

[image:]

ALSO BY ANN COULTER

IF DEMOCRATS HAD ANY BRAINS,
THEY'D BE REPUBLICANS

GODLESS

HOW TO TALK TO A LIBERAL (IF YOU MUST)

TREASON

SLANDER

HIGH CRIMES AND MISDEMEANORS

[image:]

TO

KIMBERLY LLOYD COULTER

AND

CHRISTINA HART COULTER

CONTENTS

1 LIBERAL MOTTO: SPEAK LOUDLY AND CARRY A SMALL VICTIM

2 VICTIM OF A CRIME? THANK A SINGLE MOTHER

3 RAGE AGAINST OUR MACHINE

4 WITLESS WITNESSES TO HISTORY

5 THEY GOT THE SEX, WE GOT THE SCANDAL

6 WHEN 95 PERCENT WORLD DOMINATION JUST ISN’T ENOUGH …

7 BRAVE, BEAUTIFUL LIBERALS

 Notes

 Acknowledgments

1
LIBERAL MOTTO:
SPEAK LOUDLY AND CARRY
A SMALL VICTIM

Liberals always have to be the victims, particularly when they are oppressing others. Modern victims aren't victims because of what they have suffered; they are victims of convenience for the Left. There's no way to determine if an action is offensive by looking at the action. One must know who did it to whom, and whose side the most powerful people in America will take. Republican senator Trent Lott committed a hate crime when he praised former segregationist Strom Thurmond at a birthday party, but a year later, Democratic senator Chris Dodd did nothing wrong when he praised a former Ku Klux Klanner, Senator Robert Byrd—who was also a sort of “community organizer.”

Playing the game of He Who Is Offended First Wins, the key to any political argument is to pretend to be insulted and register operatic anger. Liberals are the masters of finger-wagging indignation. They will wail about some perceived slight to a sacred feeling of theirs, frightening people who have never before witnessed the liberals’ capacity to invoke synthetic outrage. Distracted by the crocodile tears of the liberal, Americans don't notice that these fake victims are attacking, advancing, and creating genuine victims.

Just as we're always told that schoolyard bullies are actually deeply insecure, liberals rationalize their own ferocious behavior by claiming to have been wounded somehow. What about the little guy our poor, insecure bully is beating the living daylights out of? How's his self-esteem coming along? That is the essence of liberals: They viciously attack everyone else, while wailing that they are the victims.

Liberals’ infernal habit of accusing others of what they themselves are doing distracts attention from who is really being attacked. No one is victimized by a mouse: Real victims are those who are called the oppressors by the powerful. Just as Nazi mythology made ordinary working Germans believe they were victims of Jewish oppressors—in order to oppress the Jews—today's media-certified victims are the true oppressors, and the alleged aggressors are the real victims. To find the authentic victims in most situations, one can simply refer to the people the mainstream media urge us to hate, beasts such as George Bush, the Duke lacrosse players, Joe McCarthy, Jesse Helms, Tom DeLay, the Swift Boat Veterans, and Sarah Palin. But often the victims are nameless, faceless victims of repellent liberal policies that are promoted on behalf of counterfeit victims, such as single mothers or “the poor.” Media-anointed victims inevitably create actual victims who became so the old-fashioned way: They earned it.

Fake victims have become so crucial to liberal argument that you need a pathos-meter to follow politics in modern America. Every policy proposal is launched or opposed on the stories of victims. When Senator Hillary Clinton sought more federal money for New York City in 2007, she made a big show of attending Bush's January 2007 State of the Union Address with the son of a New York City police officer, Cesar A. Borja, who had died that very day of a rare lung disease he had allegedly acquired from working “16-hour shifts” at the World Trade Center after the 9/11 attacks.

The New York Daily News had told the tear-jerking story of Cesar Borja a few weeks earlier in an article claiming that “when the twin towers fell,” Borja “rushed to ground zero and started working long days there.” Now he was dying of a rare lung disease, a result, the Daily News suggested, of his having “volunteered to work months of 16-hour shifts in the rubble, breathing in clouds of toxic dust.”1

Senator Hillary Clinton seized on the 9/11 victim's story, parading Officer Borja's twenty-one-year-old son at the State of the Union Address. She even sent President Bush a letter—made available to the press—inviting him to meet Officer Borja's son, at the same time requesting more federal funding for New York's emergency workers. The federal money allocated thus far, she said, was “only a down payment in repaying our debt to those who came to assist us in our hour of need.” She asked the president to “honor” Officer Borja's memory and those who had “lost loved ones as a result of the 9/11 attacks.”2

Bush met with Officer Borja's son and agreed to the additional federal funding for those suffering nonspecific health problems related to the 9/11 attack. Senator Clinton then released another letter noting “our responsibility to take care of those who took care of us”—those who, she said, “selflessly risked their lives and their health at Ground Zero.”3

Then it turned out the story of Officer Borja's glorious heroism on 9/11 was a complete hoax. Borja had not “rushed” to the disaster site after the attack. He only started working there, directing traffic, near the end of December 2001, by which time much of the rubble had been cleared away. He was not a volunteer—this was his job. Indeed, the only reason he was working sixteen-hour days was to boost his pension just before he retired. In all, Borja had worked seventeen days at the World Trade Center, most of them in 2002.4 Borja retired in June 2003 and did not begin to develop pulmonary fibrosis until 2005. There were other possible explanations for his rare lung disease, such as his pack-a-day cigarette habit until five or six years before the 9/11 attack.5 Officer Borja had done nothing dishonorable, but he had not selflessly risked his life at Ground Zero, as Hillary Clinton claimed in order to beg for more taxpayer money for New York City.

Asked about its make-believe reporting on Borja's undaunted heroism, the Daily News observed that “the paper had never explicitly said Officer Borja had rushed there soon after Sept. 11, only that at some point he had rushed there.”6 No matter—he had served his purpose and New York City got its federal funding.

All the Left's seminal imagery keeps turning out to be a hoax. Daddy was diving repeatedly into ground zero—when he was nowhere near the place. The New Republic's “Baghdad Diarist” told sickening tales about the brutish behavior of American troops in Iraq—and then he signed an affidavit admitting he made it all up. John Edwards was the loyal husband to his cancer-stricken wife—except it turned out he was carrying on an extended affair with Rielle Hunter. The Democrats dredge up victim after victim, but it's hard to find one real story.

Why do liberals keep coming up with hoaxes for our edification? Time and again, liberals transform themselves into chaste Victorian virgins fainting over the suffering of their victim du jour—but then the facts come out, and liberals react like Emily Litella on Saturday Night Live: “Never mind.”

You know you've really made it in America when the Left weeps for you. But this much-sought-after victim status is evanescent, lasting only as long as the fake victim's bellyaching advances the liberal agenda. Poor, long-suffering Valerie Plame, Joe Wilson, Scott Ritter, Cindy Sheehan, the Jersey Girls, Scott McClellan—all putative victims of the Republicans—weep alone these days. The liberal establishment has moved on.

It's so popular to be a victim in modern American society that people are constantly faking their own hard-luck stories—and not just in the “personal statement” essay in their Harvard applications. Among the recent hoax memoirs was one in 2008 by “Margaret B. Jones” called Love and Consequences: A Memoir of Hope and Survival. Jones claimed to be a half-white, half–Native American girl who grew up in a foster home in South Central Los Angeles, raised by an African American mother. She said she ran drugs for the Bloods in the middle of the deadly crack wars of the 1980s, losing her foster brother to the gang wars. Jones gave interviews using an urban black patois, referring to her fellow gang members as her “homies.” In her book she passed on urban wisdom, such as “Trust no one. Even your own momma will sell you out for the right price or if she gets scared enough.”

But then it turned out Margaret Jones was really Peggy Seltzer, a suburban Valley Girl, who grew up with her biological family in affluent Sherman Oaks, California, where she attended a private day school. The closest she had come to the projects was watching Project Runway on Bravo. Her hoax was exposed when her sister, Cyndi Hoffman, called the publisher after seeing Seltzer's photo by a book review in the New York Times—which praised the book as a “humane and deeply affecting memoir.”

Even when caught red-handed, Seltzer claimed to be serving a greater good: “I thought it was my opportunity to put a voice to people who people don't listen to.” She said others had told her “you should speak for us because nobody else is going to let us in to talk.” Admitting it was “an ego thing,” she explained, “I don't know. I just felt that there was good that I could do and there was no other way that someone would listen to it.”7

Also in 2008, a Holocaust memoir published in 1997 was exposed as a hoax. In the book, Misha: A Mémoire of the Holocaust Years, Misha Defonseca described her parents being arrested and deported by the Nazis when she was six years old. She wrote that she went to live with the De Wael family, who gave her the name “Monique,” but she so missed her parents that she embarked on a trans-European trek to find them. Wandering alone throughout Europe, she said she killed a German soldier, was sheltered by a pack of wolves, and saw a train full of Jews headed for the death chamber. So her story was believable.

The memoir was a smash bestseller in Europe and Canada and was on its way to a triumphant success in the United States with both Oprah and Disney expressing interest in the book. But a money dispute with the publisher delayed negotiations—and in the meantime the book was exposed as a fraud.

Defonseca really had been born “Monique De Wael,” a Belgian Catholic, whose parents were arrested and later executed by the Nazis for being part of the Belgian Catholic resistance. Defonseca had never gone in search of her parents. To the contrary, she renounced the name of her brave Nazi-resisting parents, saying she had “wanted to forget” her real name since she was four years old because she had been called “daughter of a traitor” after her parents were arrested. She added that all her life she “felt Jewish … it was my reality, my way of surviving.”8 In short, she did everything she could think of to sound more Jewish but complain about being seated too close to the air conditioner.

Another award-winning Holocaust memoir, Binjamin Wilkomirski's Fragments: Memories of a Wartime Childhood, was published in 1995 and—although it was never an official selection of Oprah's Book Club— was exposed as a hoax by 1999. Wilkomirski claimed to have survived Nazi concentration camps as a small boy, drawing gruesome tales of watching his mother die, rats crawling out of dead bodies, and children eating their own fingers. Genealogists later established that he was the illegitimate child of a Protestant woman, and he had spent the war years safely ensconced in Switzerland with his adoptive parents.

This literary Munchausen syndrome produces Jewish girls trying to be black and gentiles claiming to be Jewish Holocaust survivors. So naturally, when a con artist threesome sought fame and fortune in America, they invented a young fiction author by the name of JT LeRoy, who was a cross-dressing child prostitute, drug addict, vagrant, and AIDS victim. Among the fake transgendered prostitute's celebrity entourage were Lou Reed, Courtney Love, Winona Ryder, Carrie Fisher, Tatum O’Neal, Debbie Harry, Madonna, and Liv Tyler—all of whom, when assembled under one roof, conveniently constitute a quorum for a 12-step meeting.

The con artist LeRoy explained his attraction to celebrities, saying, “Artists want to hang out with other artists because that's the language they talk”9—which may have been the truest thing “he” said. The nonexistent LeRoy was celebrated in a glamorous write-up in Vanity Fair, a glowing profile in the New York Times, and a song, “Cherry Lips,” by Shirley Manson—a trio of honors known in the Hamptons as a “hat trick.” A fawning piece in the Boston Globe said of LeRoy's hard-luck stories, the “perversity of religious fundamentalists is a near constant in American gothic writing.”10 Everything always changes, except the avant-garde, which is always the same.

But the love from Hiplandia came to a crashing halt when it was discovered that there was no JT LeRoy. The books were written by Laura Albert, a middle-class woman in her forties. Savannah Knoop, the half-sister of Albert's boyfriend, had been enlisted to play LeRoy in public. Is it possible that trendy airheads would have swooned over these con artists had they instead impersonated a brave U.S. Marine? How would a Horatio Alger type do in Hollywood these days?

Even grifters know that to be embraced by the cool people in America, you must claim to be a victim, preferably abused by religious fundamentalists.

In a related phenomenon, various half-black celebrities insist on representing themselves simply as “black”—the better to race-bait their way to success. Actress Halle Berry, singer Alicia Keys, and matinee idol Barack Obama were all abandoned by their black fathers and raised by their white mothers. But instead of seeing themselves as half-white, they prefer to see the glass as half-black. They all choose to identify with the fathers who ditched them, while insulting the women who struggled to raise them.

In 2002, Berry engaged in wild race-baiting to win her Oscar and then ate up most of the awards show with an interminable acceptance speech claiming that her award was “so much bigger than me.” People who say “it's bigger than me” always mean it's just about them. During the 2008 campaign, Barack Obama repeatedly said the exact same thing: “This election is bigger than me.”11 Would they be able to pawn off their personal victories as transformative events for the nation if they were not claiming to be doing it for the blacks?

The mediocre-sounding, award-winning songstress Keys casually mentioned in a March 2008 interview with Blender magazine that the government had instigated shoot-outs between rappers Biggie Smalls and Tupac “to stop another great black leader from existing.” Keys boasted of wearing a necklace made of metal from an AK-47 machine gun, the weapon of choice for drive-by shooters—“to symbolize strength, power and killing 'em dead”—and of reading numerous biographies of “Black Panther leaders.”12

Her black father abandoned Ms. Keys's Italian-American mother, who raised Keys, sacrificed to give her classical piano lessons, but evidently isn't important enough to register in her daughter's sense of her own ethnicity. This is a strange twist on the “one drop” rule, once used by white racists to denigrate those of mixed race but now seized upon by celebrities eager to acquire Victim Chic.

The downward spiral into liberal insanity began when liberals adopted blacks as their special victims. What had started as a legitimate cause—no racial discrimination—was soon being used as a battering ram by feminists, gays, illegal aliens, and “people of color.” I reached my limit when Asians started complaining about being called “model minorities.” They were victims of other people's esteem for them!

For decades, the Democratic Party had ferociously enforced legal race discrimination. So they wanted a do-over, allowing them to cast themselves as the heroes the next time around. This is why the Left is constantly trying to gin up phony racial crises in a nation where none exist. They were finally willing to take a stand against racism at the precise moment in time when no one was for racism.

Today there are more men who are sexually aroused by women in stiletto heels crushing live frogs to death while talking erotically to the frog than there are members of the Ku Klux Klan. And that's in the entire nation—in New York City the frog fetishists probably outnumber the Klan by 500 to 1.13 (Philosophy professor Richard C. Richards of California State Polytechnic University in Pomona told the New York Times that there are about a thousand “crush fetishists” in the country, adding, “I think it's wrong to demonize these things.”)14

And yet students at Columbia University claim to be seized by a paralyzing terror of white supremacists. In 2007, a psychology and education professor at Columbia who specialized in racial issues was embroiled in a plagiarism investigation. The professor defended herself by claiming that the charges themselves were evidence of the “structural racism that pervades this institution,” saying that as “one of only two tenured black women full professors at Teachers College, it pains me to conclude that I have been specifically and systematically targeted.”

In an amazing coincidence, just as the investigation was heating up, a noose was found hanging on the professor's office door. The apparent hate crime roiled the city and made national news for weeks. Eventually, the noose investigation quietly disappeared, unsolved, but the professor was fired for plagiarism the following year.15

The only shocking fact about a noose showing up on a university campus would be if an actual racist put it there. Example after example of the racism allegedly sweeping the nation's campuses keeps turning out to be a fraud. While liberals go around physically assaulting conservatives, they pretend to live in terror of jackbooted racist thugs.

In 2007, vicious anti-Muslim flyers were posted all over the George Washington University campus—by leftists, of course, including a member of Iraq Veterans Against the War. When it was thought the leaflets were from the conservative group Young America's Foundation (YAF), the university president called the flyers “reprehensible” and the university demanded that YAF officers sign a statement disavowing “hate speech.” The executive vice president of the student association called for the expulsion of the culprits. But when it turned out leftists had distributed the flyers, the university dropped the matter.16 Only because of the uproar from conservatives did the university, one month later, put the liberal students on “probation” and ask them to pay a $25 fine.

In 2004, dormitory walls at the College of Wooster in Ohio were defaced with obscenity-laced racist and anti-Semitic messages, some nearly as graphic as the lyrics on the new Kanye West CD. Included among the obscenities was the message “Vote Goldwater”—which was the first clue the graffiti was written by liberals, since Goldwater died in 1998. According to the student government president, most of the campus believed the perpetrators were “drunk, white males”—or as another student put it, a “typical white male.” But eventually it emerged that the real culprits were a group of leftist students led by a black studies major.17

Also in 2004, a white, Catholic visiting professor at Claremont McKenna College claimed her car had been vandalized with racist and anti-Semitic graffiti, with the words “Shut Up!” spray-painted on the hood of her car. This—at the very moment she was giving a talk on intolerance! It was just a little too ironic. But the suggestion that the hate crime was a hoax sent liberals into further depths of self-despair. One student angrily told the Los Angeles Times that anyone thinking it could be a hoax was “so sick, they are in denial. People don't want to accept that a well-educated, liberal community can have hate.”18

Classes were canceled and demonstrations swept the campus. The professor was not black or Jewish, but was converting to Judaism and was an outspoken opponent of racism—which takes guts on a college campus. Far from being “silenced,” this anonymous mountebank was given a national microphone to bore us with her race-gender-culture theories. Can you guess what happened next? Yes, the vandalism turned out to have been perpetrated by the professor herself when eyewitnesses identified her as the one who had spray-painted her own car.19

In 2002, vile racial epithets and other racist graffiti were scrawled on dorm room doors at Ole Miss, producing mass protests and a “Say No to Racism” march—just in time to counter the proposed “Say Yes to Racism” rally at Ole Miss. A university police official gravely warned that the offending parties could be prosecuted for “criminal charges, possibly a felony, or it could be a federal offense.”20

Then the school learned that the graffiti had been written by black students. No criminal charges were brought.21

In 1997, at Duke University, a black doll was found hanging by a noose from a tree at the precise spot where the Black Student Alliance planned to hold a rally against racism. Two black students later admitted they were the culprits and were immediately praised for bringing attention to the problem of racism on campus.22 Which is why I'm thinking about knocking over a liquor store to focus attention on the problem of big-city crime.

Rather than “institutional racism,” what we are witnessing is “institutional racial hoaxism” committed by liberals. Will anyone rally against that? In the future, I plan to checkmate liberals by claiming to have found a noose on my office door and wailing that I was shocked, nauseated, appalled, dizzy. I will not be silenced! In fairness, I wasn't particularly silenced before. But what the heck—everyone else gets people to treat them nicely for a few weeks after “discovering” nooses they hung themselves.

Meanwhile, when real victims of racism and sexism appear on the very same campus, liberals lead the lynch mob against them. In 2006, a group of white Duke lacrosse players was falsely accused of gang raping a black stripper. Despite the fact that the evidence against the players quickly unraveled, the New York Times doggedly refused to tell the truth about the case. At the university itself, professors and administrators attacked the victims of the false accusation, both publicly and privately. In an open letter that presumed the innocent players guilty, gender and ethnic studies professors droned on about the “racism and sexism” that students “live with every day”—mostly thanks to the professors who signed that letter and never apologized, even after the players were completely exonerated. Liberals love nothing more than these constant self-righteous-athons—as if they would ever have the courage to stand up for any cause not universally supported by everyone around them.

Elizabeth Edwards acknowledged the value of being a certified victim in politics by ruefully complaining during the 2007 Democratic primary, “We can't make John black, we can't make him a woman.”23 (Well, they can't make him black.) Even if they can't be black—in fact, even if they are the opposite of black, like Jacob Weisberg—liberals love to speak for the blacks. Denouncing racism, which no one defends, allows them to borrow from blacks to portray themselves as victims. Throughout the 2008 campaign, white liberals issued dire warnings that the only thing that could prevent Obama from becoming the next president was racism. Writing in the liberal Slate magazine, Weisberg said that only if Obama won would children in America be able to “grow up thinking of prejudice as a nonfactor in their lives.” But if Obama lost, “our children will grow up thinking of equal opportunity as a myth. His defeat would say that when handed a perfect opportunity to put the worst part of our history behind us, we chose not to.”24

Fortuitously for the liberal Weisberg, Obama also happened to be the most left-wing person ever to run for president in the United States on a major-party ticket. If Republicans were running black Republicans Michael Steele, Ken Blackwell, or Condoleezza Rice for president, would liberals tell us that only racism could prevent them from becoming president? Say—do we need to send federal civil rights monitors into Maryland and Ohio right now, on account of the fact that Steele and Blackwell lost recent elections in those states?

Policymaking by victim status inevitably creates real victims. For openers, being a media-certified victim does not bring out the best in people. Once you are a victim, you can do anything—lord your victim-hood over others, behave abominably, tell lies, commit crimes, slander willfully—and liberals will give you a standing ovation.

This is why the O.J. murder trial was the best thing that ever happened to blacks in America. As it happens, the one thing even certified victims can't do is wildly cheer the acquittal of a double murderer. That is what finally ended the patience of ordinary people for liberal patronization of blacks.

By that point, tender liberal ministrations toward the black community had nearly destroyed it. The black illegitimacy rate was through the roof and the criminal behavior that flows from such a massive social breakdown was on full display. And yet people would still listen in rapt attention to pompous liberal blowhards at dinner parties opining that the reason blacks committed crimes was white racism. Even after decades of racial quotas and set-asides, and endless rallies, sit-ins, demonstrations, and chitchat about racism in America, white people were still so guilty about how blacks had been treated by a minority of thugs three or four decades earlier most people would respond, “Gosh, that's so profound.”

It wasn't black people's job to tell whites to stop being pussies, it was white people's job to stop being pussies.

The O.J. verdict finally did that. At last, reasonable people began to roll their eyes when white liberals and professional blacks droned on about racism. The shocking images of law students at Howard University cheering a black man who had just gotten away with two heinous murders was the end of the infantilization of blacks in America.

But it was a good run, which is why from college campuses, to the literary world, to public discourse, to politics—everyone wants to be a victim.

LIBERALS LIVE IN A WORLD IN WHICH EVERYONE IS EITHER AN oppressor or a victim. In this rather extreme morality play, they control the casting: They are always the victims, and conservatives are always the oppressors. These dramatic productions are brought to you by network television, the New York Times, and NPR, with the Greek chorus backing them up on cable. The plots are so well known that liberals of various stripes have memorized their parts and take the stage eagerly, hoping to deliver a best-supporting actor performance, for which they might win, say, a Pulitzer, a university chair, or a Sunday morning interview with Tom Brokaw.

The rest of us are forced to live in liberals’ fantasy lives, inasmuch as liberals command a monopoly on the writing of these morality plays. Naturally, they are irredeemably hostile to outsiders such as Fox News and Rush Limbaugh, who would audaciously suggest that Joe Wilson has been fatally miscast in the role of Victim. Nobody likes a critic.

The establishment media are the most powerful force in the nation and yet they are constantly claiming to speak up for the little guy and berating those whom they call “the powerful.” In this affectation, they are like the fake blind guy asking for spare change and then beating street urchins when no one is looking.

The media are irreducibly powerful because they produce everything we know about the world outside of our personal experience. And these are people whose morality is so perverse that, as Brent Bozell of the Media Research Center pointed out, “they showed more outrage at John McCain featuring a picture of Paris Hilton in a commercial for two eye blinks than for Edwards catting around on a dying spouse.”

How the media report stories, which stories they report, and which they don't report create the universe of accepted facts. As Newman said of the post office in the sitcom Seinfeld, “When you control the mail, you control information.” Even sports columns have a political agenda, such as Robert Lipsyte's pompous denunciation of Cold War politics in a 1995 New York Times sports page column. Remarking on Mickey Mantle's liver disease, Lipsyte said:

And like America in the 50s, he was burdened with a distant sense of doom. For America it was the threat of atomic attack by the Soviet Union…. The threats to both America and Mantle ultimately proved empty, but they dominated the psyche of the country and the center fielder and gave each an urgency and a poignancy that affected behavior in often destructive ways. America abused itself with the cold war. Mantle had booze.25

You could hear a pin drop. When Lipsyte announced he was leaving the sports page to write about politics full-time, his editor stopped him just in the nick of time: Don't do it, Robert! You'll hurt yourself—-you're not smart enough!

What keeps people reading the New York Times—to the extent people still are reading the Times—is not the paper's brave editorial stance on Iraq. It is the massive coverage that can only be provided by more than a thousand reporters, editors, photographers, and newsroom staff. A newspaper with the vast resources of the Times that had a reputation for editorial evenhandedness would do even better. But the relentless censorship and partisanship of the major media made alternative media sources such as Fox News not only possible, but necessary.

The expansion of the alternative media in the last decade has allowed a breach in the wall of sound of the one-party establishment media, at least for those who take the trouble to seek out commentary to the right of V. I. Lenin. So now the big complaint from the Left is that people can pick their own news sources—also known as “choice.” Liberals fret that people will only be exposed to “Me-zines” and “The Daily Me”—as if the New York Times were not exactly that. This represents a crisis: No one can be forced to read the New York Times anymore! What will become of us?

Liberals carry on so about Fox News Channel that one almost forgets how much power the establishment media still have. After half a century of being attacked by every possible news outlet, Republicans have the Stockholm syndrome. They're so tickled to have one fair and balanced cable channel in an ocean of liberal advocacy that it doesn't even cross their minds to be shocked when the Democratic candidates for president refuse to participate in a debate on Fox News—the highest-rated news station on cable TV—on the grounds that the channel is “conservative.” These same Democrats were, however, willing to submit to questions from a talking snowman on the CNN/YouTube debate. If any TV station were treated like this during the mythical “McCarthy era,” I would admit that liberals’ claims of blacklisting were not entirely imaginary.

It is impossible to imagine Republicans self-righteously spurning a debate sponsored by CBS News—the station that once employed left-wing conspiracy nut Dan Rather. Indeed, for reasons that remain obscure, Republican candidates for president submitted to partisan harangues from Chris Matthews in a debate on unfair and mentally unbalanced MSNBC, which incidentally has about one-third the viewers of Fox News.

By any objective standard, Fox News is a more respected and respectable news outlet than MSNBC—to say nothing of CNN, ABC, CBS, and NBC. It has a greater variety of opinion, including liberal hosts Chris Wallace, Shep Smith, Greta Van Susteren, and Geraldo Rivera, and even its one clearly conservative host, Sean Hannity, is balanced by his liberal cohost Alan Colmes. Hannity also happens to preside over the second-most-watched program on all of cable news. Fox News has never been caught promoting a fraud—unlike CBS (Bush National Guard story), ABC (tobacco industry report),26 NBC (exploding GM trucks),27 CNN (Tailwind),28 and MSNBC (Keith Olber-mann).

In 2008, the Democratic governor of Pennsylvania, Ed Rendell, said that “starting in Iowa and up to the present—Fox has done the fairest job, and remained the most objective of all the cable networks.”29 Even Hillary Clinton agreed that Fox News had the fairest political coverage, citing an independent study showing that. Noting the “pattern of demeaning comments” made on NBC networks, Hillary remarked that MSNBC hadn't issued apologies for commentary “that might have merited one.”30

But reality is irrelevant. Fox News does not ferociously promote a left-wing agenda, so liberals do not consider it real news. That Fox News is “partisan” has been agreed upon by the establishment media and they have determined that they determine what reality is. It's as if we're speaking French and they're speaking Urdu. Instead of responding to the smashing success of Fox News by becoming more balanced and thereby winning more viewers, the establishment media have apparently decided to wait Fox out. Roger Ailes can't live forever.

Seized by their Stockholm syndrome, Republicans had to be forced by livid rank and file conservatives to register a mild objection when it was revealed that the moderator of the vice presidential debate, Gwen Ifill—of the totally nonpartisan Public Broadcasting Service—was writing a book titled The Breakthrough: Politics and Race in the Age of Obama.31 Only because the author of the Sweetness & Light blog happened to be searching Amazon for another Obama book was this startling fact discovered before the debate. The book was scheduled to be released on Inauguration Day, so its prospects obviously depended to a great degree on Obama's being elected. There wouldn't be much of a “breakthrough” if he lost.

In no other circumstance would anyone conceive of allowing a self-interested party to mediate such a contest. It would be as if a Miss America judge had a book coming out titled The Breakthrough: Beauty Contests in the Age of Miss South Dakota before the winner had been chosen. Would anyone consider permitting a sports referee to bet on the game or a judge to have a financial interest in a case's outcome? No, of course, not—it's utter madness. But when it comes to the media, even after the explosion of alternative news sources, nonliberal news sources are still the redheaded stepchild.

Accustomed to being abused by the media, Americans meekly submit to boring debates focusing on the political fetishes of people living in Manhattan and Los Angeles. The difference between the forum moderated by Rick Warren of the Saddleback Church and the debates moderated by the dinosaur media was like the difference between great literature and Screw magazine.

Warren asked the candidates about abortion, their moral failings, the wisest people in their lives, taxes (“Define ‘rich’ ”), what's worth dying for, war, AIDS, religious persecution, and human trafficking.

The mainstream media moderators asked questions like “Who would you name as your Treasury secretary?” It was as if all the big questions had been resolved by PBS and the New York Times, and now we just needed to know about staffing decisions. How about illegal immigration? Guns? Taxes? None of that interested liberals. Gwen Ifill asked the vice presidential candidates about global warming. A series of Washington Post polls from 2007 to 2008 found that global warming was the most important issue for 0 percent of voters.32 No matter. Liberals with beachfront haciendas are scared to death of global warming's effect on beach erosion, so that's what the candidates were asked.

This is still how we choose the leader of the free world!

But liberals blandly deny that there is a liberal establishment. After decades of angrily denouncing the reams and reams of evidence that the media were massively left-wing, one day, liberals began admitting that the media had once been liberal—but those days were long past. On a typical night of CNN coverage during the 2008 Republican National Convention, CNN had conservative commentators Alex Castellanos, Tara Wall, Leslie Sanchez, and Bill Bennett. Balancing out the four conservatives were eight liberals—Donna Brazile, Roland Martin, Paul Begala, James Carville, Gloria Borger, Dana Bash, David Gergen, and Jeffrey Toobin.

It's as if Fox News never happened.

On evenly balanced CNN that night, the insipid David Gergen claimed to be baffled by Mitt Romney's reference to a “liberal establishment” in his convention speech.

DAVID GERGEN: Mitt Romney tried to argue last night about some liberal establishment, which doesn't exist anymore….

ALEX CASTELLANOS: In all honesty, I think if David Gergen thinks the liberal establishment does not exist anymore, I think he has become a part of it. I think Republicans at this convention will have a very different view of that….

GERGEN: … [I]f there has been a liberal establishment, it shrunk a lot and it's not right in Washington. That's a ’70s concept, Alex. You know that.33

Obviously, it doesn't take much to be a professor at Harvard's John F. Kennedy School of Government, where the students are willing to spend $50,000 to have their names associated with the most lowbrow of the Harvard degrees.

If there used to be a liberal establishment, how have things changed? There's Fox News, talk radio, and the Internet. Meanwhile, liberals plotting to undermine Fox News are itching to bring back the “Fairness Doctrine” to destroy talk radio and invoke campaign finance laws to restrict speech on the Internet.

Consider that the first small breach in the liberal media behemoth came about only because Ronald Reagan's Federal Communications Commission repealed the “Fairness Doctrine” in 1987. The Rush Lim-baugh show premiered on August 1, 1988. Illustrating the irony of its name, the “Fairness Doctrine” does not apply to TV stations, newspapers, magazines, or Hollywood movies. Only on the radio is the government required to enforce “fairness.”

By mandating that any political views disseminated over the radio be counterbalanced by the opposing view, the “Fairness Doctrine” not only requires radio stations to give boring crackpots airtime, it also creates a conceptual and administrative nightmare. What is fair? There are conservative and liberal views—but there are also libertarian, Green party, Federalist, and Marxist views. (Though the liberals will tend to have the Marxist arguments covered.) The problem isn't just the paperwork stations would have to fill out. It's also that radio stations would have to start balancing three hours of Rush Limbaugh (20 million listeners) with three hours of Randi Rhodes (6 listeners) every day. Reim-plementation of the “Fairness Doctrine” spells the end of talk radio.

So naturally Democrats are itching to bring it back! Democrats have already passed two bills reinstating the “Fairness Doctrine” since its merciful repeal—both vetoed, by Republican presidents Reagan and George H. W. Bush.34 Congresswoman Nancy Pelosi and Senators Jeff Bingaman, Richard Durbin, Dianne Feinstein, John Kerry, and Chuck Schumer—all Democrats—have said they want to reinstate the “Fairness Doctrine.”

A Clinton-appointed judge has found that speech on the Internet is also subject to federal control. In 2004, U.S. District Court judge Colleen Kollar-Kotelly ordered the Federal Election Commission (FEC) to consider extending the McCain-Feingold speech restrictions to the Internet, saying that exempting the Internet has allowed the “rampant circumvention of the campaign finance laws.”35 Evidently, excluding Hollywood movies and TV shows, magazines, newspapers, and the broadcast and cable networks from federal speech restrictions poses no such threat to the campaign finance laws.

Once the government has muzzled speech on talk radio and the Internet, we can happily return to a world called “1984.” The establishment media will heave a sigh of relief and say, “Thank God that's over!” Then they can go back to insisting that the idea of the “liberal establishment” is a kooky conservative conspiracy theory. There's your liberal establishment that Gergen says “doesn't exist anymore.”

THE MEDIA ARE SO PARTISAN THAT MANY PEOPLE ARE UNDER the impression that they must take their marching orders directly from the Democratic National Committee. But journalists aren't merely the willing recipients of information from campaign consultants: They are active participants in Democratic campaigns. As difficult as it is to separate them, the Democratic Party is beholden to the media, not the other way around.

It wasn't the Kerry campaign calling in the Bush National Guard hoax in to CBS News. It was the reverse: Dan Rather's producer at CBS, Mary Mapes, called Kerry campaign official Joe Lockhart about Bush's fake National Guard scandal, imploring him to call CBS's trusted source and proven liar Bill Burkett.36

And it wasn't House Democrats who launched the Mark Foley e-mail scandal,37 that was ABC News. House pages had complained about receiving inappropriate e-mails and instant messages from Republican representative Mark Foley as far back as 2000 or 2001. House Democrats didn't care. The media did—precisely one month before a hard-fought midterm congressional election and one day after the deadline for removing Foley's name from the Florida ballot. (All I can say is, thank God a good, faithful Democrat took Foley's old seat so there won't be any more sex scandals in Palm Beach County!)

True, the Democrats and the media are generally fighting for the same thing: the total destruction of the United States of America. But when their interests collide, as they did when Hillary was in a primary against spine-tingler Obama, we see who wins.

In the 2008 election season, it wasn't the Obama campaign but the New York Times that put a thinly sourced article about an alleged John McCain affair on its front page. It wasn't the Democratic National Committee but a newspaper reporter, David Singleton of the Scranton Times-Tribune, who invented the story about Republican crowds yelling “Kill him!” about Obama at a Palin rally.38 It wasn't the Obama campaign but the Times that put an angry, and yet still pointless, Alaska ethics report on Governor Sarah Palin on its front page.

On the main charge against Palin, the firing of her public safety commissioner, the investigators found it “was a proper and lawful exercise of her constitutional and statutory authority” to fire her own department head. Though the report doesn't dwell on it, this particular public safety commissioner was badly in need of firing. In the midst of the Palin family's formal complaints about state trooper and former Palin brother-in-law Mike Wooten for threatening her family, drinking on the job, and Tasering Palin's nephew, the public safety commission asked the governor to sign a photo of a state trooper, in uniform, saluting the flag for the purpose of turning the photo into a poster. The trooper chosen for this photo was none other than … Mike Wooten!39

But the report also accused Palin of “abuse by inaction” for not preventing her husband from complaining about Wooten. Notwithstanding Palin's stated fear of the trooper, the report concluded that this was not a genuine fear because according to the geniuses on the investigating panel, getting Wooten fired would not make him any less dangerous. “On the contrary,” the report advised, “it might just precipitate some retaliatory conduct on his part.”

So whatever you do, do not complain about abusive cops: They might retaliate! Though I still think it might make them a little less dangerous to take away their badges and guns.

Out of more than forty newspaper and wire stories on the legislature's report the day after it was released, most with banner headlines declaring Palin GUILTY, only twenty documents even mentioned that the trooper in question had Tasered his ten-year-old stepson. The New York Times was not among them.

Instead, Times reporter Serge F. Kovaleski described the Palin family's interest in the trooper as resulting from “a harsh divorce and child-custody battle” with Palin's sister.40 This would be like describing Justin Volpe's sodomitic broomstick attack on Abner Louima as an “enhanced interrogation.”

One imagines a normal person trying to grasp what happened after reading the New York Times version of the story:

NORMAL PERSON: Why was Palin trying to fire this guy?

REPORTER: Because she's a horrible person.

NORMAL PERSON: Yeah, but what was her reason? She must have had a reason.

REPORTER: Don't worry, it's not important.

NORMAL PERSON: If you don't tell me, I'm going online to find

out.

REPORTER: He Tasered her ten-year-old nephew, threatened to

kill his father-in-law, and drank on the job, but anyway,

she's a horrible person!

NORMAL PERSON: HE WHAT!

No wonder the establishment media are so frustrated with the Internet.

In any other connection, a woman going through a divorce from a cop who had made threats against her father and Tasered her son would be a Lifetime TV (for women) movie. The media had to do a highly unusual 180-degree turn on cops to make Sarah Palin the villain in this story. My own position is that sometimes cops are innocent and sometimes they are guilty, but I need to know the facts. It's good to know that the Left's new default position is: “We always believe the cop.” That represents a major policy shift.

The smear tactics used by the media against McCain and Palin show the absurdity of the Left's claims of perpetual victimization at the hands of the Republican Attack Machine. While Republican “attacks” went out on little Web videos and in campaign stump speeches—just like the Democratic attacks on Republicans—liberal attacks on McCain and Palin went out in AP wire reports, Saturday Night Live sketches, and CBS News interviews.

Again: it wasn't the Democrats who started calling Sarah Palin a racist: It was the media. On October 5, the objective, nonpartisan Associated Press reported that Palin's statement that Obama was “palling around with terrorists”—referring to the white, privileged, cretinous member of the Weather Underground Bill Ayers—“was unsubstantiated and carried a racially tinged subtext that John McCain himself may come to regret.”41 The following week, Democratic politicians joined the media bandwagon, when Representatives Gregory Meeks, Ed Towns, and Yvette Clarke all called Palin a racist.

Apparently, in addition to raising Obama's fraternizing with a white domestic terrorist, Palin had used the racist code words “Joe Six-Pack” and “Hockey Mom.” If those were code words, they were extremely subtle. In fact, I think the NAACP would give you a pass on “Joe Six-Pack” and “Hockey Mom.”

But Representative Clarke demanded to know “Who exactly is Joe Six-Pack and who are these hockey moms?” The same people who said they couldn't have a conversation that didn't include the phrase “lipstick on a pig” now claimed they had never heard the expression “Joe Six-Pack.” Clarke continued, “Is that supposed to be terminology that is of common ground to all Americans? I don't find that. It leaves a lot of people out.”42 Many had hoped that the nomination of the first black man for president would end the playing of the pinot noir card, but it was not to be.

It's a symbiotic relationship the Democrats and the media have, with the media sometimes concocting their own rogue attacks on Republicans and sometimes getting their arguments directly from Democratic talking points. Take the New York Times's Katherine Q. Seelye, for example.

On October 15, 2008, the Obama campaign's internal predebate talking points were inadvertently released to the media. They said:

[image:] This is John McCain's last chance to turn this race around and somehow convince the American people that his erratic response to this economic crisis doesn't disqualify him from being president.

[image:] Just this weekend, John McCain vowed to “whip Obama's you-know-what” at the debate, and he's indicated that he'll be bringing up Bill Ayers to try to distract voters.

[image:] So we know that Senator McCain will come ready to attack Barack Obama and bring his dishonorable campaign tactics to the debate stage.

[image:] John McCain has been erratic and unsteady since this crisis began, staggering from position to position and trying to change the subject away from the economy by launching false character attacks.43

Katharine Q. Seelye's October 15, 2008, New York Times article, “What to Watch for During the Final Debate,” included the following points in her news analysis—observations that were uncannily similar to the Obama campaign's talking points:

[image:] “Tonight's debate provides Senator John McCain with his last, best hope of reversing the tide that appears to be running against him.”

[image:] “Mr. McCain has already vowed to ‘whip’ Mr. Obama's ‘you-know-what’ tonight. At the same time, watch to see if Mr. McCain raises the matter of Mr. Obama's past association with William Ayers, the former 1960s radical.”

[image:] “Watch for the degree to which Mr. McCain dials back his attacks, as he has on the campaign trail.”

[image:] “His behavior during the current crisis—from announcing a brief suspension of his campaign to offering a plan during the last debate for buying up bad mortgages—appeared to have the effect of undermining voter confidence and driving away independents.”

One would hope that professional journalists wouldn't typically reprint Democratic talking points as news. More often, what professional journalists do is manufacture their own mock outrages against Republicans and then hand-deliver the fake scandal to the Democrats, who act dutifully shocked.

According to his devoted media claque, Obambi was a victim of “guilt by association” whenever anyone mentioned his two-decade association with a racist preacher or his ties to an unrepentant domestic terrorist. Being offended by “guilt by association” was another new posture for liberals, who heretofore had specialized in making guilt-by-association charges.

Republican politicians who had given speeches to a conservative group, the Council of Conservative Citizens (CCC), were branded sympathizers of white supremacists because some of the directors of the CCC had, decades earlier, been leaders of a segregationist group, the Citizen Councils of America, which were founded in 1954. There is no evidence on its Web page that the modern incarnation of the CCC supports segregation, though its “Statement of Principles” offers that the organization opposes “forced integration” and “efforts to mix the races of mankind.” But mostly the principles refer to subjects such as a strong national defense, the right to keep and bear arms, the traditional family, and an “America First” trade policy.44

Apart from some aggressive reporting on black-on-white crimes— the very crimes that are aggressively hidden by the establishment media—there is little on the CCC website suggesting that the group is a “thinly veiled white supremacist” organization, as the New York Times calls it in one of its more charitable descriptions. At least the crimes reported on the CCC's Web page actually happened, as opposed to the Reverend Jeremiah Wright's claim that the U.S. government invented AIDS to kill blacks.

Republicans Senator Trent Lott and Representative Bob Barr did nothing more than give speeches to the CCC, yet they were forever damned by their association with it. Neither man even belonged to the CCC, nor did they attend CCC meetings once a week for twenty years. They certainly didn't have their daughters baptized by CCC activists.

But according to the establishment media, Lott and Barr were fully responsible for the decades-old affiliations of some of the directors of a group … because they spoke at the CCC. As the media's hysteria about the CCC reached a fever pitch, a Times editorial howled about “fresh evidence of the persistence of racism” on the part of Lott based on his “links to the white separatist group called the Council of Conservative Citizens.” The New York Times was shocked by the group's “thinly veiled white supremacist agenda,” but was somewhat more accepting of the completely unveiled racism of Obama's preacher.45 One surmises that the CCC's thin veil of white supremacy would have become a bit thicker had Democratic congressman Dick Gephardt ever been a serious candidate for president. In the 1970s, he had spoken to a branch of the related, but more outré, Citizen Councils of America.46 That, and the fact that he's a preposterous boob, are probably the only two things that kept Dick Gephardt out of the White House.

After the initial flurry of articles, editorials, and news stories in the Times excitedly reporting that Barr had spoken to the CCC, Democratic representative Bob Wexler introduced a resolution in Congress for the sole purpose of denouncing the Council of Conservative Citizens.47 Other than the 9/11 terrorists, the CCC may be the only group ever singled out for denunciation in a congressional resolution. How about a resolution from Obama pom-pom girl Wexler on Obama's Trinity United Church of Christ?

When Barr later gave a speech on the House floor favorably citing President John F. Kennedy, Senator Ted Kennedy's son, Representative Patrick Kennedy, got in Barr's face, shouting, “How dare you! Anybody who has been to a racist group has no right invoking my uncle's memory!”48 Liberals are now reserving the right to tell us which former presidents we can mention by name.

Barr had given a speech to a group that, even assuming everything that the Southern Poverty Law Center says about it is true, does not hold a candle to the racism of Obama's Trinity United Church of Christ. Obama was married by the Reverend Wright, his daughters were baptized by the Reverend Wright, Obama gave his second autobiography the title of one of the Reverend Wright's sermons. And yet after decades of majoring in Guilt by Association, liberals were indignant when an ad on cable television linked Obama and the Reverend Jeremiah Wright Jr. The Times produced a blistering editorial decrying the “hate mongering” and calling the ads “the product of a radical fringe that has little regard for rational debate.”49

Liberals, who will attack with whatever is available because they have no principles, were also appalled by any attempt to link Obama to Bill Ayers. In an op-ed so clever she couldn't stand herself, New York Times columnist Gail Collins wrote that if Obama was responsible for Ayers's actions then she was responsible for the banking scandals of the eighties by virtue of the fact that savings-and-loan king Charles Keating had spoken at her high school thirty years earlier. Collins's satirical chain of causation did not, however, apply to Republicans speaking to a group containing members who had belonged to a segregationist group thirty years earlier, which, come to think of it, pretty much describes Collins's connection to the banking scandals.50

Can Trent Lott and Bob Barr get an apology now?

THE ESTABLISHMENT MEDIA's MOST COMICAL DOUBLE STANDARD appears in their treatment of gays. Liberals claim to love gays when it allows them to vent their spleen at Republicans. But disagree with liberals and their first response is to call you gay. Liberals are gays’ biggest champions on issues most gays couldn't care less about, like gay marriage or taxpayer funding of photos of men with bullwhips up their derrieres. But who has done more to out, embarrass, and destroy the lives of gay men who prefer to keep their orientation private than Democrats? Who is more intolerant of gays in the Republican Party than gays in the Democratic Party?

Speaking of very gay people, take New York Times columnist Frank Rich. In a blind rage at Karl Rove, Rich announced that Rove's late father was gay, citing a book by the Rove-obsessed authors of Bush's Brain, one a columnist for the Huffington Post.

First, let's pause to appreciate the irony of being called gay by Frank Rich and a columnist on the Huffington Post. Here is a case study for the psychoanalysts. One of Rich's friends needs to take him aside and tell him to stop taking the lead on outing gays. Let someone else do it, Frank—you're not exactly the butchest guy on the planet. Meanwhile, the Huffington Post is made possible because such an un-calculating, simple person as Arianna Huffington acquired millions of dollars by marrying a very rich gay man.

These are the people Frank Rich cites in the Newspaper of Record to announce that Karl Rove's father was gay. Rich justifies his postmortem attack on Rove's father by accusing Rove of “dealing the gay card, dating back to the lesbian whispers that pursued Ann Richards.” This is like accusing Rove of being the guy who started the rumor that Jerry Nadler was fat.

The Richards rumor required no instigation from Rove. It grew out of Governor Richards's own peculiar habit of announcing the sexual preference of her political appointments: And today, I announce Texas s first openly gay utility commissioner! Gay encomiums coming out of the governor's office were so persistent that years later, at the opening of Houston's Museum of Gay, Lesbian, Bisexual and Transgender History, the exhibit included Governor Ann Richards's letter of commendation to a former Health Department caseworker, aka the drag queen “Lady Victoria Lust.”51

It's a weird thing with Democrats: They love telling complete strangers about their sexual proclivities—or even the sexual proclivities of people they know. At the 1996 Democratic National Convention, the Florida delegation decided to trumpet their diversity by enumerating the gay delegates, including one very much closeted gay man.52 Hey! Wait a minute!

Texans didn't care if government employees were gay, but they didn't need to know about every appointee's sexual preferences. Richards's insistence on telling them was a strange enough habit to ignite rumors without Rove's intervention. In any event, the only person ever to complain about Richards's constant gay alerts was a liberal Republican, state senator Bill Ratliff—as admitted by Rich's own source, the Rove-obsessed Huffington Post columnist.53 I realize that in the world of the Bush-haters, anything any Republican ever says must have come on direct orders from Karl Rove. But back in the Euclidian world, there's no evidence that Rove had anything to do with any rumors that Richards was gay. Frank Rich hates Rove, ergo he calls Rove's father gay.

There is nothing liberals love more than vicious gay-baiting, which they disguise as an attack on “hypocrisy.” They throw it out whenever a Republican is caught engaging in any sort of bad behavior, never bothering to check to see if any actual hypocrisy is involved.

When Senator Larry Craig pleaded guilty to disorderly conduct after he was accused of making a foot-tapping proposition to an undercover cop in a Minneapolis Airport bathroom, the media jeeringly gay-baited Craig for a week—and then accused Republicans of being homophobic for not insisting that Craig stay in office and run for reelection so their gay-baiting could continue unabated. Liberals accused Larry Craig of leading a double life, but they are the ones who constantly want to have it both ways. They wanted to be hysterical about Larry Craig—and hysterical about Republicans for not standing by Larry Craig. They wanted to gay-bait Republicans—and accuse Republicans of gay-baiting.

The Washington Post ran thirty items on Craig in the month after the story broke. The New York Times ran thirty-seven items—and then continued to provide Times readers with monthly Larry Craig: Deviant updates after that. In five separate columns, Frank Rich sneered about Craig—this from the newspaper that thinks we're wallowing in 9/11 anniversary coverage.

MSNBC's Chris Matthews opened his Hardball program on August 28, 2007, “The big story tonight, dirty politics. Idaho senator Larry Craig, cultural warrior of the right, stands naked tonight, exposed as both a sexual deviant and a world-class hypocrite.”54 Normally, using the word “deviant” in reference to a gay person would be a linguistic offense worse than calling college basketball players “nappy-headed hos,” but fortunately for Matthews, no one watches Hardball.

Naturally, the media claimed that Larry Craig was a hypocrite because he opposed gay marriage—and yet he propositioned an undercover cop in a public bathroom! Hypocrite!

But unless Craig proposed marriage to the undercover cop in the airport bathroom, I'm not seeing the hypocrisy. If Democrats were claiming that Craig was simply a bad person—but not a hypocrite—for living in a sham marriage for political gain, I note that Democrats voted for someone with those credentials for president in 1992 and 1996.

The Craig disorderly conduct charge also allowed Newsweek ’s Jonathan Alter to resurrect a long-ago-disproved hoax sex scandal out of Ohio. Claiming that the “conservative-hypocrisy angle goes way back,” Alter cited “the Franklin child-sex ring, which ensnared more than a dozen officials in the Reagan and first Bush administrations.”55 It was odd that the rest of the mainstream media had failed to take note of a “child-sex ring” involving “more than a dozen officials in the Reagan and first Bush administrations,” but since Newsweek tries to pass off Alter as a serious journalist, this required a quick Nexis check.

The “Franklin child-abuse sex scandal” grew out of a 1988 federal embezzlement investigation of Lawrence King, manager of the Franklin Community Federal Credit Union, in Omaha. This was in the midst of the child sex-abuse hysteria of the 1980s, so naturally, state and federal investigators were soon investigating child sex-abuse charges that somehow involved the embezzled money. According to the New York Times, two teenagers alleged that as foster children, they had been flown to hotels around the country where they participated in sex orgies attended by prominent Republicans. One teenager claimed she was forced to stand naked in the middle of a party and auctioned off as a sex slave to the highest bidder. A “child care specialist” began telling reporters that one teenager described a party that involved sex between “more than two people, same sex and opposite sex.”56

Granting that teenagers tend to exaggerate, what part of that story could possibly have been true? Even the Times must have smelled a rat, because after one story mentioning the investigation, there were no further articles on foster child sex orgies until July 1990, when the Times reported that the story was a hoax. “Lurid reports of child sex abuse, drug trafficking, pornography and political intrigue that have held Omaha enthralled for nearly two years,” the Times article began, “were a ‘carefully crafted hoax,’ a county grand jury in Nebraska has concluded.”57

The two teenagers who concocted the story were indicted for perjury by the grand jury, and two months later a federal grand jury reached the same conclusion and indicted one of the same two accusers on eight counts of perjury.58

That was “the Franklin child-sex ring” that Jonathan Alter dramatically rolled out in 2007 to prove Republican “hypocrisy” on family values. Alter's next exposé on Republican hypocrisy on sex? Tawana Brawley! Didn't Brawley accuse a Republican prosecutor of raping her? And how about the Duke lacrosse case? Some of the falsely accused Duke lacrosse players must have been Republicans. This was the equivalent of a column on the mendacity of the Jews that cited the Dreyfus case as proof.

Inasmuch as Alter surely has all back issues in the New York Times carefully filed in plastic folders, it appears that he intentionally cited bogus information in a deliberate attempt to reintroduce a hoax into the public bloodstream. At least Dan Rather was actually stupid. Alter's invocation of “the Franklin child-sex ring” may be the most vile lie ever spread by the establishment media. No right-wing radio host has ever propagated such a fraud.

On the bright side, at least his lie appeared only in the pages of Newsweek (circulation: 1,123). If Alter were any less physically repellent, he might have said it on TV, and millions more people could have been hoodwinked by this farce.

Meanwhile, just a few years ago, there was a sex story about Bill Clinton that turned out to be true, but it was killed by a magazine called—HEY! That magazine was called “Newsweek” too!

To be fair, in the “Franklin child-sex ring” article, Alter did not rest his case on the hoax scandal. He also cited two gay Republicans exposed in sex scandals a quarter-century earlier. One was a one-term representative from Mississippi, Jon Hinson—yes, that Jon Hinson—and the other was the great Maryland Republican Bob Bauman. Alter called Bauman “arguably the single most anti-gay and sanctimonious right-winger in town”—which is liberal-speak for “conservative.” Bauman was in fact a strong social conservative who promoted family values. Only liberals consider it offensive for a gay person to have strong morals.

Correction: Earlier in this chapter, in comments on Frank Rich, I was operating under the impression that Rich is gay and castigated him for sneering at gay men. Based on Rich's speaking style and manner, I simply assumed that he was gay, just as I assume that Little Richard is gay. Apparently he is not, and although I consider it a matter of indifference, I apologize if there was any offense taken. In my defense, I submit any video of Frank Rich talking on TV. I insist on an all-black jury.

IT's A PERVERSE WORLD WHEN THE MOST AGGRESSIVE PEOPLE are always wailing about their victimhood. In what other place or time have people boasted about how wretched they are? Isn't it more natural to claim to be better than you are than to claim to be worse than you are? But instead of falsely claiming to be rich or of royal lineage, in modern America people seek rewards by falsely asserting they are victims—of homophobes, hypocrites, Karl Rove, racists, Republicans, and oppressive Alaska governors.

Liberals seem to have hit upon a reverse Christ story as their belief system. He suffered and died for our sins; liberals make the rest of us suffer for sins we didn't commit. Their claims of how awful “we” are never seems to encompass themselves in the “we.” Saying America is a racist nation is never meant to suggest that the speaker is a racist— it's his neighbors who are the racists. (Especially in Congressman John Murtha's district in Pennsylvania, apparently.) That's not a “mea culpa,” it's a “theya culpa.”59

Ironically, liberals’ victim strategy works in this country precisely because of Americans’ boundless tenderheartedness and generosity. Sailing to the New World in 1630 on the ship Arabella, the Puritans’ leader, John Winthrop, announced that they had entered into a covenant with God to create a “city upon a hill.” He said if they kept the covenant, “We shall find that the God of Israel is among us, when ten of us shall be able to resist a thousand of our enemies.” Noting that “in all times some must be rich, some poor, some high and eminent in power and dignity, others mean and in subjection,” Winthrop set forth the principles of Christian charity. He quoted from, among other things, the Book of Isaiah to proclaim the new citizens’ obligation to “loose the bands of wickedness, to undo the heavy burdens, and to let the oppressed go free, and … break every yoke.”60

That charitable American instinct has never left us. Even with greedy liberals Krazy-Gluing their wallets shut, Americans give more to charity than the citizens of any other country. After the deadly 2004 tsunami struck, the U.S. government gave $350 million to the victims, which was less than the $800 million given by the German government. But American citizens privately donated $2 billion, while the citizens of other countries gave virtually nothing, allowing their governments’ aid to suffice.61

The United States government bears most of the cost of NATO, military protection, refugee programs, and even useless international organizations such as the United Nations. But mere governmental figures are the least of it. Americans individually contribute more to charities than any other country—seven times more than Germans and fourteen times more than Italians.

Americans just adore disasters. They love to go in and clean up the mess, get turkeys out to the poor, take up a collection, make sandwiches, build shelters, and raise extravagant amounts of aid. On 9/11, there were more volunteers and more donated blood than the Red Cross could handle. Whether it's a flood in Mississippi, a hurricane in Louisiana, or a little girl falling down a pipe in Texas, Americans are almost greedy for a full-fledged disaster so they can all pitch in and help.

Liberals prey on this deep-seated American instinct to aid the afflicted by constantly bellyaching that they have been mortally offended. They are not offended, they are offending. They are not wounded victims, they are the marauding oppressors. They are not innocents, they are the guilty.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/images/Coul_9780307449870_epub_tp_r1.jpg
GUILTY

LIBERAL “VICTIMS™ AND THEIR
ASSAULT ON AMERICA

ANN COULTER

E 3

CROWN
FORUM

NEW YORK

OEBPS/images/Coul_9780307449870_epub_001_r1.jpg

OEBPS/images/Coul_9780307449870_epub_cvt_r1.jpg
Gunry.

OEBPS/page-template.xpgt

		

		
		

		

		
		

		

		
		

OEBPS/images/Coul_9780307449870_epub_cvi_r1.jpg
GUILTY

Liberal“Victims”And their
Assault on America

Ann Coulter

