

Monty, about whites:

No way could they savvy it. w/ the best will in the world,

"I'm fine," Monty snapped.

"By God, they can come over our bodies."

--Wendell, about the Klan?

He (Monty?) didn't like this.

KKK

player piano song remembered by Margaret Svec (b. 1913), whose father was a Des Moines Klansman:

"Klansmen, Klansmen, of the Ku Klux Klan

Hooded, knighted, robed, and true--

Royal sons of the Red, White, and Blue.

Owing no allegiance we were born free

To God and Old Glory we bend our knee,

Sublime lineage written on history's sand--

Weird, mysterious, Ku Klux Klan!"

(Margaret remembered that the words were on the piano roll; as a kid, she would pedal the player piano and the words would roll by. Also remembered sleeping in the car while her father and uncle were at cross-burnings.

--suggested Only Yesterday, by Frederick Lewis Allen, as a source

MonKlana

Was, abt. K lan

creed or screed, it didn't much matter to some (in P'wood).

Democratic convention in old Madison Square Garden, June '24

the Jewish fur and hide emporiums (as KKK targets)

Fireflies

The KKK in Montana in the 1920's: Wes a foe of them, making him wonder about himself
in his motives of entangling Susan and Monty?

Susan abt the Klan:

These are hidlers, they must have had practice at holding in their hate.