

The Schwarz Report

Dr. Fred Schwarz Volume 57, Number 3 Dr. David Noebel

March 2017

Angela Davis Leads Womyn March by Paul Kengor

"The most important task," said communist dictator Kim II Sung in October 1971, in his address to the Democratic Women's Union of North Korea, "is to revolutionize and working-classize all the women."

Kim hoisted the torch blazed by glorious female comrades such as Alexandra Kollontai (the Eleanor Roosevelt of the Bolshevik Revolution), Bella Dodd, Rosa Luxemburg, Ethel Rosenberg, Elizabeth Bentley, Lillian Hellman, Betty Freidan, Kate Millett, Angela Davis, and a bevy of true believers. Friedan and Millett were pioneers of the National Organization for Women (NOW). Millett, author of *Sexual Politics*, her dissertation at the ideological insane asylum known as Columbia University, became a cultural juggernaut when published in 1969. *Time* magazine hailed Kate as "the Karl Marx of the Women's Movement."

They were marchers for the revolution. And this past weekend, their ideological sisters lent their support to the Women's March on Washington, an event that sources like CNN gave maximum publicity—a level of attention that absolutely will not be granted to this week's March for Life in Washington, where the goal will be to preserve life.

A list of the sponsors for the Women's March is illuminating. The two lead organizations, highlighted as the March's "premier partners," were Planned Parenthood—America's preeminent abortion factory—and the Natural Resources Defense Council. As for the latter, if it confuses you why a group of climate comrades would march in lockstep with women whose highest priority is abortion, then you don't understand the American left. Go to the website of the Women's March, where "environmental justice" is featured among the leading "Unity Principles," right up there with "reproductive rights" (read: abortion) and "worker's rights" and "LGBTQIA rights."

But that was just the start. Arm in arm with the sisters at the Women's March were two touted "Social Justice Partners," namely: Emily's List and NARAL. For these girls, too, "women's rights" means one thing: abortion. Abortion, abortion, abortion. The holy sacrament in the feminist church.

The next major level of sponsors for the Women's March was an eclectic cabal of fellow travelers and usual suspects: the ACLU, MoveOn.org, the Human Rights Campaign, the American Federation of Teachers, the AFL-CIO, and SEIU, the worst of the government unions.

And then there was a longer list of March "partners," a Who's Who of the left: AFSCME, the toxic National Education Association, the National Organization for Women, National Rainbow PUSH Coalition, Occupy Wall Street, the NAACP, the Council on American Islamic Relations, Amnesty International, Greenpeace, the Southern Poverty Law Center, Human Rights Watch, People for the American Way, Americans United for Separation of Church and State, the Sierra Club, the National Urban League, the YWCA, the Center for American Progress, Code Pink, and a litany of Religious Left dupes such as the Federation of Protestant Welfare Agencies, the Unitarian Universality Association, and the heretical Catholics for Free Choice.

And there was a wider panoply of perversity: novel organizations like Free the Nipple, Got a Girl Crush, Pussy Hat Project, and the Georgetown University College Democrats.

But alas, most enlightening was another curious collective of sponsors for the Women's March, one that brings me full circle to the start of this article. The communists and socialists came out: Communist Party USA and the Democratic Socialists of America.

Yes, Communist Party USA was a proud sponsor of the Women's March on Washington, and the ladies were evidently proud to have them.

Ain't nothing too left-wing, apparently, for the Women's Marchers.

Among the Bolshevik element, consider some of the high-profile individuals who lent their names. Listed first among honorary co-chairs at the March website was none other than the delightful Angela Davis, where the glowing, lengthy bio somehow avoided mentioning even one word of Ms. Davis's most notable bona fides: Davis has long been, of course, one of America's most infamous Marxist-Leninists. Comrade Angela was so high-ranking that she not only met with the worst communist despots in the Soviet Bloc but actually twice ran on Communist Party USA's presidential ticket. The celebrated recipient of the Lenin Peace Prize, much appreciated by the Kremlin for her advocacy of the Soviet invasions of Czechoslovakia and Afghanistan, ran as vice president of the United States on the Communist Party ticket, alongside longtime CPUSA party secretary and hack Gus Hall. (As I noted in a recent piece for The American Spectator, among those who voted for the Hall-Davis Communist Party presidential ticket was none other than John Brennan, Barack Obama's CIA director.)

Davis was one of many tragic academic byproducts of Herbert Marcuse, the leading Frankfurt School cultural Marxist. Marcuse was guru to the 1960s New Left. Davis is arguably Marcuse's most long-lasting success. He took her under his wing at Brandeis University in the early 1960s. In 1965, she honored her professor by retracing his steps to the University of Frankfurt. He sent her to West Germany to study at his old haunt, the hideous "Institute for Social Research." She returned in 1967, coming back to America to continue studies with Marcuse as her doctoral adviser. The blooming Bolshevik formally joined Communist Party USA the next year.

Like any good communist, Davis's road to the revolution included breaking a few eggs along the way. She was soon pursued on charges of kidnapping, murder, and conspiracy for her suspected role in the August 1970 murder of a prison guard. Like Weather Underground terrorists and Obama buddies Bill Ayers and Bernardine Dohrn, she landed on the FBI's 10 Most Wanted list. And like Ayers and Dohrn, she escaped jail-time ("guilty as hell, free as a bird!" Ayers boasted), and then spread her wings in academia.

Today, like her late mentor, Herbert Marcuse, Angela Davis is (naturally) a professor. She lists among her expertise the field of "critical theory," the formal academic front-name for cultural Marxism. She holds forth on "LG-BTQIA" issues to the wide-eyed freshmen whose duped

parents hand over their children and lifetime savings to the universities to indoctrinate them.

One might think that today's left would shy away from figures like Davis. But again, anyone who thinks that doesn't know the left. The likes of Angela Davis are not embarrassments to today's left; they are heroes. In June 2016, the Elizabeth A. Sackler Center for Feminist Art at the Brooklyn Museum feted Davis with its 2016 Sackler Center First Award, "honoring women who are first in their fields."

Among Angela Davis's firsts, of course, was to be the first female comrade to run on a communist presidential ticket

And this past weekend, Davis was listed literally first among the female comrades who were the poster-girls to the Women's March on Washington. She and her cronies at Communist Party USA and the Democratic Socialists of America must have gotten quite a kick at the legions of oblivious ladies and splendid dupes who joined them in solidarity last weekend—all marching for "women's rights," of course. Forward!

-FrontPageMagazine.com, January 27, 2017

Che Guevara and the Womyn

by Humberto Fontova

"I like what Che Guevara represents."

—Madonna interview with Italy's *Top of the Pops*, 2002

Rock-star Madonna—who headlined the Women's March while surrounded by women, blacks—and especially-black women—has often expressed her affection for Che Guevara. Her fondness for the co-founder of a totalitarian regime that outlawed rock music while jailing and torturing the most blacks and women in the modern history of the Western Hemisphere included Madonna's tweeting the psychopathic mass-murderer and war-monger a "Happy Birthday!" last year.

To her credit, Madonna only fantasized about "blowing up the White House." Her "revolutionary icon," on the other hand, craved to nuke all of New York City.

Vintage Stalinist Angela Davis also headlined the Women's March. Her devotion to the war-mongering mass-murderers Fidel Castro and Che Guevara dates back decades—back to the Peace & Love years, when

THE SCHWARZ REPORT / MARCH 2017

so many other "peace-niks" and "flower-children" were similarly smitten.

"Fidel is the leader of one of the smallest countries in the world, but he has helped to shape the destinies of millions of people across the globe." (Castro-worshipper and vintage Stalinist Angela Davis.)

Yoko Ono—famous peace-nik, women's rights activist and Beatle-wife— also made the scene at the Women's March. Here you'll find her worshiping the co-founder of a regime that tortured the most women political prisoners in the modern history of the Western hemisphere, that brought the world closest to nuclear war, and that criminalized Beatles music.

But enough irony. Let's get down to business:

The regime co-founded by the idols of Women's March headliners jailed and tortured 35,150 Cuban women for political crimes, a totalitarian horror utterly unknown—not only in Cuba—but in the Western Hemisphere until these icons of American "Women's Rights Activists" assumed absolute power. Some of these Cuban ladies suffered twice as long in Castro's Gulag as Alexander Solzhenitsyn suffered in Stalin's.

Their prison conditions were described by former political prisoner Maritza Lugo. "The punishment cells measure 3 feet wide by 6 feet long. The toilet consists of an 8 inch hole in the ground through which cockroaches and rats enter, especially in cool temperatures the rats come inside to seek the warmth of our bodies and we were often bitten. The suicide rate among women prisoners was very high." When suffering their tortures most of these women were in their 20's.

Murder on video hardly started with ISIS. The ones above on the orders of Che Guevara and Fidel Castro date from 1959. Some of Fidel Castro and Che Guevara's murder victims were women much younger than Madonna at the start of her illustrious career.

On Christmas Eve of 1961 a young Cuban woman named Juana Figueroa Diaz spat in the face of the executioners who were binding and gagging her. Castro and Che's Russian-trained secret police had found her guilty of feeding and hiding "bandits" (Cuban rednecks who took up arms to fight the Stalinist theft of their land to build

Soviet-style Kolkhozes.) When the blast from Castroite firing squad demolished her face and torso Juana was six months pregnant.

Thousands of Cuban women have drowned, died of thirst, or have been eaten alive by sharks attempting to flee the horrors imposed on the Cuban people by the icons of the Women's March. This from a nation formerly richer than half the nations of Europe whose citizens considered the US their "vacation playground." Yes in 1953 more Cubans vacationed (then voluntarily returned home) from the US than Americans vacationed in Cuba.

Alas! The above item doesn't appear in Godfather II so it's mostly unknown to Americans.

Indeed a study found that by 1986, Cuba's suicide rate reached twenty-four per thousand—making it double Latin America's average, making it triple Cuba's pre-Castro rate, making Cuban women the most suicidal in the world

How these women survived years and even decades of such horrors then "took charge of their lives" and "got their groove back," might seem newsworthy and inspirational. Indeed their stories fairly epitomize the most popular themes of women's chat shows. You can almost hear Gloria Gaynor's "I Will Survive" as Joy Behar and Whoopie Goldberg greet these long-suffering—but somehow surviving—Cuban ladies on stage with a standing ovation, sniffles, and teary hugs.

HAH! Instead, "the national media has never shown the slightest interest in any of our stories," shrugs Caridad Roque from Miami today. Ms. Roque was arrested by Castro's KGB- trained police at the age of 19 and suffered 16 years of prison and torture in Cuba.

Her torturer, on the other hand, has been fawningly interviewed by feminists from Barbara Walters to Andrea Mitchell and from Maria Shriver to Oriana Fallaci. On a visit to Cuba in 2002 Feminist pioneer Carole King (also at the "Women's March") sang Fidel Castro a personal and heartfelt "You've Got a Friend."

-FrontPageMag.com, January 30, 2017

Founded in 1953, the Christian Anti-Communism Crusade, under the leadership of Dr. Fred C. Schwarz (1913-2009) has been publishing a monthly newsletter since 1960. *The Schwarz Report* is edited by Dr. David A. Noebel and Dr. Michael Bauman and is offered free of charge to anyone asking for it. The Crusade's address is PO Box 129, Manitou Springs, CO 80829. Our telephone number is 719-685-9043. All correspondence and tax-deductible gifts (CACC is a 501C3 tax-exempt organization) may be sent to this address. You may also access earlier editions of *The Schwarz Report* and make donations at www.schwarzreport.org. Permission to reproduce materials from this Report is granted provided that the article and author are given along with our name and address. Our daily blog address is www.thunderontheright.wordpress.com.

Barbarians Scaling the Walls

"Democrats also risk being associated with some of the more extreme elements taking part in the massive resistance to Mr. Trump. One example is RefuseFascism.org, whose organizers include Weather Underground bomber Bill Ayers and Carl Dix, a founding member of the Revolutionary Communist Party." —Valerie Richardson

Incidentally, RefuseFascism.org paid for a full-page ad in *The New York Times*, January 4, 2017, p. A 7. The headline: NO! IN THE NAME OF HUMANITY WE REFUSE TO ACCEPT A FASCIST AMERICA! The ad was not only signed by Dix and Ayers, but also by Ed Asner, Alex Ebert, Niles Eldredge, Marc Lamont Hill, Chase Iron Eyes, PZ Myers, Cornel West, Saul Willimas, etc., etc.

These hundreds of signatories are literally the barbarians referred to by Malcolm Muggeridge in his excellent work *The End of Christendom*. He said, "Previous civilizations have been overthrown from without by the incursion of barbarian hordes. Christendom has dreamed up its own dissolution in the minds of its own intellectual elite. Our barbarians are home products, indoctrinate at the public expense, urged on by the media systematically state by state, dismantling Christendom, depreciating and deprecating all its values. The whole social structure is now tumbling down, dethroning its God, undermining all its certainties. All this, wonderfully enough, is being done in the name of the health, wealth, and happiness of all mankind. That is the basic scene that seems to me will strike a future Gibbon as being characteristic of the decline and fall of Christendom." (p. 17, 18)

Leftwing in Permanent Opposition

by Valerie Richardson

For those stunned to see Tuesday's Senate confirmation hearing disrupted by shouts, chants, and protesters dressed as Ku Klux Klan members: Get used to it.

President-elect Donald Trump won't take office for another week, but Democrats and left-wing groups have already laid the groundwork for a relentless four-year assault on his presidency, vowing to disrupt and discredit his administration long before he signs his first bill.

Trump campaign manager Kellyanne Conway and former House Speaker Newt Gingrich have a name for it: the permanent opposition.

"You're going to have a permanent opposition, sort of a combination of the news media and the Elizabeth Warren hard left, and they're going to attack every single day and they're going to find something to attack all the time," Mr. Gingrich said on Fox's "Sunday Morning Futures."

"And Trump's got to get used to the idea. 'That's OK, that's just noise," Mr. Gingrich said.

Nobody expects the losing party to celebrate after a presidential race, but political analysts say the postelection frenzy of fundraising, war rooms, protests, and social media hysteria represents an alarming departure from the traditional stoic acceptance of years past.

"This is dramatically different from what we've seen," said conservative author David Horowitz, chronicler of left-wing movements and author of the 2012 book *The New Leviathan: How the Left-Wing Money Machine Shapes American Politics*.

"A democracy only works if the factions, the divisions are done peacefully and resolved peacefully, and compromises are made," Mr. Horowitz said. "There's a honeymoon after the election in which the losing party defends the legitimacy of the election result. That's why we've had peace since the Civil War in this country."

Democrats have countered that Mr. Trump's campaign statements in favor of policies such as repealing Obamacare and building a wall to stop illegal immigration from Mexico have forced them to mobilize before the Jan. 20 inauguration.

"While we don't yet know the harmful proposals the next administration will put forward, thanks to Donald Trump's campaign, Cabinet appointments and Twitter feed, we do have an idea of what we will be dealing with, and we must be prepared," said California Assembly Speaker Anthony Rendon.

The Democrat-controlled California Legislature took the unprecedented step last week of hiring former US Attorney Eric H. Holder Jr. to fight Mr. Trump, and New York Gov. Andrew Cuomo has called his state a refuge for minorities who feel they are under attack by the still-hypothetical Trump administration.

Democrats say Republicans didn't make it easy for President Obama, who had barely got comfortable in the White House before the tea party announced its arrival with a march on Washington in September 2009.

On the other hand, conservatives never tried to upend the 2008 Electoral College result by urging electors to defect, or called for his impeachment before he took office, or organized dozens of demonstrations to coincide with his inauguration.

All of that and more have followed Mr. Trump since his Nov. 8 election victory against Democratic nominee Hillary Clinton.

"You don't criticize it in advance of it happening," Mr. Horowitz said. "I'm amused at all these attacks on Trump as an authoritarian. Well, an authoritarian is a form of ruler. He hasn't ruled anything."

Mr. Obama and Mrs. Clinton have stayed largely above the fray in public, encouraging the electorate to give Mr. Trump a chance, but their top supporters are moving in another direction entirely.

The Center for American Progress Action Fund, backed by the Democracy Alliance, a millionaire and billionaire's club of top Democratic donors, launched on Dec. 15 its Resist campaign, vowing to marshal its resources behind an effort to "push back rapidly and forcefully against the excesses of the Trump administration."

"We will organize in our communities and congressional offices. We will march in the streets and apply pressure through social media," says the Resist post. "And we will forge ahead. We will stand up for progressive values and lay the groundwork for a progressive resurgence in the years to come."

The center isn't exactly a fringe group. It was founded by John Podesta, who ran Mrs. Clinton's campaign and served as a White House adviser to Mr. Obama.

For Democrats, the strategy clearly has benefits. In addition to juicing fundraising, vowing to fight Mr. Trump has helped unify supporters and patch up fractures that emerged during the primary campaign between Mrs. Clinton and Sen. Bernard Sanders of Vermont.

On the other hand, promoting a state of never-ending political battle may come back to haunt the party. Swing voters may grow weary and ultimately tune out the constant anti-Trump outcry, as many of them did during the election.

Liberal comedian Bill Maher said Democrats cried wolf so many times in past presidential races that nobody believed their warnings about Mr. Trump.

Democrats also risk being associated with some of the more extreme elements taking part in the massive resistance to Mr. Trump. One example is RefuseFascism. org, whose organizers include Weather Underground bomber Bill Ayers and Carl Dix, a founding member of the Revolutionary Communist Party.

The group clearly has connections: It ran a full-page ad Wednesday in *The Washington Post*, signed by liberal celebrities such as Ed Asner, Debra Messing, and Rosie O'Donnell, that urged millions to join a "month of resistance" with "protests that don't stop" in which "people refuse to leave, occupying public space."

On her personal Twitter feed, Miss O'Donnell told her 900,000 followers about her idea for resisting Mr. Trump—martial law. "I fully support imposing martial law—delaying the inauguration—until Trump is 'cleared' of all charges," Miss O'Donnell tweeted.

Although the comedian failed to specify what official charges should prevent Mr. Trump from taking office, she did link to an image describing environments where military control of the civilian population "might be best."

Dozens of groups are urging thousands to protest the Jan. 20 inaugural in Washington, leading to concerns about violence and vandalism that could deliver a public relations hit to anti-Trump groups such as Occupy Inauguration.

Republican strategist Mike McKenna called the uproar "sad and pathological."

"Politically, it is really a mistake," he said.

"The longer they go without coming to grips about what has happened over the last eight years with respect to the dissolution of the Democrat Party as a national party," Mr. McKenna said, "that's not good for anyone."

Fixating on Mr. Trump also prevents Democrats from promoting a positive message for voters, especially if he winds up scoring policy victories early on in his administration.

"His job is to produce for the American people," Mr. Gingrich said, "and frankly, to the degree that the Democrats decay into just being the anti-Trump party, they will keep themselves in the minority a long time."

—The Washington Times, January 16, 2017, p. 6,7

Meet Linda Sarsour— Radical Muslim

by M. Catherine Evans

Linda Sarsour, the radical Muslim activist who helped organize the national Woman's March this past Saturday, is a "nasty" interloper hoping to spread the oppression of sharia law to American women. In her speech, she told the crowd that Muslims have been victimized and are suffering under American government oppression.

How mind-bendingly ludicrous. Logically, Sarsour should be there to criticize Islam, which treats girls and women as non-human slaves with absolutely no rights. Instead, her speech was anti-American, anti-Trump, and anti-Israel, which, I suspect, was the whole agenda behind the well organized, well funded marches across the country.

Sarsour, the executive director of the Arab American Association of New York (AAANY), set up shop selling the myth of Islamophobia soon after 9/11. She is a hijab-wearing pro-Hamas Islamic supremacist with an in-your-face attitude. In 2004, she admitted in a Columbia University publication that her brother-in-law was serving a 12-year sentence in Israel after being accused of Hamas-related activities. Sarsour also stated that she herself had been questioned by authorities in the US and that her Palestinian husband, who had been here for seven years, faced deportation hearings. No wonder she was honored by the Obama White House as a "champion of change."

In a 2008 interview with Tyra Banks about people's reaction to traditional Muslim clothing, Sarsour responded:

"I'm so sick and tired of the ignorance in this country, the fear[.] ... If you're afraid some Muslim guy's going to bomb the plane, take the d--- bus."

Like her infidel sisters at the D.C. March, Sarsour likes using the F-word. In her 2011 YouTube performance of the "Hijabi Monologues," Sarsour takes a page out of Al

Sharpton's playbook. She claims she suffered all kinds of anti-Muslim abuse growing up in Brooklyn. It makes her "angry and tired" when people ask her where she's from.

"Do you not see me? ... I'm tired ... My name is Linda[.] ... F--- you, what the f--- is your problem, a-----, where the f--- are you from?"

At 17, Sarsour wed in an arranged marriage, but this kind of anti-feminist Muslim patriarchal oppression of women hearkening back to the 7th century doesn't seem to present any problem for the marchers. Men marrying little girls, genital mutilation, stoning, and denial of human rights are simply "cultural differences." For the dimwitted Madonnas and Judds out there, Sarsour represents diversity, not subversive assimilation into a feminist movement for the express purpose of enslaving them under sharia as well.

Sarsour's ties to far-left groups and individuals, in addition to terrorist organizations, helps her attract all sorts of radicals to her cause. She hangs out with communist Harry Belafonte, referring to him as Mr. B; Black Lives Matter activists; Mustafa Abdullah, an organizer with the St. Louis chapter of the ACLU; and others. Sarsour's connections enabled her to be effective in helping to halt the NYPD's surveillance of mosques. Her latest act: getting hundreds of thousands of stupid American females to show up with vagina hats to protest a new president who promises to crack down on Islamic radicals like herself. At the same time, she was working the crowd, tying repressive hijabs on their heads.

It was quite a victory for the America-hating Sarsour.

—American Thinker, January 23, 2017

United Nations Bust from the Beginning

by Lloyd Billingsley

The deepest and most damaging penetration of the US Defense Department by an enemy agent in modern history was pulled off by a spy working for the Castro regime.

Problem is, the mainstream media treasures their Havana bureaus. So they always strive to avoid any stories that might unduly upset the Stalinist apparatchiks who make these "news" (i.e. propaganda) bureaus possible. "Cuba as tourist hot-spot!" "The magnanimity of the

"Cuba as tourist hot-spot!" "The magnanimity of the Castroites as health-care providers!" "The wickedness of the (so-called) US embargo!" "Obama's wisdom and courage in (unconstitutionally) loopholing the embargo half

to death!" These themes pretty much sum up the MSM's "reporting" on Cuba.

But in a rare hiccup of honesty (or an oversight) CNN itself admits to some very important Cuba-sponsored unpleasantness, about which most Americans remain ignorant. "The Most Dangerous US Spy You've Never Heard of," is how they titled a special (16 years after her arrest) on this Castro-sponsored spy named Ana Belen Montes.

In brief: the spy's name is Ana Belen Montes, known as "Castro's Queen Jewel" in the intelligence community. In 2002 she was convicted of the same crimes as Ethel and Julius Rosenberg and today she serves a 25-year sentence in Federal prison. Only a plea bargain spared her from sizzling in the electric chair like the Rosenbergs.

Significantly, Ana Belen Montes was arrested on September 21st 2001. That's exactly ten days after Al Qaeda demolished the Twin Towers. By then she had been uncovered for a while, but, as is customary in such cases, was being monitored to see if her activities would reveal others within her spy network. That monitoring was scheduled to continue for much longer, but her access to US intelligence secrets unrelated to Cuba (mid-east, for instance) demanded she be shut down—and quickly.

Interestingly, just days after the 9-11 terror attack, Castro's KGB-founded and mentored intelligence mounted a major deception operation attempting to trip-up our investigation into the terrorist culprits:

"In the six months after the 9/11 attacks," ran the *Miami Herald* investigative report, "up to 20 Cubans walked into US embassies around the world and offered information on terrorism threats. Eventually, all were deemed to be Cuban intelligence agents and collaborators, purveying fabricated information. Two Cuba experts said spies sent by Cuba to the United States were part of a permanent intelligence program to mislead, misinform, and identify US spies."

A Cuban spy named Gustavo Machin, who worked under diplomatic cover in Washington D.C. (and thus enjoyed "diplomatic immunity") along with 14 of his KGB-trained Cuban colleagues, were all booted from the US for serving as accomplices to super-spy Ana Belen Montes.

Now, thanks to Obama's "normalization" with the Castro-Family-Crime-Syndicate (commonly and grotesquely mislabeled as "Cuba" by the media and Obama State Dept.) Gustavo Machin is a regular visitor and main operative in the newly-opened Cuban embassy in Washington D.C.

"From Machin's perspective, it certainly would be a Cuban spy-handler's dream," says retired Lt. Col. Chris Simmons, who helped nab both Montes and Machin along with 14 other Cuban spies and is widely hailed as America's top Cuba spycatcher. "Hundreds of media, politicians, academics, and Castro apologists all in one place at the same time. The DI (Cuba's Directorio de Intelligencia) staff embedded within the Embassy will certainly be working overtime—I expect they also brought in temporary help within the "30-member delegation of diplomatic, cultural, and other leaders" that arrived for the Embassy opening."

"All Cuban personnel now working in the (US) Interests Section (in Havana) work for Cuban State Security," revealed high-ranking Cuban intelligence defector Pedro Riera Escalante last year. "All housing for (US) officials may have microphones and other devices installed."

"Virtually every member of Cuba's U.N. mission is an intelligence agent," revealed Alcibiades Hidalgo, who defected to the US in 2002 after serving as Raul Castro's Chief of Staff and himself as Cuba's ambassador to the U.N.

"Cuba is intelligence trafficker to the world," stresses Chris Simmons. "Among many others, the US military secrets stolen by Castro's spies have been sold to former regimes in Iraq, Panama, and Grenada, alerting these dictatorships to US military plans against them and costing untold American lives."

Last January 26th the US military's Southern Command held the "Caribbean regional security conference" to which Gustavo Machin was kindly invited to participate as leader of a delegation of numerous other KGB-trained Cuban spies.

A few months later in April 2016—again on Obama's orders—4 top Cuban Military and Intelligence officials were given an in-depth educational tour and a detailed briefing of this same vital Defense Dept. facility—described as the US Defense Department's "command center on the war on drugs."

In brief, if Obama's so worried about Russian spying, why does he invite their closest allies (Cubans) to infest our capitol and inspect our vital defense facilities?

-FrontPageMag.com, January 4, 2017

Don't miss a minute of the news and analysis by David Noebel.

Check out our blog at:

www.thunderontheright.wordpress.com

Pawns of the Left

by Walter Williams

Ordinary black people cannot afford to go along with the liberal agenda that calls for undermining police authority. That agenda makes for more black crime victims. Let's look at what works and what doesn't work.

In 1990, New York City adopted the practice in which its police officers might stop and question a pedestrian. If there was suspicion, they would frisk the person for weapons and other contraband. This practice, well within the law, is known as a Terry stop. After two decades of this proactive police program, New York City's homicides fell from over 2,200 per year to about 300. Blacks were the major beneficiaries of proactive policing. According to Manhattan Institute scholar Heather MacDonald—author of *The War on Cops*—seeing as black males are the majority of New York City's homicide victims, more than 10,000 blacks are alive today who would not be had it not been for proactive policing.

The American Civil Liberties Union and other leftist groups brought suit against proactive policing. A US District Court judge ruled that New York City's "stop and frisk" policy violated the 14th Amendment's promise of equal protection because black and Hispanic people were subject to stops and searches at a higher rate than whites. But the higher rate was justified. MacDonald points out that while blacks are 23 percent of New York City's population, they are responsible for 75 percent of shootings and 70 percent of robberies. Whites are 34 percent of the population of New York City. They are responsible for less than 2 percent of shootings and 4 percent of robberies. If you're trying to prevent shootings and robberies, whom are you going to focus most attention on, blacks or whites?

In 2015, 986 people were shot and killed by police. Of that number, 495 were white (50 percent), and 258 were black (26 percent). Liberals portray shootings by police as racist attacks on blacks. To solve this problem, they want police departments to hire more black police officers. It

turns out that the US Justice Department has found that black police officers in San Francisco and Philadelphia are likelier than whites to shoot and use force against black suspects. That finding is consistent with a study of 2,699 fatal police killings between 2013 and 2015, conducted by John R. Lott Jr. and Carlisle E. Moody of the Crime Prevention Research Center, showing that the odds of a black suspect's being killed by a black police officer were consistently greater than the odds of a black suspect's being killed by a white officer. And little is said about cops killed. MacDonald reports that in 2013, 42 percent of cop killers were black.

Academic liberals and civil rights spokespeople make the claim that the disproportionate number of blacks in prison is a result of racism. They ignore the fact that black criminal activity is many multiples of that of other racial groups. They argue that differential imprisonment of blacks is a result of the racist war on drugs. MacDonald says that state prisons contain 88 percent of the nation's prison population. Just 4 percent of state prisoners are incarcerated for drug possession. She argues that if drug offenders were removed from the nation's prisons, the black incarceration rate would go down from about 37.6 percent to 37.4 percent. The vast majority of blacks in prison are there because of violent crime—and mostly against black people.

That brings us to the most tragic aspect of black crime. The primary victims are law-abiding black people who must conduct their lives in fear. Some parents serve their children meals on the floor and sometimes put them to sleep in bathtubs so as to avoid stray bullets. The average American does not live this way and would not tolerate it. And that includes the white liberals who support and make excuses for criminals. Plain decency mandates that we come to the aid of millions of law-abiding people under siege. For their part, black people should stop being pawns for white liberals and support the police who are trying to protect them.

-FrontPageMag.com, February 17, 2017

www.schwarzreport.com

Purchase books featured in *The Schwarz Report* like: *You Can Still Trust the Communists to be Communists* by Fred C. Schwarz and David A. Noebel, and *The Naked Truth* by Dr. James C. Bowers.

Find a complete list of books recommended by the Christian Anti-Communism Crusade.

Read back issues of *The Schwarz Report* as well.