewish privilege that rules America

In their war against European Americans they are not only hurting us, they are hurting African Americans, Hispanic Americans, Asian Americans and every identifiable group. The Jewish-dominated Federal Reserve and huge predator, criminal banks like Goldman Sachs, rob from all of us. They exploit our people and every people on Earth, **all of us!**

The Jewish-controlled Republican and Democratic parties spend trillions of your dollars in wars for Israel — wars that only harm those nations and all Americans! They let the ZioCrooks of the Federal Reserve Bank, World Bank and IMF -- rob us blind.

To the black people reading this, I say that it is not European Americans shooting you down. It is your

own kids, your own people shooting each other down and a lot of white people too, because of the sick values the Jewish media instills in your kids and ours.

Wake up and realize the psy-war aims of the thousands of destructive movies and music directed at our children! The Jewish-controlled media ceaselessly promotes violence, drug and alcohol abuse to our young people, sexual and moral degradation and degeneration rather than ideals that make us strong and healthy.

To the white people reading this, it is not black people who control the media and who incite anti-white hatred and violence. **It is the Jewish-run media!** It was not Mexicans who opened our borders and changed immigration laws! **It is not blacks or Mexicans who have taught millions of white people to hate themselves!**

Every people has the right to preserve its own heritage and its values! We all have that right — **and so do Europeans!**

Every people want to be free, unexploited and independent.

Every people want to celebrate and preserve their heritage and freedom, and that **includes our own!**

However, **no freedom will ever come to our people, whether in America or any other European-populated nation, until these Zio-tyrants are deposed.**

Upon this vital task all others depend.

I urge you to join me in this battle for true human freedom and true human diversity!

Down with these Jewish racists who incite racial hate in pursuit of their own ethnic supremacy!

African Americans as well as European Americans must wake up to the real racists who control America.

Any Jew who is sincere about defending real human rights should support this effort as well.

The 98 percent of non-Jewish Americans and the 99+ percent of the world will no longer bow down to the real racist power that rules over us.

The world is awakening rapidly. Join our fight for the heritage and freedom of our people, and true human rights for all people on Earth.

Sincerely,

DavidDuke.com

Dr. David Duke - Box 188 Mandeville, LA 70470

Jews boast of their media control