

COMMUNISM HITS SOUTH WITH NON-SEGREGATION

Jewish Marxists Threaten Negro Revolt In America! Communists Plan Black Republic In South

By EUSTACE MULLINS

(Readers of Common Sense will be shocked to learn that the recent decision of the Supreme Court outlawing segregation in schools actually carried out a 1921 Resolution of the Communist International! Mr. Mullins spent weeks tracing the sinister origin of this un-American decision.)

Although millions of American citizens were stunned by the decision of the Supreme Court of the United States that segregation in public schools must be ended, few realized that this decision was the culmination of a vicious campaign to destroy American liberties. This campaign had its origin in a 1921 directive of the Communist International written by the Soviet Chief of Propaganda, Karl Radek, the alias of a Jewish revolutionary named Sobelsohn.

The Radek directive gave explicit orders to the Communist Party of America to stir up racial strife between white and black American citizens, to force the two groups together in order to create race riots, and to carry on relentless agitation for "Negro rights".

This directive was read at the Bridgman Michigan convention of the Communist Party of America on August 20, 1922. It laid down the basis for "civil rights" agitation and step by step outlined the methods which have been used since that date by the American Jewish Congress and its subsidiary, the National Association for the Advancement of Colored People.

Two days later, on August 22, 1922, the Bridgman Convention was raided by government agents and the Radek directive as well as hundreds of other Communist documents were seized. These documents are in the files of the Federal Bureau of Investigation today, but J. Edgar Hoover is under strict orders not to reveal the Radek directive at any cost, because it would brand the Supreme Court as a front or agent of the Communist International.

One of the great authorities on Communist infiltration, R. M. Whitney, wrote in his definitive work "Reds In America", published in 1924 by the Beckwith Press, on page 189.

"The Communists' earliest program in the United States included the use of the negro masses in its campaign to bring about the overthrow of the Government of this country by violence."

At the Sixth World Congress of the Communist International held in Moscow in 1928, the slogan for America "Self-Determination in the Black Belt" was devised. In 1930 the Communist Party published the official "Resolution of the Communist International on the Negro Question in the United States". We quote from this resolution,

"The main Communist slogan must be: The right of self-determination of the Negroes in the Black Belt. . . . If the slogan of self-determination of the Negroes is to be put into force it is necessary wherever possible to bring together into one governmental unit all districts of the South where the majority of the settled population consists of Negroes. . . . The right of the Negroes to governmental separation will be unconditionally realized by the Communist Party. . . . The Communist Party must stand up with all strength and courage for the struggle to win independence and for the establishment of a Negro Republic in the Black Belt."

On March 16, 1930, the Political Secreta-

—(Continued on Page 2)—

✓ ✓ communism is treason — fight it with common sense

The Nation's Anti-Communist Paper

5¢

Common Sense

"All the News
Kept Out of Print"

EIGHTH YEAR

ISSUE 209

JULY 1st, 1954

\$1.00 PER YEAR

PAUL ROBESON Negro Communist Leader

THE ANSWER!

Address by Tom Linder, Commissioner of Dept. of Agriculture Before the Georgia Education Commission, Senate Chamber, State Capitol, Atlanta, Georgia, June 25, 1954.

Your Excellency, Governor Talmadge;
Members of the Commission, and
visitors:

There is no reason to abolish or discontinue our present public schools. The people of Georgia, I am sure, are determined to maintain segregation of the races in our public educational institutions. They are equally determined to maintain their system of public education. There is no reason why they should not be able to do both.

TOM LINDER

Every white child and its parents shall have the opportunity to attend an all-white school. Every colored child and its parents shall have the opportunity to attend an all-colored school. No white child will be forced to attend a mixed school and no colored child will be forced to attend a mixed school. If there be those among us afflicted with a sociological complex or psychological complex, or that are suffering from some perverted instinct that makes it impossible for them to be happy and contented with their own race, the Legislature will make provisions to provide for such cases, either in public institutions or in private institutions. All these things are consistent with the Constitution, with the statutes and even with the latest decision of the Supreme Court.

In the future, the people of Georgia and the other states must see to it that the seats in the United States Senate and House of Representatives are filled with men who will use every right, prerogative and power at their command to erase from the government and the courts every individual guilty of usurpation of powers and exercising unauthorized use of constituted powers to destroy the rights of the states under the Constitution which is the real basis of our present problem which has been brought to us ready-made by outsiders and does not, in any way, originate among the people of Georgia,

—(Continued on Page 4)—

VIEWS OF A NORTHERN NEGRO

During recent years, the press of the United States has reflected various opinions concerning segregation in our public schools — and the probable effect of integration on the pupils, and the community as a whole. The problem has reached the Supreme Court.

On January 25, 1953, Davis Lee, Negro Publisher and editor of the Newark, N. J., Telegram, expressed this sound and timely view of the repercussions we might expect if the forces of agitation prove victorious. It is the best argument we have read.

He said:
"The efforts being made by certain paid agitators and pressure groups to have segregated schools in the South declared unconstitutional — may cause Southern Negroes to lose a lot more than they will gain."

"The trouble with this group, as with similar ones, is that the initiators don't count the overall cost to the race. The present effort is designed to destroy the whole pattern of segregation — and to establish an integrated social order in which there will be no distinction made in this country on the basis of race, religion, color or nationality."

"This is a laudable objective, but human nature just has not changed that much, and the achievement of such an objective could cause repercussions that might set the Negro back fifty years."

"Integration in the schools in the North and East — is not a howling success. A Negro can attend most of the schools up here — and get an education — but few of the states that educate him will hire him as a teacher. The State of Connecticut doesn't have twenty-five Negro teachers. . . ."

"Nowhere in these integrated states do Negroes get anywhere near proportionate representation. Every device is employed to keep qualified Negroes from being assigned. Recently a reputable New York labor union made a report on the employment of Negro teachers in New York City — and charged that a systematic scheme has been adopted to exclude Negroes as teachers."

"This is not true in the South. The State of Georgia employs 7,313 Negro teachers, and paid them close to \$15,000,000 in salaries last year. North Carolina paid its

—(Continued on Page 3)—

Communism Takes Over South Through Non Segregation Law

—(Continued from Page 1)—

riat of the Executive Committee of the Communist International stated in a letter to the American Communist Party,

"Communists must unreservedly carry on a struggle for the self-determination of the Negro population in the Black Belt in accordance with the decisions of the Sixth World Congress of the Communist International."

This dictate has been periodically restated by the Communist Party, and in December, 1946 it was reissued as a "Resolution on Negro Rights and Self-Determination."

Felix Frankfurter

The anti-segregation decision of the Supreme Court was dictated by one of the most sinister men in America, an Austrian Jew named Felix Frankfurter, leader of the radical World Zionist movement and a lifelong advocate of Socialism and leftwing objectives. Felix Frankfurter was head of defense committee for Sacco and Vanzetti, anarchists who were electrocuted in Massachusetts in 1927. A law partner of Henry L. Stimson in the firm of Winthrop and Stimson, lawyers for Kuhn, Loeb Co., international Jewish bankers who financed the Communist Revolution in Russia, Frankfurter was first thrust upon the American people by President Woodrow Wilson, who brought a horde of alien Socialists to Washington and set up the Socialist hierarchy which was reinstated in power fifteen years later by his understudy Franklin D. Roosevelt.

Wilson appointed Frankfurter as counsel for the Presidential Mediation Commission in the Mooney Case. As the defender of a group of Communist bomb-throwers and terrorists, Frankfurter had the temerity to try to influence Theodore Roosevelt in the decision. Theodore Roosevelt replied in an open letter which has been publicized for years, as follows:

"You have taken and are taking an attitude which seems to me to be fundamentally that of Trotsky and the other Bolshevik leaders in Russia, an attitude which may be fraught with mischief to this country. . . . There again you have engaged in excusing men precisely like the Bolsheviks in Russia, who are murderers and encourages to murder, who are traitors to their allies, to democracy and civilization, as well as to the United States, and whose acts are nevertheless apologized for on grounds, my dear Mr. Frankfurter, substantially like those which you allege.

The official publication of the World Zionist Organization, the Zionist Bulletin, reported in the issue of September 2, 1919:

"A dinner in honor of the Hon. Justice Brandeis, prior to his return to America, was given by the Executive of the World Zionist Organization on August 26 at the Ritz Hotel. Prof. Frankfurter, in proposing the toast to his Majesty's Government, referred to the months of hard work in which he and the other Jewish delegates had been engaged in Paris. They often spoke in different tongues; but they were all animated by a single sentiment—the welfare of Israel and the good of Zion."

The welfare of Israel and the World Jewish conspiracy has always been the single sentiment of Frankfurter's life. One of the architects of the Versailles Peace Conference in 1920 which made the Second World War inevitable because of the impossible terms inflicted upon Germany, Frankfurter was instrumental in carving out the artificial state of Czechoslovakia by forcing together people of different nationalities, which made the Sudeten crisis inevitable. He also stirred up anti-Semitism all over Europe by including in the Treaty special privileges for Jewish residents of all European countries, with the threat that the United States would force the European nations to grant those special Jewish privileges.

American Civil Liberties Union National Committee

Supreme Court Justice Felix Frankfurter has always been a close associate of some of the most dangerous radicals in America. He served on the National Committee of the

ARTHUR SPINGARN

Herbert Lehman

American Civil Liberties Union with William Z. Foster, an open and professed Communist and the active leader of the Communist Party of America. Also on this National Committee was Morris Hillquit, counsel for the American Communist Party, and many other leaders of the Communist conspiracy. Is this not strange company for a Justice of the Supreme Court of the United States? When we realize that the anti-segregation decision of the Supreme Court followed a directive of the Communist International, we can understand why the decision was written by an associate of the leaders of the Communist Party, who is also the brother of a notorious convict.

Roger Baldwin, director of the American Civil Liberties Union, testified before the Lusk Committee Investigating Communism as follows:

"The advocacy of murder, unaccompanied by any act, is within the legitimate scope of free speech . . . I would say on behalf of the entire committee that all of them disbelieve the theory of constructive intent, and that all of them believe in the right of persons to advocate 'the overthrow of government by force and violence.'"

Thus Baldwin, speaking for Frankfurter and the other members of the American Civil Liberties Union, defended the right of individuals to advocate the overthrow of the American Government by violence. How can we keep a man on the Supreme Court who believes in such basic Communist theories?

Mr. Holaday of the Lusk Committee asked Allen S. Olmstead of the ACLU:

"Did I understand you to say that an alien has a right to preach the overthrow of Government, and anarchy?"

Mr. Olmstead replied, "Yes." Thus, Frankfurter of Austria comes over here and because of the international political power of world Jewry, gets himself appointed to the Supreme Court of the United States despite his hatred of our free American institutions, and proceeds to undermine our country by forcing Negroes and whites together in our schools, to precipitate race riots, and fulfill the Radek directive of 1921. The Lusk Committee summed up as follows:

"The American Civil Liberties Union, in the last analysis, is a supporter of all subversive movements, and its propaganda is detrimental to the interests of the State."

Yet Frankfurter continued as an important official of this group. He was also a director of the NAACP (National Association for the Advancement of Colored People).

Our Worst Supreme Court

The present Supreme Court is a sorry gathering of political hacks, professional Jewish apologists, and democratic leftovers. Justice William Douglas is a prominent member of the United World Federalists, a group financed by the Communist apologist James Paul Warburg of the Soviet revolutionary banking family. United World Federalists actively seeks to subvert the legal government of the American people and substitute a world government in which our citizens will have no control over their own fate. On May 14, 1952, Douglas addressed the CIO Amalgamated Clothing Workers at Atlantic City. As reported in The Daily Worker and other leftwing publications, he said,

"Revolution is our business. We want United Nations recognition for China and American aid for Mao (leader of Communist China)."

Douglas was a classmate of radical Robert Hutchins at Yale. A darling of leftwing labor leaders and Jewish revolutionaries, Douglas

has been advocated for the Presidency of the United States by these groups. He recently accepted a \$1000 Sidney Hillman Award from Jewish labor leaders.

Chief Justice Earl Warren was appointed to that post by Eisenhower for the specific job of ratifying the anti-segregation decision. Warren as Governor of California spent so much time at Jewish banquets that it was said he lost his taste for Christian food.

Justice Tom Clark has cravenly refused to appear before Congressional Committees investigating the startling corruption of the Department of Justice during his term as Attorney General. He has been sharply criticized by many Congressmen investigating this corruption. A typical greedy, self-serving politician, he eagerly went along with the anti-segregation decision, although he is from Dallas, Texas, where he was unknown in the legal profession.

Jewish Revolutionaries Enlist Negro Supporters

The Jewish Communist Party of America has always envisioned arming the 15,000,000 American Negroes as an army with which to enslave the white population of America. For instance, when Senator Eastland of Mississippi protested against the recent anti-segregation decision of the Supreme Court, the New York Post of June 15, 1954 carried a letter by Harry Brice. The New York Post is edited by Dorothy Schiff, Jewess, and owned by the Schiff family. Jewish International bankers financed the 1917 Communist Revolution in Russia. The letter carried in the New York Post, of June 15, 1954, is as follows:

"Sen. Eastland (Dem., Miss.) says the government would have to send an army into the south to enforce non-segregation. That's no problem. You could raise ten divisions in Harlem alone."

This letter is typical of what the radical Jews want to do to the White Christian population of America. Our Congressmen were horrified to learn from many witnesses before the House Un-American Activities Committee that the wholesale slaughter of ministers, school teachers, and independent businessmen in the South has already been planned by the Yiddish revolutionaries, in the process of setting up a Black Republic under the leadership of the notorious Negro Communist Paul Robeson. Robeson was awarded the 1952 Stalin Peace Award. During the Hearing before Un-American Activities Committee he declared "he would go to jail before he would say whether he was a Communist." He educated his son in Soviet Union. Robeson, who made millions of dollars as an entertainer in America because he was publicized and given rave reviews by the little clique of Communist Jews who control radio, television, and the movies, has always hated America.

Every other Negro who has been brought into prominence by the Jews has somewhere in his background an affiliation with Communism and left-wing causes. Consider the case of Dr. Mordecai Johnson, President of Howard University, an All-Negro University in Washington, D. C. which year after year receives more federal aid funds than any other school in America, a school which is the apple of the eye of Franklin D. Roosevelt's sallow helpmate, Eleanor, and a school which has harbored many of the most dangerous radicals in America. Here are the sentiments of Dr. Johnson as reported in the Chicago Defender of June 10, 1933. Speaking before an audience of young Negro intellectuals who were being trained as the black elite of the Communist Party, Dr. Johnson was reported as follows:

"Dr. Johnson urged his hearers not to allow the words Communism and Socialism to blind their eyes to the reality that on Russian soil today — it makes no difference what mistakes are being made or what crimes are being committed — there is a movement for the first time in the history of the world to make available all their natural resources for the life of the common man."

With such speeches many thousands of Negroes were recruited for the Communist Party. Yet Dr. Mordecai Johnson continues today as the President of Howard University, supported by large grants of taxpayers' funds, and is constantly hailed as one of our

ANNA M. ROSENBERG (Jew) Named Communist Who Supports NAACP

most outstanding citizens.

Dr. Ralph Bunche

Another "great" Negro citizen is Ralph Bunche, who holds an honorary degree of Doctor. When Count Folke Bernadotte was assassinated by Jewish terrorists in Israel, one of the most shocking crimes in modern diplomatic history, Bunche was chosen to replace him as United Nations mediator in the theft of Palestine from its Arab inhabitants. The Jews were pleased with Bunche's handling of their affairs, so pleased that David Niles (Neyhus) offered him the position of Assistant Secretary of State in Truman's cabinet. Bunche sneeringly refused, claiming that Washington is a Jim Crow town. Since the population of metropolitan Washington is already predominantly Negro, it is difficult to see how this could be. Actually, Bunche was merely creating an artificial issue for Communists to publicize in Russia. He accepted a better-paying job with the United Nations.

Why is Bunche a favorite of Jewish revolutionaries? The Daily Worker of November 10, 1938 gives us a clue. On the front page is a picture of a Negro Communist, just back from slaughtering nuns and priests in Spain. And below is a telegram welcoming him back to America from his church-burning expedition overseas. The signer of the telegram is Ralph Bunche of Howard University. Thus Bunche reveals his real allegiance and explains his sudden rise to fame and fortune, backed by the Jewish Communist clique.

They Planned It That Way

American citizens, stunned by the unconstitutional anti-segregation of our leftwing Supreme Court, do not realize that this decision has its origins in Communist dictates of more than one hundred years ago. Like the income tax and the inheritance tax, the anti-segregation decision was demanded by the Communist Manifesto of 1848, which first used the phrase "without regard to race, creed, or color". This phrase identifies any organization which uses it as a group which follows the fundamental purposes of Communism. The American Jewish Congress and its colored subsidiary, the National Association for the Advancement of Colored People, use this phrase in all of their publications as a basic principle of their groups.

Mongrelization

The Jewish Communist Israel Cohen in 1912 wrote a "A Racial Program for the Twentieth Century", in which he declared: "We must realize that our Party's most powerful weapon is racial tension. By pounding into the consciousness of the dark races that for centuries they have been oppressed by the whites, we can mold them to the program of the Communist Party. The terms colonialism and imperialism must be featured in our propaganda. In America, we will aim for a subtle victory. While inflaming the Negro minority against the whites, we will endeavour to instill in the whites a guilt complex for their exploitation of the Negroes. We will aid the Negroes to rise to prominence in every walk of life, in the professions and in the world of sports and entertainment. With this prestige, the Negroes will be able to inter-marry with the whites and begin a process which will deliver America to our cause."

In the leaflet "Your Family and the

NAACP", the National Association for the Advancement of Colored People declares that "The NAACP supports the United Nations and opposes colonialism and racism wherever they appear." Thus the NAACP follows the Cohen directive.

In the pamphlet "Crusade for Freedom", the NAACP states that:

"The NAACP youth division is a constituent member of the World Assembly of Youth and has consistently opposed colonialism and imperialism in every form."

Note the similarity of this declaration with the Cohen directive.

NAACP Founded by Jewish Revolutionaries

The fact that the National Association for the Advancement of Colored People so closely follows the aims and directives of the Communist Party is more understandable when we learn that it was not founded by Patriotic Negro American citizens. It was founded by Jewish Communist revolutionaries. An NAACP leaflet featuring congratulatory statements by prominent citizens quotes Rabbi Irving Miller, former President of the American Jewish Congress as follows:

"Our late President, Dr. Stephen S. Wise, was one of the founders of the NAACP. Throughout the years, our cooperation with the Association has been a source of deep gratification to us. The intimate working relationships which we have enjoyed, both in major undertakings and the day-to-day routine of the struggle for the extension of human rights in this country, have contributed significantly to the objectives we commonly seek."

The New York Times of March 24, 1917 revealed that Rabbi Stephen S. Wise had led an hysterical celebration of the Communist Revolution in Russia, and addressed a mass meeting of gleeful Jewish Communists in Carnegie Hall on the previous evening. His son James Waterman Wise has been active in many Communist fronts. His daughter, Justine Wise Polier, appointed a children's judge in New York City by the radical Marxist Fiorello LaGuardia, is married to Shad Folier, a director of the American Jewish Congress.

The American Jewish Congress itself, working with the NAACP for common objectives, was founded by Jewish revolutionaries who had been expelled from Russia and who found a haven in the New York ghetto.

The NAACP has never adequately represented the Negro citizens of America. Instead, it has represented the sinister aims of Jewish radicals. The NAACP has always been dominated by Jews. Mary White Ovington, in "How the NAACP Began", published in 1951, tells how she, W. E. Walling and Dr. Henry Moskowitz set up the NAACP in 1909. She relates that Walling's wife had been imprisoned for some years in Russia for her revolutionary activities in trying to overthrow the Czarist government. She and Moskowitz issued a call for aid in founding the NAACP, signed by 53 people. More than one-third of those listed have been cited by our Government as Communists or members of radical Communist fronts. Senator Herbert H. Lehman, elected Governor of New York with the active support of the Communist Party, has been a director of the NAACP for many years. Its President today is the Jew Arthur Spingarn. More than one-

third of the present life members of the NAACP are Jews! Thus it can be seen that the NAACP, far from representing our loyal Negro population, is merely a tool of Jewish radicals.

What has the NAACP done for America's Negro population? What constructive accomplishments can it cite? The amazing rise in the living standard of the Negro was a result of the general prosperity of the United States in the past two decades. The NAACP has contributed nothing to our economy. Instead, it has continually sought to inflame the Negro citizens against whites and to stir up class warfare in the best traditions of Marxism. NAACP branches should be treated as Communist cells and its active members watched with suspicion until it changes its tune, shakes off its Jewish domination, and works for American principles of freedom and justice.

We could go on for many pages, citing the Communist-front affiliations of NAACP directors. A typical one is Dr. Channing H. Tobias, Assistant-Treasurer of the NAACP, with 28 listings, of which we mention a few as follows:

From Appendix IX, House Committee on Un-American Activities, 1944:

Channing H. Tobias, sponsor of American Committee for Protection of Foreign Born, cited by the Committee as "founded by the Communist Party to exploit racial divisions in the United States for its own revolutionary purposes."

Channing H. Tobias, sponsor of American League for Peace and Democracy, cited by the Committee as "one of the most effective Communist front organizations ever operated in this country."

Channing H. Tobias, sponsor of People's Institute of Applied Religion, cited by the Committee as "one of the most vicious Communist organizations ever set up in this country."

These are only a few mentions of the 28 listings of Channing H. Tobias, Asst. Treasurer of the National Association for the Advancement of Colored People showing the kind of organization which it is.

NAACP Publications and Activities

In its booklet "Audio Visual Aids to Intercultural Understanding, Teaching Democracy", the NAACP recommends the film "Achimota", narrated by the notorious atheist Dr. Julian Huxley, and the film "Brotherhood of Man" an animated cartoon based on the pamphlet Races of Mankind, written by Drs. Ruth Benedict and Gene Weltfish. Dr. Weltfish refused to answer a Congressional Committee as to whether she was a Communist and was later named as such. It also recommends the film "Democracy at Work in Rural Puerto Rico" made by the U. S. Dept. of Agriculture. Common Sense was able to prevent the distribution of another leftwing film produced by Marxists in the Department of Commerce, the film "Don't Discriminate", which openly insults white Americans. When we informed our readers that this film was being produced, thousands of outraged Americans protested, with the result that the Department of Commerce now denies that this film was ever planned or produced.

NAACP also recommends in this booklet the film "Native Land", with songs and narration by the famous Negro Communist leader Paul Robeson, whom the Communist Party has selected as the Black Dictator of the Soviet Republic of the South to be set up after the revolution in America. NAACP often cooperates with Communists and Communist fronts in its struggle to Sovietize America, but this does not mean that we should resent

—(Continued on Page 4)—

VIEWS OF A NORTHERN NEGRO

—(Continued from Page 1)—

Negro teachers over \$22,000,000 last year. Florida is another state that ranks at the top on teachers pay.

"If these states that are now pouring millions of dollars annually into Negro pockets which provides our people with money that enables them to enjoy the dignity of man, to enjoy the prestige and respectability, to buy homes and the necessities of life — are forced to abandon the segregated school — 75 per cent of the Negro teachers in the South will lose their jobs. Not only that, but approximately 20,000 Negro principals will lose their jobs as well . . .

"This present movement to end segregation in the schools — is merely the beginning of a well laid plan to completely end segregation in everything in the South. If this happens, the Negro will be thrown into direct competition with the white race, and our business institutions will crumble.

"No place in the world do Negroes own and control as much as do those in the South. Atlanta is without question the Negro capital of the world. It is the center of Negro culture, education, business and finance. And both Negroes and whites live, work and operate business without either being conscious of the other's race.

"This movement to integrate the schools of the South, is loaded with more racial dynamite than appears on the surface — and the Negro will be the one who is blown away.

"During the past two years I have spent more time in the South than I have in my office; and I have interviewed thousands of Negroes in all walks of life — and I have found very few who favor mixed schools. They want their own schools, but equal facilities. This being the situation, one questions the fairness of forcing these colored citizens to accept what they don't want. If a little group of paid agitators succeed in forcing their will upon these people, it appears to me that they should at least be given an opportunity to be heard.

THE ANSWER!

(Continued from Page 1)

white or colored.

The people should reward those public servants who, by their record, have demonstrated their courage and ability to carry on this fight, such as our own Governor. I shall lend all of my efforts and influence to this end.

I propose here today to present a definite plan to carry out these pledges. I am not unmindful of the fact that we are dealing with a momentous question involving many fields of constitutional law, I am not unmindful of the fact that as time goes by, other means and methods may present themselves, other angles may develop which will require the concerted effort of our best legal minds and our best school leaders. I am not, therefore, closing the book for any new ideas and new suggestions; but, as of now, the following plan is laid on the firm foundation, not only of our Federal and State Constitutions and our Federal and State Laws, but it is also laid on a firm foundation of laws more ancient than our Constitutions and more ancient than Magna Carta; and, it shall prevail.

With this preface, I will proceed to an analysis of our situation and an outline of the plan which I propose to preserve the rights, traditions, interests and welfare, of all the people of Georgia, whatever their race may be.

The Court's Decision

The Supreme Court held, in effect, that the State cannot, as a matter of Law, segregate school students merely on a basis of race or color. In doing so, in my opinion, the Court, by necessary implication, also ruled that the State cannot, as a matter of Law, force the mixing of students of different races and colors purely on a basis of race and color.

This, I think, gives us a real basis from which to work out a program where the people themselves can effectively segregate themselves without compulsion from the State.

Basis Of Separation

It is a well defined and recognized principle of constitutional law, as held by the Supreme Court in various cases, that no power resides in government, either Federal or State, to prevent discrimination by individual citizens. The prohibition against discrimination applies only to public action. This is firm ground on which to stand when the individuals choose to segregate themselves because of what they deem good and sufficient reasons.

Constitution, Bill of Rights, And Declaration of Independence

The people of Georgia, by and large, white and colored, and including other races, are people who believe in God. They are people who recognize the overruling providence that has made this country great. Most of them look upon marriage as a Holy God-ordained relationship. The rearing of their children, training them, protecting them during their infancy from evils which the immature mind of children are not able to grasp or understand, is a part and parcel of the deep religious convictions of most people in this State. They believe in the ancient commandment "Thou shalt not remove the ancient land marks set by thy fathers." The most ancient landmark is the separation of the races and the maintaining of the purity of each race.

Since the Constitution guarantees everyone the unalienable right to life, liberty and the pursuit of happiness, each individual, without State compulsion, has a right to pursue their happiness in their own way limited only by the supreme law of not interfering with the other fellow's right to the pursuit of happiness.

This again gives firm ground for the individual to practice, voluntarily, and of his own choice, whatever segregation is necessary for his own pursuit of happiness.

Ultimately, the people themselves are the court of last resort. This is true not only to the extent that they may change their government any time they see fit, that they may unseat and punish any and all officials who are guilty of usurpation of undelegated authority and that they may use whatever force is necessary for the accomplishment of that purpose. Therefore, in this extreme sense, the people are the court of last resort.

The people of Georgia have never exercised sanctions; but, on the other hand, they have paid taxes willingly, built churches, built schools, loaned money, extended credit, and in every way tried to help the colored people of the State. The people of Georgia will not, at this time, practice any sanctions against colored people except as a necessary last resort to protect their own human rights. But the people of Georgia can exercise sanctions under the ancient laws of private property, under the ancient law merchant, under the ancient laws of the right to hire and fire. In addition to this, the white people of Georgia can practice age old sanctions of social ostracism against

those persons who are not members of the colored race, but who are engaged in the effort to breakdown and destroy the rights of the white citizens of the State.

In this sense, the people themselves are the court of last resort and from their decision there is no appeal.

Then again, the people themselves are the court of last resort at the ballot box, which is the machinery set up by civilized people to avoid the more severe remedy of sanctions and also to avoid the most extreme remedy of force and violence. It is, therefore, through this later sense in which the people are the court of last resort that we intend first to approach a remedy for that evil thing which now besets us through the unconstitutional acts of our Supreme Court, aided and abetted by the Chief Executive and the legislative branch of our national government. Therefore, I propose at this time, to follow a plan through which the people can maintain segregation in our public schools. I am convinced that the people of Georgia are not willing to surrender their public school system without a fight; and I am convinced that they do not intend to lose that fight. I am convinced that the people of Georgia do not intend for their children to attend mixed schools; and, I am convinced that they do not intend to lose that fight — whatever remedy they may have to resort to. I am convinced that no power on earth can force the white people of Georgia into mixed schools so long as they are unalterably determined to maintain the rights, they have to choose their own kind of school.

Proposal No. I

I propose, first, that the Legislature take appropriate action to provide for a full, thorough census of all children and parents who are now or may hereafter be patrons of public schools, requiring under oath a full statement as to the children and parents and stating definitely whether they choose to patronize an all-white school, an all-colored school or a mixed school. This census form also to be filled out by all teachers, other employees and officials connected with State or local education. When this census is completed, we will know who is who and where they are. This will force everyone to stand up and be counted.

Proposal No. II

I propose that the Legislature, by appropriate action, recognize and declare a State policy on education, recognizing that, under our present Constitution, it is impossible for the State to comply with the opinion of the Supreme Court, recognizing that no change can be made in that Constitution before the General Election in 1956; declaring a policy of working out a plan for public education that will not be in conflict with the ruling of the Supreme Court, but which will also, at the same time, maintain the rights of all individuals. I propose that the Legislature work out and submit to the voters of the State in the General Election of 1956, a complete plan and also necessary constitutional amendments to put such plan into effect. The Legislature should declare as a State policy that, in the meantime, our present school system can operate only on a segregated basis because there is no money, under our present Constitution and appropriation acts, to pay for any schools other than segregated schools.

Proposal No. III

I propose that by appropriate legislation and vote of the people we create a pool of all school pupils, both in our common schools and in institutions of higher learning; this pool to be made up without reference to or in consideration of any race, creed, color or previous condition of servitude; each student and its parents to have the privilege, at their own request and without compulsion of the State in any way, to ask to be assigned to a school of their choice. That is, if a colored parent wants his children to go to an all-colored school, he may ask, without compulsion from the State in any way, to be assigned to an all-colored school. If a white parent desires for his children to attend an all-white school, he may request, on his own initiative and without compulsion from the State, that his child or children be assigned to an all-white school.

Proposal No. IV

I propose the adoption of an amendment empowering the Legislature to subsidize those children who are not satisfied in either of the schools provided by the State so that they may use their pro rata share of school funds in attending private schools.

In this way, the State will not be compelling or requiring segregation of races but will be protecting all citizens in following their unalienable rights to a free choice. No white child will be required to go to an unsegregated school or to a segregated school. No colored child will be required to go to an unsegregated or segregated school. No child will be required to go to a mixed school. No child will be required to go to a private school. Every child can go to the school of his choice without compulsion from the State.

Proposal No. V

Require all school teachers and others connected with education, both public and private schools, as a condition to their employment, to teach absolute respect for all State laws, State Constitutions, State Courts, State Legislatures and State officials. The immature mind of school children is no place to sow seeds of discord, disrespect and lack of patriotism.

"He who makes his country live, makes all things live; And all things living bless him

But, he who lets his country die, lets all things die;

And all things dying curse him."

Communism Takes Over

(Continued from page 3)

the Negroes as Communists. Most American Negroes are loyal, but many have fallen into the hands of Jewish radicals, and, dominated by such men as Arthur Spingarn, President of the NAACP, they become willing tools of Marxists in America.

Thus we find the Jew Theodore Rubin, Secretary of the Society for Racial Integration, stating in the Society's Annual Report of 1952,

"We are happy to report that thousands of happily married Negro and white couples are now residing in New York, Chicago, and other metropolitan areas. Thus our teachings of democracy are slowly taking root all over America, and each year we shall see thousands more Americans who have found that Negro-white marriages are living proof that the principles of liberalism will triumph. Educational programs and social legislation are breaking down the fascistic tendencies of white citizens, and our Society has every reason to believe that we shall see the Negro problem solved in our lifetime."

Government Forces Whites To Accept Negroes

In 1933, Franklin D. Roosevelt and a little group of Jewish revolutionaries, among them Rabbi Stephen S. Wise, founder of the NAACP, began a program of relentless assault against the white Christian traditions of America. This program has been continued by Truman and Eisenhower. Under Eisenhower, it has almost reached its completion.

During the Second World War, Eleanor Roosevelt forced the Navy to mix whites and Negroes. When Anna Rosenberg was confirmed as Assistant Secretary of Defense, after she had been identified as a Communist before a Senatorial Committee, she completed the process of racial integration in our armed forces. In Southern Army posts, white children were forced to go to Army schools with Negroes.

In 1948, the Supreme Court declared that racial provisions in Washington real estate agreements were illegal. Consequently, thousands of white home-owners lost their homes and were forced to move to the suburbs. Hundreds of blocks of our capital city became Negro slums.

What American Negroes Want

I recently returned from a trip through the Southern states. I talked to hundreds of white and Negro citizens about the Supreme Court anti-segregation decisions. Many Negroes were bitter against the NAACP and the leftwing politicians who had forced this decision to be enacted. One former official of the NAACP, a Negress educated in the North, had returned South because it was her home. She knew that the Jews and other Communists were using the Negro as a cat's paw in their struggle to Sovietize America. She was frightened at what lay ahead, and declared that the NAACP had undone much of the goodwill which had been built up slowly between whites and Negroes in the South. "Now it will be just like in the North", she said. "I came back home because the North is the real Jim Crow. There the Negro is an alien, disliked and unwanted. Our friends are in the Southern states, and now the NAACP wants to take them from us."

I asked her if she knew about the Jewish control of NAACP. "That's why I quit" she said. "Our officials were always speaking before Jewish groups, appearing at Jewish fund-raising rallies, and conferring with officials of the American Jewish Congress. They have no sympathy with Negroes and they don't associate with Negroes. Walter White, the Executive Secretary of the NAACP, married a white woman and associated almost exclusively with Jewish millionaires. I wish the Negroes had an organization which did represent them."

National Association For Advancement of Colored People

The official Report of the Communist Party's 4th national convention stated that the party had penetrated the NAACP. Socialist Florence Kelley (formerly of Hull House), the personal friend of Engels and Lenin, with Jane Addams, a founder and "for twenty years a member of the board of directors" was very active in the NAACP. The field secretary, Wm. Pickens, is a Socialist Party member, active as well in Communist affairs and organizations. (see Who's Who") James Welden Johnson, Clarence Darrow, John Haynes Holmes, Oswald G. Villard and other executives have similar Red affiliations.

Mulattoes In Germany

Jewish Communists in Eisenhower's headquarters in London during the Second World War sent in thousands of Negro troops behind the combat forces in Germany. These Negro troops were encouraged to rape white German girls, with the result that there are now 30,000 mulatto children in Germany. These mulattoes predict the wave of the future. Either the white race must draw the line now and begin to fight for its survival, or it will disappear. The Jews want to arm Negroes during the planned Communist revolution in America. They look upon Negroes as their principal weapon against white American citizens. We should outlaw the NAACP because it is completely dominated by Jewish radicals who are working for a Marxist America. If the Negroes were not corrupted by the Jews, they would be as good American citizens as anyone. Many of them realize that the Jews do not want to help the Negroes, and that they are trying to use the Negroes in their Communist war against us.

HELP DISTRIBUTE COMMON SENSE

30 for \$1.00

100 for \$3.00

Common Sense*

Published twice monthly at

530 Chestnut Street, Union, New Jersey, U.S.A.

*Trade Mark Registered United States Patent Office

YOU CAN STOP THE THREATENED DEPRESSION!!

Act now to halt the approaching business panic!

YOU CAN PROTECT YOUR FAMILY AGAINST FINANCIAL RUIN BY READING THIS BOOK! Be forewarned against the machinations of the international banks. Previously unpublicized Congressional Hearings document Mr. Mullins' startling revelation of how the Crash of 1929 was plotted by a small group of bankers at a secret meeting.

THE FEDERAL RESERVE CONSPIRACY

\$1.00 per copy

six for \$5.00

COMMON SENSE, UNION, NEW JERSEY

Entered as Second Class Matter January 27, 1948 at the Post Office at Union, N. J., under the act of March 3, 1879

0794-0139-004