

THE ZIONIST CONSPIRACY

**The
Ultimate
Racist
Threat to
America and
All Mankind**

DR. DAVID DUKE

DR. DAVID DUKE

The Zionist Conspiracy

THE ZIONIST CONSPIRACY

*THE ULTIMATE RACIST THREAT
TO AMERICA AND ALL MANKIND*

COPYRIGHT 2013, DR. DAVID DUKE

DR. DAVID DUKE

The Following is the first chapter of:

The Zionist Conspiracy: The Ultimate Racist Threat to America and All Mankind by Dr. David Duke.

This is not necessarily the final version which is planned for publishing in July.

Your Gift is important in raising the funds for publishing the ultimate expose of Zionism

<http://www.DavidDuke.com>

FREE SPEECH PRESS

Chapter 1

The New Racist Elite

David Brooks is the most popular columnist of the most influential newspaper on Earth, *The New York Times*. Just after the release of a book called *The Chosen*, by James Karabel, Brooks wrote a column about it titled, "The Chosen: Getting In." In the first paragraph he writes these words:

The New York Times

**'The Chosen':
Getting In**

By **DAVID BROOKS**

Whole Foods and drive Volvos. A woman came up to me after one of my book talks and said, "You realize what you're talking about is the Jews taking over America."

My eyes bugged out, but then I realized that she was Jewish and she knew I was, too, and between us we could acknowledge there's a lot of truth in that statement. For the Jews were the vanguard of a social movement that over the course of the 20th century transformed the American university system and the nature of the American elite.

...A woman came up to me after one of my book talks and said, "You realize what you're talking about is the Jews taking over America."

My eyes bugged out, but then I realized that she was Jewish and she knew I was, too, and between us we could acknowledge there's a lot of truth in that statement.

For the Jews were the vanguard of a social movement that over the course of the 20th century transformed the American university system and the nature of the American elite.¹

Any non-Jewish academic or columnist who would dare to speak about a "Jewish takeover of America" does so with trepidation. The media lays down the usages and nuances of our words. Yet, when the word "Jew" or "Jewish" is uttered in an unusual context by a member of "The Chosen," perhaps the hard truth becomes more tenable. In the Roman Empire a Roman could say more truthful but disquieting things about the Romans that no subject or slave would dare say.

Brooks proudly boasts about "the Jews taking over America." Of course, a Gentiles are forbidden to even point out the fact that this tribe has pervasive organization and power in America in relentless pursuit of its agenda. To dare to suggest that within organized Jewry there are powerful elements of classic racism or

The Zionist Conspiracy

ethnocentrism is the modern equivalent to medieval heresy. Such openly spoken thoughts could well send the speaker down a one-way road to media demonization.

The media's modern equivalent to the Inquisition is ready at all times to make life miserable for the heretic and to make him

recant. Even if the offender does recant, unlike the Inquisition, he will not find salvation

. Popular CNN anchorman Rick Sanchez in some off-hand comments on a radio program

implied that Jews dominate CNN and major media and that they may harbor an ethnic bias. His response came after the interviewer suggested that Jews were in effect a relatively powerless minority similar to the Hispanic background of Sanchez.

Sanchez: And a lot of people who run the other networks are a lot like Stewart and to imply that somehow they, the people in this country who are Jewish, are an oppressed minority? Yeah.

Sanchez had pointed out that Jews dominate the media and are certainly not a suppressed minority in America. For those casual and truthful comments he was quickly fired. After recanting his mild, off-hand comments that intimated Jewish control of the media, and begging for forgiveness, Sanchez has found no redemption from the media. His career is destroyed.²

Perhaps the positive lesson from this is how it reveals the pettiness and ultimate weakness of the new racist oligarchs. They know their power is based on illusion and deceit and they are so deathly afraid of people exposing their con, that they must

suppress even the softest voices announcing that the Emperor has no clothes.

It is far better for the ethnic heretic to quote from the new self-chosen gods themselves such as David Brooks. The unawakened have a greater chance to awaken when they hear the Chosen's own words boasting about their takeover of America. A psychological window opens to bring in the light of reality and give one the sharp focus needed to see the complete picture.

So much easier is the task when one only has to connect the threads of reality that shape the web of our modern world. Once the dots are clear, connecting those dots is quite simple. All that one requires is the faculty of reason wedded with a consistent and truly universal concept of human rights. However, any real concept of human rights must come without special exemption for any form of ethnic racism, no matter what the excuse or what the explanation for their violation.

Every Palestinian and every Zionist leader knows that Israel

Only in a ZioWorld: Menachem Begin, (right) a Zio terrorist responsible for blowing up the King David Hotel and the massacre at Deir Yassin - was awarded a Nobel Peace Prize. The other Zio Nobel Peace Prize winner pictured is Elie Wiesel: who later supported the Israeli mass murder in Gaza called Operation Cast Lead.

could not get away with ethnically cleansing, torturing, murdering, and suppressing the Palestinian people without flashing the "Holocaust" *Get out of Human Rights Charges Free* card. That is why the Holocaust is so often invoked by Zionist leaders when accused of human rights violations.

Only in a Zionist media world could one of the world's most notorious terrorists, Menachem Begin, be given the Nobel Peace Prize.³ Elie Wiesel, another Zionist Nobel Peace Prize winner and high priest of the Holocaust, subsequently

The Zionist Conspiracy

defended the Israeli massacre of 1200 men, women and children in Gaza.⁴

Only crimes *against* the Chosen matter, for even when they kill great numbers of children with white phosphorus dropped from planes decorated with Jewish symbols, and even when they commit mass murder they can only be victim and never the "terrorist." According to the media which they dominate, they are always the eternal victim and never the predator.⁵

The same hypocrisy holds true for Jewish racism and discrimination. No matter how powerful the evidence, Jews can't be racists.

Or, can they be?

Perhaps it is asking a lot to expect people to have the mental courage to oppose racism, discrimination or oppression wherever it leads, even if racism leads to the doorstep of their own sacred cows?

So this author asks your indulgence, your dedication to free inquiry and open mindedness. These pages challenge some of the most incredible hypocrisies of our time. The ugly body of the world's most extreme and intense racism is covered up and clothed in silk. But it is time for honest men to open their eyes and see that the emperor has no clothes.

Even more strangely, in America we find that the greatest racial/ethnic victims of racism are portrayed as the benefactors of racism and privilege, while the most extreme racist supremacists of all are portrayed as holy victims.

Offered in the pages ahead are the words of the new fake elite's unrestrained chutzpah and hubris, for which this historian is very thankful.

They can speak the realities, and they can help lead us to enlightenment by saying things that their supposed servants can't. In these pages are found the new rulers' own words, and hopefully both the words seen in a new context.

The words of the new lords can be more convincing to the reader than any words of this outsider, for few are ready to believe the naked words of society's unwashed ones, much less the words of the political heretic. Therefore the words you read in the pages ahead are clothed and colored with the words of the emperor to help you see the truth in them.

As Socrates, and every great philosopher, has long understood, the courage of self-examination is the first step to true human freedom. But such always requires the freedom in one's own heart and soul to challenge all externally imposed "cherished beliefs" and put them at risk in the harsh light of day. Such is the courage this author humbly asks of you.

Harvard and Palestine: More Similar than You May Think

The full title of Karabel's book is *The Chosen: The Hidden History of Admission and Exclusion at Harvard Yale, and Princeton*. Most of the 700 page book rails against the efforts to limit Jews to 15 percent of the student body at Harvard in the 1930s. Karabel goes on to gloat triumphantly about the Jewish takeover of Harvard and the Ivy League, the elite universities of America. Ultimately, Karabel can't restrain himself, and proceeds to celebrate the ethnic cleansing of Harvard's European American founders to, in his words:

"a small and beleaguered minority at Harvard." 6

It is quite astonishing for Karabel to gloat about a Jewish racist takeover of Harvard but condemn what he calls Gentile racist behavior in the 1930s.⁷

Interestingly, one could use the very same words, "a small and beleaguered minority," to describe the Palestinians in what is now the Zionist state of Israel.

Palestinians a hundred years ago constituted over 90 percent of the population of Palestine, and now they constitute about 20 percent of what is now Israel.⁸

A hundred years ago European Americans were over 90 percent of the Harvard students and Jews less than 10 percent.

The Zionist Conspiracy

Today only 20 percent of the students are European American and Jews are the largest plurality at Harvard and in the Ivy League.⁹

We know how the takeover of Palestine by the Zionists occurred: by terrorism and brute force to effect a racist ethnic cleansing.

In this work we examine how the Zionist takeover of American academia occurred and indeed, as David Brooks refers to it, the takeover and transformation of the American elite which ultimately will be shown to be another form of ethnic cleansing. Harvard was not ethnically

cleansed by terrorism, but it was accomplished by an extreme tribal ethnocentrism combined with racist discrimination and oppression of those who were once Harvard's vast majority, and the discrimination goes on to this day. As will be shown, it is actually intensifying.

It is fascinating to realize that the takeover of the American elite was a vital precursor of the Jewish takeover of Palestine. In fact, the takeover of America has colored every aspect of the emergent American globalist domination. From the last half of the 20th century to the present it is still the most important fact of life for the world today.

It affects war, politics, finance, economic realities, and very importantly, it influences a global media that impacts not only political perceptions but even our core values. And this power is not just limited to the people of the United States, but reaches

into the minds and families of almost everyone on Earth. People like David Brooks, institutions such as *The New York Times*, the Hollywood establishment and the global media conglomerates have the capacity to reach into every home with a power to influence opinion, values, politics, health and culture far greater than any dictator or tyrant of old.

So, what is the character and source of this new power? It will be shown here that it is driven by an ethnic racism of the classic sense. It has elements of a tribal, ideological supremacy in concert with a supremacist religion. And it achieves and maintains power through its own teamwork and through racial/ethnic discrimination and repression against its perceived enemies and competitors. How it works can be clearly illustrated in the racist, tribal takeover of Harvard and the Ivy League.

The Racist Take Over of the Ivy League

Thankfully, some courageous Jewish and Gentile academics have dared to expose Jewish racism just as they would oppose white racism or any other sort of racism and discrimination. It turns out that massive Jewish over-representation exists at Harvard in relation to European Americans and is also wildly disproportionate against the next three largest population groups as well: Hispanic Americans, African Americans and Asian Americans. It will be shown that the disproportion is based on an intensive ethnic/racial discrimination against non-Jewish Americans.

All the leading American universities trumpet that they are committed to the values of racial and ethnic diversity and a striving for a racial/ethnic composition in harmony with the ethnic and racial demographics of America.¹⁰ Most leading academics, including the author of *The Chosen*, Jerome Karabel, opposed California's proposition 209 which proposed requiring that merit rather than "diversity" be the most important determining factor in college admissions.

But, on close examination, the commitment of the Ivy League and the leading American universities to diversity turns out to be a huge lie.

The Zionist Conspiracy

The Big Lie of Diversity in the Ivy League

It will be exposed and thoroughly documented in the next chapter that the leading universities of the United States follow draconian, racist admissions policies that result in a massive, Jewish over-representation of mind-boggling proportions.

When one compares the over-representation of Jews to the under-representation of other ethnic groups and races, the Jewish percentages are mind-blowing. The lack of diversity balloons to

incredible levels, in fact it is completely incongruent to the hallowed principles of diversity.

Non-Jews make up 98 percent of the population of the United States—but are only 75 percent of the Harvard student population. Jews make up 1.8 percent of the total population, yet their student-age population makes up 25 percent of Harvard. This means that Jewish representation is 1,389 percent of what it should be if the principle of the diversity of society were actually being reflected in the student body.

In simple terms, Jews at Harvard are 13 times over-represented in comparison to non-Jews. This over-representation of Jews and the under-representation of Gentiles falls hardest on the three largest American population groups, European

Americans, Hispanic Americans and African Americans. It is less extreme, but still egregious against Asian Americans.

It is easy to compute the mathematical percentage of over-representation of Jews in comparison with other racial/ethnic groups. One only has to simply determine the overrepresentation of Jewish students in comparison with their U.S. population and then factor that with the under-representation of the particular racial/ethnic group. The calculation shows the comparative ratio.

The per capita Jewish representation in comparison to Asians is 370 percent. As bad as that is, it even gets a lot more extreme when one looks at the three largest racial/ethnic groups in America.

In comparison to Hispanic Americans -- Jews are 3,090 percent over-represented.

Compared to African Americans -- Jews are 3,150 percent over-represented.

Compared to European Americans -- Jews are proportionately a staggering 4,680 percent over-represented.

The overwhelming image presented by the mainstream media is that the elite of America is European American, and that there is massive "white racism" and "white privilege" which dominates American academia and society. Yet, the shocking reality is that European Americans are, by a wide margin, the most under-represented race at the elite universities of America.

The Zionist Conspiracy

A neat trick, isn't it? Incite non-European people to anger at the European Americans, while the real racist oligarchs are above criticism for any of the policies that deeply harm the other 98 percent of the population, including the Asian, African American and Hispanic population of the United States.

Jewish Discrimination Against All Races

Knowing that they had a obedient political establishment and media establishment overwhelmingly in their hands, in the early years of the 21st Century the Jewish tribalists pushed on the accelerator of Jewish anti-Gentile discrimination. Ron Unz writes:

2001-2010 Rising Jewish Percentage

Furthermore, the Harvard enrollment changes over the last decade have been even more unusual when we compare them to changes in the underlying demographics. Between 2000 and 2011, the relative percentage of college-age blacks enrolled at Harvard dropped by 18 percent, along with declines of 13 percent for Asians and 11 percent for Hispanics, while only whites increased, expanding their relative enrollment by 16 percent.

However, this is merely an optical illusion: in fact, the figure for non-Jewish whites slightly declined, while the relative enrollment of Jews increased by over 35 percent, probably reaching the highest level in Harvard's entire history. Thus, the relative presence of Jews rose sharply while that of all other groups declined, and this occurred during exactly the period when the once-remarkable academic performance of Jewish high school students seemed to suddenly collapse.¹¹

Because of incessant media images and portrayals of intellectually superior Jews, perhaps some people can't be blamed for thinking Jewish numerical supremacy at Harvard occurs simply because they are intellectually superior. The same supposed Jewish superiority is used regularly to explain the Jewish elite dominating Hollywood, media, finance and their impressive political influence.

However, on close examination, even if one assumes that the Jewish 1.8 percent of the population is somewhat smarter on average, it is mathematically absurd to think that 1.8 percent of the population would comprise a greater number of top performing students than every other racial/ethnic group of vastly larger populations.

Ron Unz, a Harvard graduate and prominent writer for the Wall Street Journal, who himself is of Jewish heritage, has thoroughly examined the subject in an exhaustive research paper, "The Myth of American Meritocracy."¹²

Is Jewish Over-representation Based on Superior Ability?

If you happen to be one of the advocates of the idea that academic merit should be the most important component of admission to America's elite universities, prepare yourself for the shocking truth.

The research of Ron Unz demolishes the Jewish "master race" fantasy and his data proves that Jews are not only vastly over-represented by population in the elite universities like Harvard, but they are also vastly over-represented than they actually deserve by merit. Jews who are equally or less qualified in

The Zionist Conspiracy

comparison with European Americans are over-represented by a

factor of more than 13 times higher than their merit would deserve, and almost 6 times over-represented than merit would deserve against Asians. The next chapter will thoroughly document that fact.

Jewish Supremacy Based on Racial Discrimination Against the More Meritorious

Jews are therefore vastly over-represented at Harvard and in the Ivy League relative to what their merit justifies, and, even more fascinating, the media and popular image of Jewish intellectual superiority may be one more urban myth as well. Although high school class rank or performance in qualification exams seems somewhat reflective of ability and fairly predictive of university performance, obviously the ultimate measure of a person's academic/intellectual ability is their actual academic achievement.

Class ranking after four years in a university is the real measure of a student's or for that matter a group's academic intellect. High School grades and entrance exams are simply

predictors of College performance. The real measure of university brilliance and achievement is of course the student's subsequent performance in the university itself.

Even though European American and Asian American students are outnumbered by Jewish students, they graduate

European American - Asian - Jewish Student Percentage of Phi Beta Kappa - The Highest Achieving Harvard Students

Jews greatly outnumber European Americans and Asians at Jewish-dominated Harvard, but after four years at Harvard, Jews comprise a dismal one-ninth of Phi Beta Kappa students while European Americans are over half.

The Zionist Conspiracy

with dramatically higher numbers at the very top of the class at the elite of elite universities: Harvard. Phi Beta Kappa is the premier honors society of academic excellence in America. It comprises about the top ten percent of students at Harvard. It is based on an extremely high grade point average of 3.75 (out of 4) and a rigorous Arts and Sciences curriculum.

Jews greatly outnumber European Americans at Harvard, but are only 11 percent of Phi Beta Kappa achievers. The numerically fewer European Americans earn 54 percent of the Phi Beta Kappa positions. On a per capita basis, European Americans are more than 5 times as likely to achieve Phi Beta Kappa status than are Jewish students.¹³

So, in the ultimate measure of academic ability as well as the ultimate proof of the work ethic needed to achieve the highest rank in academia, European Americans dramatically excel over Jewish American students.

The most proportionally under-represented group at Harvard vastly outperforms Jews in the top ten percent of academic achievement after four years at Harvard. That shocking fact exposes an underlying racist discrimination that every truly anti-racist, human rights advocate must rightly oppose. Every person who truly opposes racial/ethnic discrimination should be appalled.

So, whether you believe that merit should be the defining determinant of university admission, or whether you endorse the stated and enshrined commitment of these universal ties to true racial/ethnic diversity, something is way out of whack. In fact, there is massive racial discrimination going on against those seen as a challenge to Jewish supremacy in the Ivy League.

The only possible explanation for the incredible Jewish over-representation at Harvard, the Ivy League and in America's leading universities must rest in the admissions process itself. The research of Ron Unz, as well as a simple survey of the top administrators of these universities which is easily accessible at the university websites shows a dramatic Jewish dominance.

Massive Jewish Racist Discrimination Against Non-Jews in Faculty and Administration

At the same time these Jewish administrators and faculty proclaim their commitment to diversity, they have created massive privilege and pro-Jewish bias coupled with massive discrimination against non-Jews.

Not only have they discriminated against non-Jews in the student admissions process, Jewish administrators have also discriminated against non-Jews in the hiring and promotion of faculty and administrators.

Jewish bias in faculty appointments at Harvard can be shown in regard to the most famous Harvard professor of recent times, Supreme Court Justice Eleanor Kagan. Kagan was appointed to Dean of Harvard Law School by the Jewish President at the time, Lawrence Summers. She went on to give over 50 percent of her faculty appointments at the most important, the pinnacle law

school in America, to her fellow tribalists.¹⁴

Under Dean Kagan, Jews, who are only 2 percent of the adult population of America, received over 50% of her

faculty appointments. It is simple math to show Kagan's massive discrimination against non-Jews resulted in a 2,400 percent over-representation in her appointments compared to the Jewish percentage of population. Are some people so naive to think that Kagan will be any less conscious of Jewish interests on the United States Supreme Court?

Kagan's appointment as the Harvard Law Dean was by a fellow tribalist.

The Zionist Conspiracy

Her subsequent appointment to the highest court in America also speaks of the takeover alluded to by David Brooks of *The New York Times*. Kagan was one of the most underqualified

Supreme Court justices ever appointed. But Jewish media, political and financial influence made her the third Jewish appointee, 33% of arguably the 9 most powerful people in American government, with the power to make null and void any law decided upon by the duly elected officials of the American people. In fact, the Supreme Court can overrule the actions of the President, but the

President of the United States cannot overrule decisions by the U.S. Supreme Court.

To be blunt, it will be shown that the Jewish academic supremacy is based neither on ideals of diversity nor on principles of merit, but imposed by massive racial/ethnic discrimination against non-Jews. The next chapter will delve into the mechanisms of their rise to Supremacy over the elite schools and naked hypocrisy surrounding the racism that hardly anyone dares to speak about.

The Canaries in the Mine

When *The New York Times'* top writer says that "Jews have taken over America," the question must be asked: could it be true? David Brooks begins to answer the question with a discussion of Jerome Karabel's book, *The Chosen*, and claims that Jews have deposed the old European America's founding elite and are now the new elite that runs both academia and the

Los Angeles Times | OPINION

LOCAL U.S. & WORLD BUSINESS SPORTS ENTERTAINMENT HEALTH LIVING TR

Opinion

How Jewish is Hollywood?

JOEL STEIN

A poll finds more Americans disagree with the statement that 'Jews control Hollywood.' But here's one Jew who doesn't.

By Joel Stein
December 19, 2008

I have never been so upset by a poll in my life. Only 22% of Americans now believe "the movie and television industries are pretty much run by Jews," down from nearly 50% in

country. Brooks, however, is not the only Jew who has the chutzpah to say what Gentiles wouldn't dare to say.

Another leading American newspaper on the opposite coast from *The New York Times* is *The Los Angeles Times*. Joel Stein is one of its popular columnists. One of Stein's

columns headlines "How Jewish is Hollywood?" It was subtitled, *A poll finds more Americans disagree with the statement that 'Jews control Hollywood.' But here's one Jew who doesn't.*"¹⁵

Stein just can't restrain boasting about the absolute Jewish supremacy of his tribe over the non-Jews in Hollywood and the rest of the establishment. He dramatically documents the overwhelming Jewish control of Hollywood with names and details. He suggests that anyone who believes otherwise must be exceedingly ignorant, and then his article ends with these words:

"But I don't care if Americans think we're running the news media, Hollywood, Wall Street or the government. I just care that we get to keep running them."¹⁶

Shown here: 26 years of unbroken Jewish supremacy over the most powerful financial institution on Earth: the Federal Reserve Bank. Chairman Alan Greenspan and Ben Shalom Bernanke. Vice-Chairman Donald Kohn and Janet Yellin."

It is important to understand, just what levers of power and influence that they have taken over. Have they actually "taken over" the elite academic institutions of America? The mass media?

The Zionist Conspiracy

How about Politics? Finance? Is their takeover in banking as extensive as in the Ivy League? In the incredibly important sector of finance, do they run the elite financial institutions of Wall Street, key banks and the banks that control all other banks, the Federal Reserve?

Does their domination extend beyond their obvious control of the largest predator bank in the world, Goldman Sachs?

In politics, what is the extent of Jewish influence such as in political fundraising and lobbying?

Is it true that this small ethnic group of only 2 percent of the population provides most of the political fundraising in America?

The Washington Post casually reports that Jews make up

between 50 and 60 percent of campaign contributions for President of the United States.¹⁷ What are the facts?

What ethnic group has the most powerful lobby in America? Hint: AIPAC (The American Israel Public Affairs Committee). It is true to say that AIPAC is the one lobby that hardly anyone can oppose and politically survive.

How does Brooks' "Jewish takeover of America" impact important issues such as our policies toward Israel and the Palestinians?

Has Jewish influence orchestrated American wars in the Mideast that have harmed millions of lives, including injury or death to hundreds of thousands of Americans, and which have cost Americans trillions of dollars?

The most famous American journalist is Carl Bernstein, who along with Bob Woodward actually brought down a U.S.

President and changed history with his expose of the Watergate scandal. On April 26, 2013, on the Morning Joe show, Bernstein talked about the insanity of the Iraq War that was based on lies and has been devastating to America. Here's a direct quote:

Bernstein: "This was an insane war that brought us low economically, morally. We went to war against a guy who had absolutely nothing to do with 9/11. It was a total pretext! It's inexplicable and there you go to Cheney, there you go to Bush.

There you go to the Jewish neo-cons who wanted to remake the world.

Maybe I can say that because I'm Jewish.

...To bring about a certain result in the Middle East."

Scarborough: I am not really sure that you can. (repeats) I am not really sure that you can [say that].

It would be much worse if a Southern

Baptist said that. But I think that some would accuse you the Bush derangement syndrome.

That there was this grand conspiracy of the Neocons, and you said Jewish Neocons, that they somehow went to war on a pretext for the State of Israel.¹⁸

The use of the word conspiracy in this book is a valid word. It is used judiciously as an accurate description of an ethnic cabal that conspires to advance their own tribal and political interests.

The Iraq War was indeed a conspiracy in the classic sense. It was advanced deceitfully by Zionist zealots who lied to the American people and led us into a disastrous war for Israel. It was a war that terribly harmed America and the world. It occurred solely because Zionists wanted a war against their

The Zionist Conspiracy

perceived enemy and they had the power over American politics and media to make it happen.

The fact that they could be successful in their efforts is proof of both their power and the fact that this domination of America is used in horrific ways that violate basic human rights.

Jewish supremacy in Hollywood and media was a vital part of the formula that led us into the disastrous Iraq War. Now it is actively driving America toward an even more disastrous war against Iran. Without Zionist control over America, Iran could just as easily be our friend and ally rather than an enemy.

How else does the Ziomeia affect our very perceptions of the world, our values, culture, health and well-being? How does it affect horrific rates of violence, drug and alcohol abuse and sexual nihilism?

Perhaps the best way to begin an investigation to see if *The New York Times* is right about the "Jewish takeover of America," is to look closely at one of the most critical components in America's new elite: the elite academia from which emerge America's ultimate ruling elite. As Brooks says,

"Jews were the vanguard of a social movement that over the course of the 20th century transformed the American university system and the nature of the American elite."¹⁹

So let the quest for answers begin by a deeper examination of Harvard and the Ivy League, the traditional and still greatest source of America's ruling elite. But Harvard and the Ivy League will reveal more than simply the source of the American elite. How this particular ethnic group took over the Ivy League will reveal a modus operandi of ethnic hyper-racism that extends far beyond academia.

Harvard, the Ivy League and the rest of the elite universities of America are the symbolic "canary in the mine." If the canary succumbs, it warns us of imminent toxic danger in the atmosphere that can overcome us all. In this case, it is the toxic danger of racism, supremacism, discrimination and ultimately exploitation, oppression and tyranny.

After looking into the academic takeover of America, we will delve into the fact of the massive media coverup of this blatant racial discrimination, and offer copious evidence that the same ethnic racism and tribalism that took over Harvard also took over the media, political organizations and lobbying, the government bureaucracy and the major institutions of finance, both in America and globally.

Then we will delve into the driving religious and ideological foundations of this supremacist movement, and the mechanisms that create and maintain their supremacy over us.

We will see how this supremacy has a pernicious effect on almost every aspect of our lives, values, health, and freedom.

Finally, this book will offer a path for our liberation from the Zionist racist threat to America and all mankind.

The journey begins in earnest with the next chapter, "How the Chosen Racists Conquered Harvard and the Ivy League."

On the Next page: Endnotes and a message from David Duke

The Zionist Conspiracy

Personal Message From Dr. David Duke

You have just read the opening chapter of **The Zionist Conspiracy**.

Subsequent chapters are just as well researched and offer startling revelations of the Zionist threat to America, Europe and all Mankind.

And I offer in this book a path to our liberation from the Chosen racists.

It will be published in a quality hardback format.

Your gifts are needed to publish this book in enough quantity so as to make the price more affordable for great numbers of people who need to learn the truth in it. And your gifts will also enable us to put the book into the hands of leading scientists, thinkers, and other public figures that must be awakened.

You can go to <http://www.DavidDuke.com> and make a gift there.

It is important that you help, because when enough funds are raised, the book will be published and given to the world!

Best Wishes to All!

Dr. David Duke

ENDNOTES

- ¹ "'The Chosen': Getting In," David Brooks, The New York Times, November 6, 2005 (http://www.nytimes.com/2005/11/06/books/review/06brooks.html?pagewanted=all&_r=0)
- ² "Rick Sanchez: Jon Stewart A 'Bigot,' Jews Run CNN & All Media," Brian Stelter, The New York Times, October 1, 2010
- ³ The Nobel Peace Prize 1978 was awarded jointly to Mohamed Anwar al-Sadat and Menachem Begin (http://www.nobelprize.org/nobel_prizes/peace/laureates/1978/)
- ⁴ After a UN investigation team headed by self-proclaimed Zionist Judge Richard Goldstone said that both Israel and Hamas had committed war crimes, Wiesel blasted Goldstone, calling his report on the Israeli attack "a crime against the Jewish people."
"Nobel Prize laureates back Elie Wiesel anti-Ahmadinejad ad," Shlomo Shamir, Haaretz, Feb.05, 2010 (<http://www.haaretz.com/print-edition/news/nobel-prize-laureates-back-elie-wiesel-anti-ahmadinejad-ad-1.262817>).
- ⁵ The Jewish-run group Human Rights Watch issued a 71-page report on Israel's use of white phosphorus against Gaza. Here is an excerpt from the report:

"Human Rights Watch has long criticized the IDF for firing 155mm high explosive shells into or near densely populated areas as indiscriminate attacks in violation of the laws of war. Using the same artillery to fire air-burst white phosphorus munitions, which send burning phosphorus wedges 125 meters in all directions, is similarly unlawful when used in populated areas.

The total number of Palestinians killed and injured by white phosphorus is not known and will likely remain so. Hospitals in Gaza were unable to provide statistics on white phosphorus casualties because they lacked the diagnostic tools to determine the cause of burns. Medical records from the time are also poor because hospitals were overwhelmed by the numbers of injured and dead.

The Zionist Conspiracy

Still, the serious impact on civilians and civilian objects is clear. In the six cases documented in this report alone, which represent a selection of white phosphorus attacks in Gaza, white phosphorus shells, burning white phosphorus wedges, or the resulting fires killed 12 civilians, including three women and seven children, one of them a fifteen-month-old baby. Dozens were wounded by burns or smoke inhalation. Human Rights Watch encountered cases of civilians who were injured from stepping on white phosphorus remains up to 12 days after major hostilities had stopped."

Human Rights Watch: "Rain of Fire: Israel's Unlawful Use of White Phosphorus in Gaza," p.5 (<http://www.hrw.org/sites/default/files/reports/iopt0309web.pdf>)

⁶ Karabel, Jerome: *The Chosen: The Hidden History of Admission and Exclusion at Harvard, Yale, and Princeton*; (Boston: Houghton Mifflin, 2005) p.536

⁷ Ibid

⁸ According to research by Israeli demographer Sergio DellaPergola of the Hebrew University of Jerusalem, on the eve of the Twentieth Century Jews made up only 8% of the population of Palestine.
DellaPergola, Sergio: "Demography in Israel/Palestine: Trends, Prospects, Policy Implications," presented to the IUSSP XXIVth General Population Conference in Salvador de Bahia, Brazil, August 18–24, 2001 (http://212.95.240.146/Brazil2001/s60/S64_02_dellapergola.pdf).

⁹ Harvard enrollment for the class entering 2010:

Asian 16%

Black non-Hispanic 7%

Hispanic 8%

International 10%

Mixed 3%

Unknown 12%

Jewish 24%

White non-Hispanic Non-Jewish 19%

Sources: Harvard Provost Office: "Degree Student Enrollment, 2010,"

(http://www.provost.harvard.edu/institutional_research/Provost_FB2010_11_Sec02_1_Enrollments.pdf);

Hillel: "The Foundation for Jewish Campus Life"

(<http://web.archive.org/web/20100813135540/http://www.hillel.org/HillelApps/JLOC/Campus.aspx?AgencyId=17431>).

¹⁰ Most universities have diversity offices that monitor the ethnic make-up of the school and implement policies aimed at increasing diversity. According to the UCLA Chancellor's Statement, "our students, faculty and staff must reflect the broad diversity of the state of California."

(Diversity at UCLA - Chancellor's Statement, <http://www.gdnet.ucla.edu/gasaa/admissions/diversity.htm>).

US News and World Report is well-known for its rankings of colleges and universities. It also ranks universities by diversity, with Rutgers making the top of the list. This is from Rutgers statement on diversity: "Rutgers' diversity—and there are all kinds, from age to sexual orientation to ethnic background to whether you grew up on a farm or city block—reflects the rich array of people who choose New Jersey as the place to build a better future." (We Are Diverse - Rutgers, The State University of New Jersey, <http://www.rutgers.edu/about->

rutgers/we-are-diverse).

What is interesting is the methodology used by US News in making its ranking. Consider how they define the ethnic groups: "The categories we use in our calculations are African-Americans who are non-Hispanic, Hispanic, American Indian, Pacific Islander/Native Hawaiian, Asian, whites who are non-Hispanic, and multiracial (two or more races). Students who did not identify themselves as members of any of the above demographic groups were classified by U.S. News as whites who are non-Hispanic for the purpose of this calculation." Anyone who does not identify their race is thus considered white, which can only inflate the white number beyond their actual share of the student body. Also, there is no separate category for Jews, so their massive over-representation can be used to mask the massive under-representation of non-Jewish whites.

(Campus Ethnic Diversity -- National Universities, <http://colleges.usnews.rankingsandreviews.com/best-colleges/rankings/national-universities/campus-ethnic-diversity>, accessed May 11, 2013.)

- ¹¹ Unz, Ron: "The Myth of American Meritocracy: How corrupt are Ivy League admissions?" *The American Conservative*, November 28, 2012
- ¹² Unz, Ron: "The Myth of American Meritocracy: How corrupt are Ivy League admissions?" *The American Conservative*, November 28, 2012 (<http://www.theamericanconservative.com/articles/the-myth-of-american-meritocracy/>).
- ¹³ Unz, Ron: "The Myth of American Meritocracy: Quantitative Sources and Methods," *The American Conservative* website, Appendix G, November 21, 2012 (<http://www.theamericanconservative.com/articles/meritocracy-appendices/#7>).
- ¹⁴ Slattery, Patrick: "Elena Kagan's 'diversity problem' and Jewish privilege" *The Occidental Observer*, September 2, 2012 (<http://www.theoccidentalobserver.net/2012/09/elena-kagans-diversity-problem-and-jewish-privilege/>).
- ¹⁵ "Who Runs Hollywood? C'mon," Joel Stein, *The Los Angeles Times*, December 19, 2008
- ¹⁶ IBID
- ¹⁷ Edsall, Thomas B. and Alan Cooperman: "GOP Uses Remarks to Court Jews: Moran's Comments Cited in New Appeal," *The Washington Post*, March 13, 2003; Page A01
- ¹⁸ Bernstein, Carl on "Morning Joe Show" MSNBC with Joe Scarborough, April 26, 2013
- ¹⁹ "'The Chosen': Getting In," David Brooks, *The New York Times*, November 6, 2005