

Communism is treason—fight it with common sense

still **5** cents

The Nation's Anti-Communist Newspaper

Common Sense

Copyright Registration United States Patent Office, 1948.

"NEWS
KEPT OUT OF
PRINT"

EIGHTH YEAR ISSUE 212

AUGUST 15, 1954

\$1.00 PER YEAR

ARABS VICTIMS OF ZIONISM WORLD JEWRY DESTROYS NATIONS WITH AMERICAN FINANCE AND POWER

THEY HATE US!

(The following is written by the Editor of The Methodist Challenge — a militant Christian publication. The address, for those interested, is 1201 South Flower St., Los Angeles 15, Calif. Subscription rate \$1.00 per year.)

Beyond the Jordan and up and down the uncertain line that marks the boundaries of the New Israeli, in camp Nahrel and other haunts of squalor and starvation, live the Arabs. They once lived happily in Palestine, their home for generations. They now wait and hate. An American, to them is the most despised creature who walks the earth. These Arabs wait until the day when they can go back home. They hate the people who they have been told financed the Zionist movement that drove them and their children from their little homes in Palestine.

Certainly, the Zionists have engineered the most colossal racket of the centuries. They have gathered their shekels from everywhere. What Israel did to the Egyptians when they marched toward the Red Sea is as a drop in the bucket beside what the Zionists have done to the whole world. And yet it is possibly true that America was the easiest mark of all, as she usually is.

At least, it may be truthfully said that the United Nations, financed and practically maintained by the United States, has passed resolutions and made decisions that were but bubbles bursting in the breeze, while she has gone right along with the biggest steal of all history. If there were no Christianity, it would still be true that no organization on earth had a right to dispossess these thousands of Arabs of their homes, had no right to drive them, their starving bodies becoming skin and bones, out into a death dealing desert and a blasting Winter wind.

The U. S. News And World Report tells of them, a dozen people slowly starving to death in one tent not six feet square. Their food is rationed to where one individual lives a month on what an ordinary American eats in two days. They are even prohibited from working, lest they decrease the fat wages of the neighboring Zionists. There they are prematurely dying, their children blighted in body and mind by starvation and exposure, waiting to go back home.

They hang their keys about their necks, the keys to their homes. Their constant question is, "When shall we go back home?" It has become a part of their religion, this home hunger. And they believe that America not only drove them from their homes but that America is keeping them and their children from returning to their homes. Oh, how they hate us!

Nor have recent events made the picture more beautiful. As the Arabs of a little village buried their sixty and more dead, shot down in cold blood by this new Israeli, their numbed hearts felt still deeper the sense of bitterness. Again they blamed America. For the American government is financing, to the tune of millions, this Zionist venture. And when they were threatened with still wider starvation by Israel's diversion of the waters that had given life to their land, along comes America with a slight tap on Israel's wrist and then the money con-

—(Continued on Page 3)—

Jacob Schiff's Historic Threat Against President Taft

"Letters", (Doubleday Doran, 1930) by Archibald Butt, White House Aide to President Taft and other presidents, includes the following passage (page 625): "Just now Schiff is demanding that President Taft abrogate the Treaty of 1832 with Russia and threatened him with the hostility of the Jews if he continued to refuse to accede to their demands. He and a number of Jews came to the White House a few evenings ago and practically told the President that unless he abrogated this treaty the entire Jewish people of this country would not only oppose his renomination but would

—(Continued on page 4)—

Jenner Assails 'Damages' Paid In U. N. Firings

By WILLIAM MOORE

Republished from Chicago Tribune Jan. 25, 1954. Washington—Sen. Jenner (R., Ind.) today attacked the system under which an international court can order American taxpayers to pay damages to Americans fired from United Nations jobs for refusing to tell his senate internal security subcommittee whether they are Communists.

Jenner cited the cases of Mrs. Julia Older

—(Continued on Page 4)—

LUCILLE BALL Little 'Red' Riding Hood

The propaganda mills have ground out the inevitable whitewash on Lucille Ball. It is entitled "The Real Story of Lucille Ball", written by Eleanor Harris, published in booklet form (for widest distribution) by Farrar, Straus & Young with Ballantine Books. Portions of this clean-up of Lucille Ball appeared in *Reader's Digest*.

MGM, CBS, Phillip Morris, and Ball herself seem still to be mad with fear that their multi-million dollar enterprises "I Love Lucy" and the picture "The Long Long Trailer" may be

Lucille Ball

endangered by Ball's exposure before the Velde Committee.

The lengths to which they will go becomes apparent when this pocket book is examined. Outright lies are resorted to along with the usual distortions.

The key to Lucille Ball's "clearance" may be seen in this quotation from a warm-up speech by Desi Arnaz prior to an "I Love Lucy" show at the time she was called a Red. (p.94)

"Welcome to the first I Love Lucy show of the season . . . Lucille is no Communist . . . Lucille is one hundred per cent American. She is as American as Barney Baruch and Ike Eisenhower." Could any statement be more revelatory of the perfidy of this pair?

Next, on p.97, we read that "By November, she and Desi were in Washington, D. C., entertaining President Eisenhower and an audience of the politically great at a patriotic show sponsored by the *Anti-Defamation League*." Lucille says she's dumb, but this would indicate the reverse to be true. How better to "get off the hook" than to appear before the ADL.

Ball's Jewishness is further revealed on p.115 when she says "I'll never forget, at the Jewish Home for the Aged, when we paid four hundred dollars for my own hat we were trying to sell!"

On p.117 Eleanor Harris tries to clean up Ball by referring to Desi's being a Catholic, then incredibly reveals Ball's attitude towards religion. She writes that she is uncertain about an afterlife. "I'm not versed on this subject, and I'm not sure whether it's a well-earned rest or a torment . . . I cannot believe in supernatural manifestations from those who have already passed on. It would be nice, but tain't true . . .". For once and for all, this direct quote should lay at rest the fable of her being a Catholic, or for that matter a Protestant, for this attitude is nothing more nor less than that of the Jew.

Now as to the direct lies in this hodge-podge of nonsense. On p.2 "She was accused of having had Communist leanings in 1936, seventeen years earlier." We know from the news releases from Los Angeles at that time that many occurrences were referred to after Jan. 1, 1937. An example may be found on page 127 of the first report (1943) of the California Un-American Activities Committee in the sworn statement of Rena Vale, after she left the Communist Party: "After January 1, 1937 . . . within a few days

after my third application to join the Communist Party was made, I received a notice to attend a meeting on North Ogden Drive, (1344 N. Ogden Dr.; admittedly Ball's address—Editor) Hollywood; . . . I knew it was the long-awaited notice to attend Communist Party new members classes;

"That on arrival at this address I found several others present; an elderly man informed us (evidently Ball's dear old Grandpa Hunt-Editor) that we were the guests of the screen actress, Lucille Ball, and showed us various pictures, books and other objects to establish that fact, and stated she was glad to loan her home for a Communist Party new members class." Rena Vale went on to state that this new members classes went on for EIGHT weeks, and named members of that class. Are we to believe that Lucille didn't ever go home for 8 weeks! And furthermore why was not corroborative evidence sought from these named members of that class? Also we find on p.108 of this same report (not listed in the index for some strange reason) that John M. Weatherwax was listed as having known Earl Browder, about thirty other well-known Party leaders or cited Communists and Lucille Ball.

We learn with amazement on p.92 of Harris' book that Donald Jackson, of the Un-American Activities Committee, is the Chairman of that committee! Miss Harris seems to have deposed Velde, in the interest of elevating the screwball Jackson, who bustled around Hollywood issuing statements on Ball's behalf, even though he knew very well that the Velde Committee cannot "Clear" anybody. The actions of a named individual determine whether he is "cleared", and WE do not accept an appearance before the ADL as a "clearance". Nor do we accept her protestations of innocence when we find that her director (of "I Love Lucy") is Marc Daniels "Jew", ex-husband of Meg Mundy, of "Red Channels" fame, and past director of the red-hiring "Studio One" television show. The producer-writer of her show (and of her previous radio show "My Favorite Husband") is Jess Oppenheimer, another "Jew", supporter of the Red slate in TVA in New York and vice president of the completely Communist Television Writers of America. Joan La Cour, "notorious Red, is the Executive Secretary. Aubrey Finn "Jew", . . . was elected Treasurer . . . identified time and again as a member of the Communist Party." (See Myron Fagan's "Red Treason on Broadway"). In addition we find that the other writer of "I Love Lucy", Madelyn Pugh "Jew," is on the Executive Board of Directors of TWA. How dumb can you be! According to Harris, just \$1,500,000 worth in 1953 alone.

To cap the lie about "communist leanings seventeen years ago" we find that Ball, in OCTOBER, 1947, joined the notorious Communist "Committee for the First Amendment" in its attack on the Un-American Activities Committee and that her brother Fred had to go to the FBI in 1951 regarding his own background.

We reported the fact on Feb. 15, 1954, that Ball had received the "Woman of the Year" award by the Crestview B'nai B'rith.

Constantly Ball's name crops up in connection with Jews, and usually Red ones. Her first motion picture was for Eddie Cantor "Jew", (At least 7 Communist Citations) who gave her a bit part in it. During that picture she met Winchell and has been plugged by him ever since, for twenty-one years! She worked for Sam Goldwyn and then and now for the Red-fronter Dore Schary "Jew," (at least 8 Communist citations) of MGM. Her friends include the Bill Paleys (Palinsky) and Harry Ackerman of CBS; Orson Welles, (at least 50 Communist citations), red-fronter, whom she dated; Francis Lederer, named as a Communist Party member by witnesses before the Dies Committee (p.1745, Vol. 4 of Executive Hearings). These names are taken from Harris's book. In addition in that book we learn that Earl Leverich is her foreman, her doctor is Dr. Sym Newman, another friend is Groucho Marx, as is Faye Emerson, that Desi Arnaz was the best friend of Albert Capone, son of the famous gangster, and that she named her pet roosters after the Saints!

Patriots

DO YOU WANT TO PAY TRAITOR ALGER HISS'S PENSION? He will be eligible for one next year when he is released from Federal prison. The State Department has done nothing to stop this outrage. Here's what you can do:

1. Radio Commentator Paul Harvey asks that patriots AT ONCE protest this pension by urging Hon. Edward H. Rees, Chairman, Civil Service Committee, House Office Bldg., Washington 25, D. C., to rush action on Congressman Kit Clardy's bill H.R. 5299) to outlaw this reward for treason to the United States and our boys lost in Korea. Also write your own Congressman, same address.

2. Now is the time to insist on drastic tax reductions when you contact Washington. All Congressmen (435) and a third of the Senators (32) have to run this year for re-election. MAKE YOUR CHOICE HEARD IN CONGRESS, for the present exorbitant taxes are destroying us.

Join the Buck a Month Club

JOIN THE BUCK A MONTH CLUB AND RECEIVE 30 COPIES TO DISTRIBUTE AMONG YOUR ACQUAINTANCES EVERY MONTH.

"Anti-Semitism" Smoke Screen

On April 7th, the Navy dismissed Abraham Chasanow, a distribution control officer of the Navy Hydroelectric Office, for security reasons. Within a few weeks, top Jewish organizations were beginning to pressure the Navy into rescinding its action.

The American Jewish Congress and the Anti-Defamation League of the B'nai B'rith urged a reconsideration of the case and intimated that the dismissal was motivated by anti-Semitism. This is a familiar charge; the routine is unchanging except perhaps for the fact that such efforts are occurring with increasing frequency. Rarely can a person of Jewish ancestry be involved in a controversy without hiding behind the smear of "anti-Semitism." That is the standard answer to any charges made; that is the technique employed in order to frighten those who would dare say or do anything against a Jew. It does not matter what the charge is, what the occasion or the degree of truth or falsity involved.

What other group of people resort to such smokescreens? What other group of people are so powerful as to pressure an organization such as the United States Navy? When Clarence Mannon was fired by the President, did high-ranking organizations in the Catholic Church beseege Washington insisting that such action was the result of anti-Catholicism? If Mr. Chasanow were Polish, or English or Swedish, for example, would groups of Poles or Englishmen or Swedes demand a rehearing based on the charges of discrimination? We doubt it. Such actions are reserved only for "the chosen people".

OATH OF DEFIANCE TO THE UNITED NATIONS FLAG

Issued by the Green Mt. Riflemen
of Bethel, Vermont

WE PLEDGE OUR EVERLASTING DEFIANCE to the BLUE TRAITOR FLAG of the UNITED NATIONS and to the ORGANIZATION for which it STANDS: A Cowardly Band of Pride-Stripped Nations, held together by the COMMUNIST CONSPIRACY — Bringing Cruel Death to Many, and Offering Nothing Better than Slavery, Injustice and Disgrace to ALL.

Beneath the Blue U. N. Flag, American soldiers lie buried in graves marked by plain slabs. They used to be marked by CROSSES, but the U. N., like the Devil, hates the sign of the CROSS. JESUS had the moral courage to defy the Pharisees, and so the U. N. which is the embodiment of modern Pharisaism and hypocrisy wishes the world to forget JESUS and forbids CROSSES on American graves wherever it can.

The grave markers are shaped like little U. N. buildings and on each should be printed the words: "THIS AMERICAN SOLDIER DIED YOUNG IN ORDER THAT AMERICA ALSO CAN BE MADE TO DIE YOUNG . . . Beneath the BLUE U. N. Flag, the BLUE COMMUNISTS have betrayed Syngman Rhee . . . as they have betrayed so many others around the world . . . as in China, in Poland, in Czechoslovakia, in Germany . . . the fastidious BLUE COMMUNISTS, pretending to seek ONLY PEACE and HUMANITARIAN IDEALS and to shrink from violence and cruelty, will hand over more millions of Christians to be butchered, tortured and enslaved by their SENIOR PARTNERS, the RED COMMUNISTS . . . The BLUE U. N. Flag, like the RED FLAG, is without Honor! TEAR THEM BOTH DOWN — the STARS and STRIPES FOREVER!

ONE ALLEGIANCE FOREVER!

RENEW YOUR SUBSCRIPTION

Please cooperate with us by renewing promptly. Our low subscription price and shortage of help prohibits us from sending more than one notice. Post Office rules force us to cancel all expirations. Please help us expedite our work.

Common Sense

Neutralize Then Destroy

Organized anti-Christian Jews are continually maneuvering to first, neutralize then destroy Christianity using the tolerance and brotherly love line as the anesthetic. It is the obvious duty of all Christians to pause and reflect upon the dire consequences of forwarding the policy of INTERFAITH and the control of Christianity by Talmudic Judaism. Common Sense submits just four of many evidences of Jewish intrigue.

From Page 122 of 1953 report of the American Jewish Committee to their directors:

"Having responsible leaders speak for or endorse causes of concern to the American Jewish Committee and condemn those groups or individuals who engage in activities which the American Jewish Committee considers inimical to the best interests of the community, state and nation.

"We frequently supply speeches or speech material to officials of the Legion and the Veterans of Foreign Wars. Content covers civil rights and civil liberties; public school issues; the current rise of Nazism in Germany; the danger of attempts to divide our population on the basis of race, creed or color; the need of stronger community service activities; the importance of UN efforts to strengthen human rights.

"We have met with fairly good success in the use of this material by leaders. Practically all of the addresses delivered by the National Chaplain of the Legion during 1950-1 were supplied by us, for which he expressed appreciation. Many of our speeches were used in national broadcasts by the Commander-in-Chief of the Veterans of Foreign Wars, and those not thus used were printed and circulated to departments and posts of the VFW in clip-sheet form.

"Occasionally we are able to obtain endorsement by leaders of matters in which the American Jewish Committee manifests a particular interest—such as the restitution laws in Germany promulgated by General Clay.

"Knowing of our interest in liberalization of the immigration laws, we were informed, by a prominent Legionnaire, of a move to have the 1951 convention endorse the McCarran Act in toto. Thereupon, the Chairman of the Executive Committee of the American Jewish Committee and the Director of this Division met with the persons involved and agreed on plans which ultimately prevented endorsement."

Let the Christians ponder over the following declaration as expressed in the report of the Central Conference of American Rabbis in 1901: "The position of Judaism in respect of the founder of Christianity is altogether negative, namely, as denying his divinity. Though the pivot on which Christianity revolves, Jesus of Nazareth has no place in Jewish theology."

And now we have it from the pen of the Jewish scholar, Chain Lieberman, in his book "The Christianity of Sholem Asch." Christianity, according to Mr. Lieberman, has always been based upon "erroneous translations from the Bible." Christian moderns, however, are "slowly but surely yielding" to the Jewish translation and abandoning "the notion that their saviour is virgin born" he says. Quoting from Mr. Lieberman's book: "The Revised Standard Version of the Holy Bible, sponsored by the National Council of the Churches of Christ in the United States of America, and published in 1952, has changed the word 'virgin' to 'young woman' in the much disputed verse in Isaiah. Thus an eminent group of Christian scholars at long last have bowed to the truth and yielded to the Jewish point of view."

The Protocols show clearly the Jewish plot as portrayed above, but many uninformed Christians have been deceived into believing the Protocols are a forgery.

RABBI URGES BRAVE FIGHT ON McCARTHY

MILWAUKEE, March 9.—"This Republic was not established by cowards, and cowards will not preserve it," declared Rabbi Herbert Friedman of the Congregation Emanuel B'ne Jeshurun in a sermon here.

"When we disagree with McCarthyism but are afraid to do anything about it, we are conforming to a miasma of fear which spreads like a thick fog to choke out freedom," he asserted.

The time has come, he said, when Americans who love liberty must "fight back."

RED HIGHLIGHTS

... Cordell Hull offers his services to Ike's Administration. Hull was one who did a "fine" job in promoting World War II and will fit in well now that World War III is in the making. ... A reliable informant passes on the news kept from the public that the real reason for the interruption of the investigations at Fort Monmouth was to conceal the information that spies were funneling data to the Israel Government. ... Jacobo Arbenz Guzman, former President of Guatemala is "Jewish". ... Real name of Edward R. Murrow is Egbert Roscoe Murrow. The new Premier of France is M. Mendes France, "Jew". ... Quote from the New York Times Sunday, June 20, 1954; "Mendes France, born in Paris of wealthy Jewish parents in 1907" ... Eddie Fisher photographed hugging Eddie Cantor who built Fisher to his height of success. Cantor's real name is Izzy Iskowitz and has at least a dozen Communist Fronts to his credit. ... Bernard Baruch, "elder statesman and advisor to every president from Wilson", seen recently watching the Russian "Jewish" chess team play the American "Jewish" chess team. Baruch welcomed the Russian "Jewish" players and we quote from the Daily Worker, June 18, 1954: "The audience expressed its delight further when Bernard Baruch, advisor to many Presidents, made a short speech from the stage and shook hands with Vassily Smyslov, the number one man of the Soviet team". ...

The May 18, 1953 issue of LOOK magazine (Jewish medium of Marxist propaganda) contains an article "What disturbs Protestants about Catholics". In the next issue of LOOK, John Cogley, leftist leaning executive editor of the Catholic publication "The Commonweal", presented a "Catholic's" views in "Must Protestants Fear Catholicism". A nifty piece of conquer-and-divide propaganda to keep the Christians at each others throat. Why not an article "What disturbs Christians about Jews"? ... The Washington Times Herald dropped the American Flag from its Mast Head the first issue after being purchased by Eugene Meyer, "Jew". ... Eisenhower says "... bring out all the facts in the McCarthy-Army hearing", and then puts the clamp on Adams' testimony. ... Agitation both for and against fluoridation of municipal water supplies is adding much heat in western Canada. ... The Committee For Nat Holman (basketball scandal—ordered to resign) had as members the following: Dr. Wm. Bradley Otis, CCNY, Lazarus Joseph, Norman Cousins, Eddie Cantor, Harry Brandt, Samson Raphaelson, Frederick M. Warburg, David Wilentz, and William Zwellinger.

Col. Martin Himmler, U.S.A. "Jew", now in Palestine, collected and delivered personally to the Hungarian Communist government hundreds of educated Hungarians to be shot when the U. S. Army of Occupation took over that country. ... Notice is hereby given to Nationalists regarding the Committee For Emigre Scholars, Writers and Artists Inc., 62 W. 45th St., N. Y. 36, N. Y., operated by the "Jew" Toni Stolper as a front. ... The suit brought against Red Channels by Joe Julian, "Jew", for listing him as a Communist fronter ended with a verdict for Red Channels. ... The chief writer for "I Love Lucy" is Jesse Oppenheimer, "Jew". This man attended the Red "Blue Ticket" meetings of Television Authority of America. ... American Hebrew, April 16, 1954, published with a picture of the cast members of the "World Sholom Aleichem". Morris Carnovsky seen in this picture has been identified as a Communist Party member and according to AWARE this play "... is a refuge for leftists with 15 of the 17 members of its cast ranging all the way from identified Communists to Inveterate frontiers". ... May 27th, Sen. James O. Eastland attacked Justice William O. Douglas as having received a Civil Rights award from the "Left wing pressure group", B'nai B'rith, Metrolopitan Council.

Arabs Victims of Zionism

(Continued from Page 1)

tinued to flow — to Israeli. America, so they think, is the big father of all mankind, save them. America finances their pillage and murder. Oh, how they hate us!

Part of this hate is undeserved. Part of it is just. We have builded up such a fear, almost a holy fear, of being called anti-Semitic in this country that we have literally made a golden calf out of the Zionist movement and danced around it. We have shed our treasures at the suggestions of our false Aarons. We have cried, "These be our brothers," when the Zionists come with their collection baskets. As for the Arabs, they are the men, robbed and wounded, and we feel no obligation. Some of us even preach that this torture and starvation is God's doing, since murderous Israeli is His beloved. We have studied neither history nor the Bible.

And so, scattered through Jordan, Syria and Gaza, are the wasted human trophies of hate and injustice and man's inhumanity to man. For generations their fathers lived in Palestine. It was their homeland. They owned their humble homes. They tended their little gardens. They tilled their fields. Theirs was never an abundant life, but they lived on their own soil. Many of them, in fact most of them, were Christian Arabs. They believed in and worshipped our Christ. Then came this Zionist movement, a money gathering scheme of foxy Jews that did not even represent the Jewish people as a whole.

Most of these Zionists do not believe in Jesus Christ as Redeemer and Savior, yet they saw their golden opportunity. I mean, golden! So they cashed in on the Bible teaching that some day God's people shall "re-assemble and crown Jesus as their Lord and King. They flocked to Palestine, atheists, infidels, Communists and what-have-you and claimed the little homes of the contented Arabs as an answer to prophecy. It was their country, they told us, though they had done nothing to have a right, legal or moral, to claim it. Ministers leaped into their pulpits, as Atheist and Communist Jews by adoption came pouring down from Russia, like jackals on a carcass, to exploit their find. These ministers hailed the New Israel of promise. At last, God's people had come down to crown their Redeemer. And the Arabs milled this over in their minds as they buried their murdered dead, robbed and shot down in cold blood by "God's chosen people" in a little village that they would also despoil. And we are partners in this crime. Oh, how they hate us!

We do not save ourselves by our rationalization of the cold, hard, cruel fact of the usurpation of Palestine by Zionism. It is but another crime of the United Nations, added to her long list of shameful inhumanities. Alibi it as we may, it stands like a naked skeleton against the desert skies of Jordan and Gaza. To say that God smiles upon such murder and pillage is but to slander God. True, the Zionists have built skyscrapers out of American money (That is, part of it) where once the happy children played when the Arabs lived in the homes they owned in Palestine. These Zionists barter and drive profitable financial bargains. They lay wait for the tourists. They send their commissioned beggars to the ends of the earth, foraging and driving rich bargains in huge loans they never hope or expect to repay. And the children of the owners of the very soil they occupy die in rags of starvation and exposure, all in the name of God. Such rare blasphemy!

No wonder God has turned his face from us and permitted our own sons to be tortured and murdered in a strange land.

And who shall say that Camp Nehrel and other dirty dens of death that lie along the Jordan shall not be the festering footprints of destiny, as Atheistic Communism meets human freedom between the East and West in that last, terrific, annihilating struggle. Then those who are left alive of the pillaged Arabs will lift their gaunt faces, blistered by the desert sun, and cry out:

"This is the answer! The God of justice is still alive." Until then, Oh, how they hate us!

Protestants Awake!

by the late
REUBEN H. MARKHAM

Noted Authority on Balkan Affairs

Pitiless exposures of Communist infiltration into Protestant Churches; betrayal of Christian principles by Methodist Bishop E. Bromley Oxnam and his apostate associates; clerical kow-tows to Red Dean.

Written by a sincere Protestant for Protestants, but lauded by many Catholic periodicals, including Our Sunday Visitor.

64 pages, handsome, durable paper covers
50 cents per copy; five copies \$2.00
(Clerical, trade and quantity discounts)
Order from Common Sense, Union, N. J.

Stand By Your Country

Behind all these men you have to do with, behind officers, and government, and people even, there is the Country Herself, your Country, and ... you belong to Her as you belong to your own mother. Stand by Her, boy, as you would stand by your mother.

From THE MAN WITHOUT A COUNTRY
by Edward Everett Hale

Jenner Assails Damages

(Continued from Page 1)

Bazer of New York and Frank C. Bancroft of Flushing, N. Y.

Discharged after she invoked the 5th amendment to the Constitution to escape telling the subcommittee whether she is a Communist, Mrs. Bazer was awarded \$27,000 in damages by a U. N. tribunal on which the United States is not represented. Bancroft, discharged for the same reason, was awarded \$12,000 in damages.

Can Lie In Safety

Since this country pays one-third of the U. N. expenses, a third of the damages will be paid by American taxpayers.

Jenner called the nation's attention to the situation in a public statement he made when he distributed the printed testimony taken by his subcommittee from the two former U. N. employees.

His statement emphasized that Communists may safely deny their communist ties to their employers, since the Communists are not under oath. But when the Communists come before the subcommittee under oath, he said, they resort to the 5th amendment, which protects them from giving testimony that might incriminate them.

Jenner said the U. N. tribunal found Mrs. Bazer had told Trygve Lie, then United Nations secretary-general, that she had never been a Communist. But when she faced the subcommittee, he said, she refused to answer, invoking the 5th amendment.

Covered Up At Hearing

More over, Jenner said, both Mrs. Bazer and Bancroft refused to tell the subcommittee how they were employed during certain periods of their lives, altho both testified that they had told the U. N. tribunal. Jenner said:

"Knowing that a lie, while under oath, is a basis for prosecution for perjury, the witness, of course, resorts to the 5th amendment to avoid incriminating himself.

"When the same person lies to his employer or to his employer or to his acquaintances, he is not under oath, and, therefore, in no danger of legal penalties. But oftentimes his statement seems as readily accepted as tho he had spoken under oath."

Testimony that Mrs. Bazer did give disclosed that she was one of the Roosevelt New Dealers who went to work for the government in the agriculture department's farm security administration in 1938.

Suspended In Loyalty Case

The subcommittee sought to establish that the New Deal had hired her after she had spent the years of 1934 to 1937 in Moscow, but she refused to tell whether she had been there.

Mrs. Bazer admitted that in 1942 she was suspended on loyalty charges after she had transferred to the office of co-ordinator of information, but that she appealed and got back into the government service in the office of war information under Robert Sherwood, playwright and intimate of the late Franklin D. Roosevelt.

Mrs. Bazer left the government in 1943. She refused to tell the subcommittee whether her next job was public relations director of the Russian war relief. She also refused to tell whether Dr. Nathan Helfgott, whom she married in 1947, was physician to the Russian embassy here.

Mrs. Bazer also refused to tell whether her next husband, Irving Bazer, was a Communist, or whether he was the manager of a ranch, near the Los Alamo atomic

Jacob Schiff's Historic Threat

(Continued from Page 1)

support the Democratic candidate, whoever he might be."

This incident is described at greater length by B'nai B'rith leader and founder, Simon Wolf in his autobiography, "Presidents I Have Known". Wolf, who was arrested in 1865 in connection with the assassination of Abraham Lincoln, was personally acquainted with all Presidents from Lincoln through Wilson.

Taft refused to abrogate the Treaty of 1832 with Russia, and Jacob Schiff carried out his threat. Taft got the lowest number of electoral votes of any incumbent President who had ever run for re-election in our history, either before or since.

Just as Taft was helpless before the organized Jew, so was FDR when the Jews demanded we send our sons to die in Europe and crush Germany, the nation that could have prevented the Communist armies from swarming over Europe. As Presidents come and go, the Jews improve and expand their system, using threat, pressure and economic reward. The Jewish leaders are able to see their stooges nominate presidential candidates on both Republican and Democratic tickets. They then force Jews or their stooges into vital positions in our government. If a Gentile is put in a key spot, a Jew is always placed just under him to see that the program of the Invisible Government is carried out.

Practically every labor union of any importance has a Jewish lawyer. Organized Jewry can manipulate the labor vote in order to use it as a club over politicians. In like manner, Jewish Marxist lawyers are the brains behind the National Association for the Advancement of Colored People which they plan to use as a Negro block.

Under President Taft, the top Jewish leader was Jacob Schiff, President of Kuhn, Loeb & Co., Jewish banking firm. Schiff boasted that he financed the Communist revolution in Russia in 1917. Later, Jewish leaders such as Sidney Hillman, David Dubinsky, Felix Frankfurter, Bernard Baruch and Sam Rosenman led the Jewish group which placed the traitorous F. D. R. as President.

The Coming Red Dictatorship!

The above patriotic sheet may save your life. Documented sources reveal step by step how the Marxists are destroying the American Republic. Thirty-six photographs of members of the Secret World Government. Read and help circulate this vital revelation of the plans of the Synagogue of Satan to destroy the Christian religion and enslave Gentile populations forever!

Copies of The Coming Red Dictatorship may be obtained from COMMON SENSE, Union, New Jersey — Postpaid.

30 copies	\$ 1.00
100 copies	3.00
500 copies	10.00

REDS INFILTRATING ARMED SERVICES

Republished from Issue 136, April 1951.

The press of March 12 carried a statement released by Senator Ferguson (R., Mich.) to the effect that Communists in the U. S. are giving top priority to infiltration of America's defense department.

Naturally, after maneuvering Hungarian-born Zionist, Anna M. Rosenberg, into the Defense Department the gate will be held "wide open" while more than 20 thousand civilian employees are brought in each week. How many of the key posts are occupied by Marxists?

Speaking of investigations, here is the most important — to learn who is taking over America's Defense Department. Anna M. Rosenberg has authority over hiring of manpower for 115 government departments. More people are now employed by the government than at any peak period during World War II, and the number is increasing at startling speed.

America is supposed to be preparing to fight Communism. Has Mrs. Rosenberg ever condemned the brutal, Jewish Communist regime in her native Hungary? Has she ever condemned the imprisonment of Cardinal Mindszenty? She did support the Abraham Lincoln Brigade who slaughtered Christians in Spain.

While Zionist-Communists rule Hungary and prohibit Christianity there, Anna M. Rosenberg sits in Washington as Assistant Secretary of Defense and the most aggressive Communist union leaders in the U. S. (a large number of them from Hungary) continue to prepare for the revolution.

COMMON SENSE SUBSCRIPTIONS MAKE A THOUGHTFUL GIFT.

Heroes Delivered To Red Butchers.

How the Circassians Died.

The Circassians are a great people of Northern Caucasus, famous for their beautiful women. In old times the Turkish sultans always had Circassian wives for their great beauty — and for the gallantry of their men. For 60 years during the 19th Century the Circassians resisted the armies of the Russian czars, and when bolshevism came to power in Russia the Circassians resisted again. They are pious Moslems, and according to the religion of Mohammed, communism is a sort of satanism and utterly detested as a rule of the Jews, "against whom there is the ire of Allah", as the Holy Koran says.

When in 1942 German armies entered the North-Caucasus, a Circassian nobleman Prince Kilic Giray organized a volunteer North Caucasian legion and a Mountaineers legion to fight the bolsheviks. The noble mountain tribes, and with them the Circassians, rose like the Scottish Highlanders in old times "like lions from the den" to fight the cruel red atheists. Prince Kilic Giray, a kind of a Caucasian "Price Charley", and his men fought proudly in the ranks of the German Wehrmacht. When the Germans began to retreat, the Caucasians — Circassians Balcarians and Karachayans and many men of other tribes, all Moslems, also retreated, carrying their wives and children with them. When in 1945 Germany surrendered, the survivors of the legion were sent to camps organized by the Americans and the English. Of course the Soviets demanded the return of these ex-soviet citizens, and the Americans and English, by order of the Truman administration, obeyed to that request.

Some leading personalities in the Anglo-American services thought that they might use Prince Kilic Giray for themselves. So they asked him that, although he had been a collaborator with the Nazis, if only he begged excuse and swore loyalty to the Democracies, they would keep him and would not return him to the Soviet. Prince Giray asked them if his men would be freed too, if he agreed. They answered him that could not be done—his men would be returned to the Soviet. A noble Circassian could not have done such a thing to the men who had faithfully followed him. And so he rose before the allied officers and told them: "My men are brave soldiers willing to give their lives for a free Caucasus. My ancestors died proudly on the battlefields in the Caucasus fighting the Russian yoke. I bear their blood. To live as a coward and betray my own people when they are facing the firing squad of Soviet NKVD, is not the kind of living I wish for me. If my people are returned to the Soviet, I shall go with my people. I was with them in the glorious days of our victories against bolshevism, now I cannot desert them while they are facing death. The day will come, when you will understand that the Soviets are not your friends, but then it will be too late for you, because by doing what you are doing now, you become as guilty as they are." Then he turned his back to the British and American officers and went to join his fellow comrades who were waiting in G.M.C. trucks to be delivered under Military Police control to the Soviets. They were all returned to the Soviets and were executed immediately. But they died gallant soldiers and upright Moslems with an air of disdain toward the godless red butchers — they went themselves before the firing squad and died like heroes. . . .

Such men will be wanted to fight the Reds.

Why were they delivered to the Soviets?

Who gave the order to deliver them and thousands of the other anti-communist volunteer formations?

Instead of discussing the problems of Private Schine and other nonsense, poor smokescreens to disguise the only real problem of our days, COMMUNISM and JEWISH UNDERGROUND IN THE UNITED STATES, it would be much better to investigate the history of the many thousands of prisoners delivered by order of American generals (what generals?) to the Red ogre. Maybe such investigation will show some backgrounds until now anxiously hidden by the real culprits. . . .

Fluoridation

We will send any who inquire a fine anti-fluoridation packet for ten 3¢ stamps. Fluorine Research, Box 713, La Crosse, Wis.

Common Sense*

Union, New Jersey, U. S. A.

Conde McGinley, Editor

If you want to be a big help in the fight to save your country and to preserve your own liberty and freedoms, your best bet at this critical moment is to get on the job and help to boost the circulation of *Common Sense* up to a million copies. When the Americans are correctly and completely informed on any subject they will always do the right thing at the right time. MORE distribution and MORE subscriptions in your community may be the "straw that breaks the camel's back."

Purchase copies of *Common Sense*.

\$1 for 30 copies, \$3 for 100, \$10 for 500

One year's subscription, \$1. Three years for \$2.50

First Class Sealed \$3.00 per year

Foreign and Canada \$1.00 ten mos.

Common Sense*

Published twice monthly at

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

*Trade Mark Registered United States Patent Office

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

0794-0140-004