

Hi

Thank you for all the work you do on Genocide Watch. As a white South African, I am concerned as are most of my white colleagues, family and friends, that full-scale genocide is possibly imminent.

We live in fear each and every night. Every newspaper carries stories of whites being attacked, stabbed, hacked and tortured and most cases don't make it to the newspapers. A local lady has been collating information from attacks that have been reported in the media:

<http://sunettebridges.co.za/summary-of-black-on-white-attacks-period-1-may-2013-to-31-july-2013/>

Where I live, we have just experienced the most horrific spate of attacks in what is referred to as the Upper Highway Area of KwaZulu-Natal. After initially denying it, public pressure forced the government to admit that there had been a dramatic spike in brutal attacks and they arranged a task team to catch the perpetrators. Crime subsided for a short while, but has spiked again. Most of the crimes involve physical attacks, torture, rape or murder or a combination thereof. Sadly I did not keep copies of the articles as the papers were reporting on them, but here are some of the very few that I can still gain access to... there are many more if you would care for them – and I would be delighted to provide them – all you need to do is simply ask and I will find and provide them. Here is a sample in the interim:

<http://www.iol.co.za/dailynews/news/police-move-on-hillcrest-1.1498324>

<http://www.iol.co.za/news/crime-courts/gangs-unleash-terror-in-durban-suburbs-1.1489514>

<http://www.censorbugbear.org/farmtracker/reports/view/876>

There is also a widespread fear that when Mandela dies (possibly imminent) that there will be a violent uprising against whites. Many mock this idea, but I have spoken to an educated black parent at my childrens' school who say that many in the black townships do indeed talk about it quite freely – she admits that some seem excited about the idea! I have just this minute read an article now about a brutal attack on a coloured man (mixed race and Afrikaans), who was attacked by 60 black men wielding panga's who were shouting "We will kill you all after Mandela dies". This occurred on 11 July 2013. See link below:

<http://censorbugbear-reports.blogspot.com/2013/07/when-mandela-dies.html#!2013/07/when-mandela-dies.html>

To add fuel to the flames of such an uprising, apparently an ANC councillor by the name of Mzukizi Gaba stated "When Mandela dies we will kill you whites like flies" (10th November 1997). This may have been stated more than 10years back, but sadly these statements tend to remain with the black proletariat keen on faster and complete redistribution of what they perceive we have somehow stolen from them.

There are many instances of hate speech spoken by persons in power (these are extracted from a site that was a couple of years old – our newspapers are FULL of new ones if you would be interested).

And terrifyingly, Julius Malema has recently been allowed to start his own party for election in 2014 – and he is openly hostile to whites.

Some hate speech quotes uttered by people in authority include:

- 1) A TV channel [e-News] in South Africa has recently reported, and I quote: Mr. Julius Malema (former leader of the ANCYL in South Africa) has used hate speech to garner support among the black masses! It is thus clear that a black leader in South Africa is canvassing votes on a platform of hate speech against whites. A clear proof of the deep hatred blacks have for whites?
- 2) The President of South Africa Mr. Jacob Zuma has made the following statements that have become his slogan:
“Bring me my machine gun”.
“Sizobadubula ngembayimbay” We will shoot with a canon (or a big gun).
“Bazobaleka, dubula” They will flee. Shoot.
“Ulibhunu sizokushaya” You are a farmer, you will flee.
“Ikhabinethi izodubula” Cabinet will shoot.
“Nizobaleka, dubula” You shall flee, shoot.
“You might not know that our revolution has had its enemies a long time and they remains enemies even today”.
- 3) The Minister of Agriculture Ms. Tina Joemat Patterson said: "White farmers are the enemy of blacks."
- 4) Arch Bishop Desmond Tutu said they have a “deep seated hatred” for whites.
- 5) ANC Councillor and politician at the Provincial government of the Western Cape Mzukisi Gaba **“When Mandela dies we will kill you whites like flies”**.
- 6) Minister of Sports, Fikile Mbalula “All whites are racists”.
- 7) Jimmy Manji Black Management Forum leader “Whites Will Be Threatened with a revolution by black people if the racial quotas are not met”.
- 8) Mr Cassel Mathale, Limpopo province’s prime minister said: “The colour of money is still white. Those in possession of the mineral wealth and land will never voluntarily surrender it”.
- 9) Magistrate Ndileka Ndamase in the Hatfield district court said black people are made to pay higher bail and are effectively given heavier sentences than whites for having committed the same or worse crimes. A charge of Hate Speech was filed against the Magistrate.
- 10) Gauteng[Province] Premier Nomvula Mokonyane, has been heard singing "Kill the Boer, Kill the Farmer".
- 11) Jim Irvin, secretary of NUMSA (also a major trade union in South Africa) said. “Colonialism of a certain type still exists in South Africa. Black labour is at the bottom, while white capitalists still control the economy and social resources and own the country’s wealth”.

Statements by people in authority in South Africa and leaders who believe we are at a tipping towards uncontrolled violence:

- 1) “We should not fool ourselves: If we fail to lift people out of poverty, it is possible that our stability could come under threat” said Ms Helen Zille, leader of the DA, the largest opposition party in South Africa.
- 2) “The approximately three million unemployed young people aged 18 to 24 years, is a ticking time bomb that threatens South Africa’s stability,” said Dr. Blade Nzimande Minister of Higher Education and Training.
- 3) There are 2.8 million young people aged 18 to 25 year unemployed and not receiving any training “The figures reflect a ticking time bomb that threatens to explode repressed emotions among the youth if something is not done about it urgently” the Deputy President Kgalema Motlanthe said.

- 4) Absa bank chief executive Maria Ramos "I do not think that nationalising the mines is going to solve the problems of our country (it) is not going to get us anywhere. Maybe by the time the nationalisation debate is finally tackled, the appetite for radicalism will have passed. "
- 5) "Militant supporters of the ANC Youth League president Julius Malema Could destabilise Southern Africa, the Communist Party of Swaziland said."
- 6) "Transformation is a necessity to prevent South Africa facing a revolution with severe consequences, Could we already be staring into the eyes of a revolution which would be more intense and with [more] dire consequences than those of the struggle against apartheid," said Higher Education Minister Blade Nzimande!
- 7) Suelentini Vavi secretary of the largest union in South Africa, Cosatu, said amongst other things. "South Africa is sitting on a ticking time bomb, because of the unemployment rate in South Africa. Johannesburg is surrounded by a ring of fire that could get out of control at any time"
- 8) Buti Manamela the YCL secretary said: "We believe that the crisis of unemployment is a ticking time bomb and if we are not careful in dealing with it - we will see another Egypt and Tunisia."

Thank you for your genocide watch work, on behalf of not only whites, but Indians and coloured people too.

Kind regards

Cathy