

Ronald Reagan Presidential Library Digital Library Collections

This is a PDF of a folder from our textual collections.

Collection: Blackwell, Morton: Files
Folder Title: Christian Anti-Communism Crusade
Box: 4

To see more digitized collections visit:

<https://reaganlibrary.gov/archives/digital-library>

To see all Ronald Reagan Presidential Library inventories visit:

<https://reaganlibrary.gov/document-collection>

Contact a reference archivist at: reagan.library@nara.gov

Citation Guidelines: <https://reaganlibrary.gov/citing>

National Archives Catalogue: <https://catalog.archives.gov/>

Christian Anti-Communism Crusade

September 15, 1982

POST OFFICE BOX 890
227 EAST SIXTH STREET
LONG BEACH, CA. 90801-0890
Area Code (213) 437-0941

SOVIET PROBLEMS--CAUSE FOR COMPLACENCY OR INCENTIVE FOR ACTION

The internal problems of the Soviet Empire are numerous and serious. Here are a few of them.

1. Russia cannot grow enough grain to feed her people and must import large quantities from capitalist countries, including the U.S.A.
2. The European satellites are sullen and mutinous and are imprisoned in the Soviet Empire by the military might of the Soviet Union. Examples are Poland and Romania.
3. The conflict between the communists of Russia and China continues.
4. The Soviet Union needs technological assistance and financial support from capitalist countries. Consider the crisis that has been caused by the attempt of President Reagan to prevent U.S. technology from being provided to build the pipeline to bring natural gas from Siberia to Western Europe.
5. Foreign slave labor is needed to supplement the Soviet work force. Vietnam is providing half a million work conscripts.
6. Alcoholism is a serious and growing problem. To many this indicates the sense of helplessness and despair that prevails among the Soviet people who have lost faith in the doctrines of communism and have no hope for the future.
7. Problems caused by nationalism will increase during the coming years because the Russians will become a minority in the Soviet population. This will be caused by the higher birthrate in Soviet Asia than in European Russia.

Recognition of these problems has induced a feeling of complacency among many. They are convinced that time is working against communism and that all we need to do is to be patient and conciliatory. They believe that if we can present nuclear proliferation, other problems will take care of themselves under the therapy of time. This attitude is a source of great danger, and ignores facts such as the following:

1. The Soviet Union is producing much more steel than the U.S.A. A large proportion of this is used to create military weapons.
2. The Soviet Union outproduces the U.S.A. in oil, coal, and natural gas. It is also developing nuclear power stations at a frantic rate while the nuclear power industry in the U.S.A. is stagnant.
3. The Soviet Union has made unbelievable progress in building military armament during the past two decades. Twenty years ago, at the time of the Cuban missile crisis, U.S. might was vastly superior; ten years ago U.S. might was moderately superior; today, the Soviet Union claims military equality with the U.S.A. while most authorities consider it is militarily superior.
4. A flood of superb literature depicting life in the Soviet Union as prosperous, happy and free, continues to inundate the world.
5. The KGB is active in subversion and disinformation in western countries.
6. Marxism-Leninism continues to attract students in underdeveloped countries so that guerrilla armies, led by communists, are threatening to conquer many countries.
7. The Soviet leaders continue to promote, arm, finance and maintain national liberation revolutions.
8. The debt crisis in many countries may convince many intellectuals that totalitarian Marxism offers the only hopeful alternative.

Soviet conquest continues to be a real and present danger. The following letter, written by Morton C. Blackwell, Special Assistant to the U.S. President, to Newspaper Editor and Columnist, Jenkin Lloyd Jones, summarizes the situation:

Mr. Jenkin Lloyd Jones
Editor, TULSA TRIBUNE
Tulsa, Oklahoma

Dear Mr. Jones:

I read with interest your column in this morning's Washington Times. Clearly you are correct that the Soviet empire suffers from a "creeping malaise".

I had a discussion about this recently with a mentor and old friend, Dr. Fred Schwarz of the Christian Anti-Communism Crusade. Dr. Schwarz says the communist empire is like a cancer. And he offers more parallels than can be found in most analogies.

As a cancer grows larger and larger, it begins literally to rot at its center because the body's cleansing and nourishing processes are blocked. Indeed, he says, a massive cancer can keep growing vigorously at the edges even if completely putrid in the center.

While this rot may be bad news for the cancer, it is of little solace to the cancer victim.

Thus we cannot rely on its internal problems to arrest the spread of communism. What we do does matter.

(X) We now lack adequate political mechanisms of offense and defense against communism. I am hopeful that the recent dramatic increase in organized grassroots conservative activism signals an imminent development of these mechanisms we have lacked for so long.

Cordially,

Morton C. Blackwell

Morton C. Blackwell
Special Assistant to the President
For Public Liaison

(X) ok, but not enough by a long shot.
10/11/82 HIR

The difficulties faced by the Soviet rulers should encourage energetic action to defeat communism and should not induce complacency and apathy. This is the time to take the offensive. The investment of a sum equal to one percent of the U.S. military budget in a worldwide truth offensive could turn the tide.

To learn how to fight communism effectively, write to: Dr. Fred Schwarz, P.O. Box 890, Long Beach, California 90801

THE WHITE HOUSE

WASHINGTON

April 6, 1983

*Christian
Anti Communism
Crusade*

Mr. James G. Knox, President
Kaylien
P. O. Box N
Santee, CA 92071

Dear Mr. Knox:

This is in response to your letter of March 4 to the President regarding Dr. Fred Schwarz and the Christian Anti-Communism Crusade.

Please know that many of us on the President's staff are well acquainted with Dr. Schwarz and his good work. For instance, recently two of the President's speech writers, including Tony Dolan, the Chief Speech Writer, and I hosted Dr. Schwarz for lunch here at the White House. He is a great man.

We have no indication that Dr. Schwarz has any interest in Federal employment as you suggested. If he did, I would be pleased to try to be of assistance. You should know, however, that his books are often referred to in our discussions here and his newsletters are received here and circulated to many.

I enclose for you a copy of the President's recent speech to the National Association of Evangelicals at their meeting in Orlando, Florida. Don't you agree with me that the President's views are compatible with those of Dr. Schwarz?

Cordially,

Morton C. Blackwell
Morton C. Blackwell
Special Assistant to the President
for Public Liaison

Enclosure

37
Morton
Blackwell

doors fascias panels
P.O. Box N, Santee, CA 92071

March 4, 1983

Honorable Ronald Reagan, President
The United States of America
The White House
1600 Pennsylvania Ave.
Washington, DC 20500

Dear Mr. President:

I have full faith that you are a personal supporter of the Christian Anti-Communism Crusade. (March newsletter enclosed). Many others including myself have supported Dr. Schwarz and his work for many years. His understanding of Communist motivations, words and deeds is second to no ones. His tireless work is an inspiration to any who know of it. I pray for his success.

But it is clear to me that there are to few of him and to few of us. And he is aging. He cannot go on forever; and he cannot be sufficiently effective without far greater support.

Mr. President, please help make him more effective. There are many ways; some of which I leave to others to think of. But those ideas below are some of the ways you can help. Please!

- 1). Invite him to the White House with attendant news coverage and publicity.
- 2). Even better, visit him at his home or headquarters with as much attention to publicizing your visit as possible.
- 3). Set him up as a cabinet assistant or advisor with financial assistance to his activities; or assist him in creating a larger private organization.
- 4). Use him to train others in a program funded by some branch, twig or subdivision of our government.
- 5). Give your personal auspices to his work and help him find the funds he so desperately needs.

Located at
8520 Railroad Avenue
Telephone 714/448-0544

6). Ask Presidents Nixon, Ford and Carter to join with you as sponsors and advisors to his present organization or to the new body you may bring together.

In Gods name, Mr. President, we must do a thousand fold better job in countering the propaganda war that is being waged against us and the free world (the half that remains). Yet we have really done so very little. Our efforts at defense and armaments are vital, crucial. We must retain at the least a balance of forces.

Yet, succeeding with armaments as we must, we still will lose the world without a very serious effort at telling the world what is going on. People everywhere must be made to understand.

You, we, America and the free world have one fantastically qualified voice to direct us in such work. We absolutely must utilize it - and urgently.

Please, I pray you contact Dr. Fred Schwarz, Editor of the C.A.C. soon. Your personal voice together with his will make our world safe and free. Otherwise?

Please!

God Bless you and your work.

Yours very truly,

James G. Knox
President

JGK:sd

Christian Anti-Communism Crusade

March 1, 1983

POST OFFICE BOX 890
227 EAST SIXTH STREET
LONG BEACH, CA. 90801-0890
Area Code (213) 437-0941

Dear Friend and Colleague,

May I share with you portions of a letter I recently received?

Dear Dr. Schwarz,

For many, many years I have regarded you as being the most knowledgeable person in the world regarding the issue of paramount importance in this century. I doubt if there is even a single individual in the Kremlin with your grasp of so many of the implications of the worldwide Communistic machinations.

A friend of mine, knowing of my political activity, invited me to attend a lecture you gave in Berkeley in the early 1960s, and I went with an intent to ridicule. Your patient and intelligent persuasiveness with the young college radicals at the question and answer session which followed, left me with a lasting impression. For the next ten years I was an anti-Communistic activist. Later I slumped into pessimistic despair of capitalistic freedom from which I have not fully recovered. However, I continued to read your publication (thank you for carrying me so long) and have come to understand, largely through perceiving the saga in Poland, the importance of planting seeds of truth irrespective of the short term outcome in world history.

In spite of considering myself to be a born again agnostic spiritualist, I nevertheless look to you for moral leadership. I would very much appreciate having your personally autographed photograph suitable for framing and prominent display in my office. This would provide appropriate conversation openers for the daily dozens of influential attorneys to whom I'm exposed (I'm appalled that they can be as ignorant as I was) which I propose to follow up with offers of the book "You Can Trust the Communists (to be Communists)".

Sincerely,

This letter stirs memories. Since I have recently celebrated my seventieth birthday, I feel entitled to take a trip down memory lane and ask you to accompany me. I remember one rainy evening in the late 60's, when I spoke on the doctrines, activities and objectives of the communists, in a theater in Berkeley, California. The audience was small, and a couple of hundred were sprinkled in an auditorium which seated over 2,000. Most were either students or members of the faculty of the University of California at Berkeley where the radicals roamed and raged at that time. The evening program consisted of an invocation and a brief introduction, and thereafter I sat on a stool behind a podium and for 1-3/4 hours expounded how communists thought and acted. A question period followed the message. You may imagine the difficulty of being emotional in such a setting.

After the benediction, some of the audience gathered on the stage to ask further questions. One fine-looking young man approached me. He was angry. He burst forth: "You're too emotional! You're too emotional! You have me all upset. Your logic is magnificent, but you're too emotional. You are like Billy Graham."

Who was emotional? The young man was actually confessing that the facts and logic which

I had presented had stirred his emotions. He did not like being perturbed and had transferred the blame from the message to the messenger.

A Healthy Emotional Reaction

Certain information, however, presented, will and should generate an emotional response in normal people. Consider receiving the news that mother, father, wife, husband or child had been maimed or killed in an automobile accident. Individuals of different temperament might react in different ways, but anyone whose emotions were uninvolved would be unusual and abnormal.

Accurate information about the doctrines, methods, plans, achievements and objectives of communism should generate alarm in any normal individual who is concerned about life, liberty, and the pursuit of happiness. The welfare of those they love and their personal welfare are at stake. The communists are motivated by the conviction that it is their duty to establish communist power in every country and to impose a program that will scientifically regenerate the people. This demands that the communists must have a monopoly of military, police, political, economic, educational and communications power which results in the abolition of personal freedom for all, along with the physical destruction of many.

In order to achieve this goal, the communists have built the greatest military force, along with the greatest subversive force and propaganda program, the world has ever seen. They have conquered close to half the world and have proven their sincerity by carrying out their program to "regenerate" mankind in many countries. The result has been dictatorship, slavery and classicide with scores of millions tortured and killed. As a consequence, we now live under the threat of nuclear destruction. Surely these are emotion-generating facts.

Appropriate Response

Emotion can empower or paralyze. It can preserve or destroy life. Our response must be: "*The communists shall not win!*" We must back our words with our deeds.

I am determined to continue the fight against communism as long as God gives me strength to do so. At seventy years of age, it is pardonable to seek a life of comfort in retirement but I have no such intention. While the years have taken some toll of physical strength, and it has been necessary to modify the heavy schedule of speaking engagements which I formerly undertook, my ability to read, think, and write is undiminished; and I am aware of no impairment of my capacity to absorb information, to analyze and synthesize it logically, and to present it clearly. Since the need for accurate information and logical interpretation of communist thoughts, deeds and plans is great and growing, it is imperative that the work of the Crusade continue and grow.

Distribution of the Spanish-English Edition of "Why I Am Against Communism"

* (My continuing activity depends upon the support for the Crusade continuing and growing. As I write, such support is at a low ebb, while our projects are many. The Spanish-English edition of the booklet, "Why I Am Against Communism", is now published, and the big question is: How many of these books can we distribute?

On a recent visit to Guatemala, El Salvador, Honduras and Belize, our Chairman, the Rev. James Colbert, and our Spanish Director, the Rev. Joseph Chavez, received a most encouraging response from national and Christian leaders, who are plagued by communist propaganda and aware of the need for the truth. One group is eager to provide a copy of "Why I Am Against Communism" to every household in their country. We would like to distribute a copy of the Spanish-English edition of this book to every Spanish-reading

teacher and student in the U.S.A., Mexico, Central America, South America and the Caribbean. This will require millions of copies and more than a million dollars.

Our need for money is urgent. During 1982, the Crusade spent \$40,000 more than it received. We must increase our income or retrench. This is no time for retrenchment so I must appeal to our only source of income--our supporters who read this newsletter.

Worldwide Activity

The Crusade continues to take the truth about communism to every corner of the world. In February-March, Dr. John Whitehall will hold meetings for Christian leaders in Kenya and Zambia, Africa; and later in the year he will lead a team which will conduct seminars throughout the Philippines. This is merely a sample of the work being done. I will not take the space to enumerate the countries in which we are active, but the number is legion.

~~The newsletter continues to be received and appreciated by political, educational, judicial, military, religious and labor leaders, and scores of thousands of interested citizens. Graduates of Crusade seminars can be found in the White House, Congress, the Courts, the Military, the Schools, the Churches, and the News Media. Times without number, we have seen the fulfillment of the promise, "Cast thy bread upon the waters and you shall find it after many days."~~

Military Might Must be Complemented by Moral Character

I have tried to demonstrate the intimate connection between personal morality and national security by stressing the communist formula for the conquest of the United States which is: *EXTERNAL ENCIRCLEMENT, PLUS INTERNAL DEMORALIZATION, PLUS THERMONUCLEAR BLACKMAIL, LEAD TO PROGRESSIVE SURRENDER.*

One of the problems of interpreting this formula is that different people have different definitions of morality. For example, the "Dictionary of Philosophy" published by the Soviet Union states: *"The objective criterion of communist morality is the fight for the victory of communist society."* (Page 298)

According to this definition, anything which aids the building of the communist society is good. This explains why Pol Pot and his fellow communists regarded the slaughter and genocide, which they organized in Cambodia, as good. They considered it a step towards building communist society.

Many so-called "Civil Libertarians" would deny any relationship between voluntary sexual conduct and morality. For example, they regard the sexual exploitation of children in making pornographic films as permissible, and the attempt to prevent the distribution and showing of the films as immoral.

Private sexual conduct has public consequences. Consider the consequences of promiscuity. While those involved may be consenting adults, promiscuity inevitably leads to the spread of venereal disease. As a direct consequence of sexual promiscuity, 20 million Americans are now suffering from genital herpes which is presently incurable. By projecting growth patterns into the future, it has been predicted that 75 million will be afflicted with this disease by the end of the decade. Since babies born to mothers during an acute phase of this disease are apt to be mentally retarded, blind, or stillborn, the consequences are disastrous.

Other mysterious but deadly venereal diseases, such as AIDS (Auto Immunity Deficiency Disease), are spreading.

All organizations, individuals and programs which promote promiscuity, promote venereal disease. This applies to such organizations as Planned Parenthood, and the Sex Information and Education Council of the United States (SIECUS); to individuals such as Dr. Mary Calderone, founder and Executive Director of SIECUS; and to programs of sex education without moral directives. Spokesmen for these organizations, individuals, and programs may indignantly deny that they are promoting promiscuity. They affirm that they are giving knowledge and understanding of sexual physiology and conduct, including techniques of intercourse and contraception, while they leave the choice of sexual conduct to the individual. This is like the snow-removalists after a blizzard in a major city denying that they are promoting the mobility of the citizens. Their claim that they were merely removing the impediments to motion and leaving the choice to the motorists to drive or remain where they were, would be objectively true but nevertheless unconvincing. The removal of barriers to promiscuity is the promotion of promiscuity. It is therefore the promotion of venereal disease. Widespread venereal disease certainly demoralizes and weakens a society.

The fight for individual morality is the fight for national security. Self-control is an essential ingredient of individual morality. As Jesus said: "*If any man will come after Me, let him deny himself and take up his cross, and follow Me.*" Matthew 17:24

The Crusade has a vital role to play in the battle for a moral America, and it is imperative that I remind you of our financial needs and plead for your generous support. Telling the truth is our program and passion. We are seekers, servants, and lovers of truth. With the truth we will slay the communist dragon which feeds upon the hopes and fears of those it ensnares by falsehood.

It costs money to proclaim the truth, and we have special needs at present. During 1982 our income was \$883,799.32, but expenses were \$924,898.88 so we spent \$41,099.56 more than we received. The income for this February has fallen far short of meeting our needs. I ask you to make a special gift to the Crusade at this time. This will be an investment to preserve a free future for the children and grandchildren whom God has entrusted to our loving care.

With Christian love,

Fred Schwarz
Editor

P.S. Do you have Spanish-reading friends to whom you would like to send a copy of the Spanish-English edition of "Why I Am Against Communism"? We will gladly send you as many copies as you request.

Write to: Christian Anti-Communism Crusade
P.O. Box 890
Long Beach, California 90801

THE WHITE HOUSE

WASHINGTON

August 18, 1982

~~CONFIDENTIAL~~

Mr. Jenkin Lloyd Jones
Editor, TULSA TRIBUNE
Tulsa, Oklahoma

DETERMINED TO AN
ADMINISTRATIVE ING
E.O. 12958, Sec. 1 (b)

VARA CCB Dr

3/22/00

Dear Mr. Jones:

I read with interest your column in this morning's Washington Times. Clearly you are correct that the Soviet empire suffers from a "creeping malaise".

I had a discussion about this recently with a mentor and old friend, Dr. Fred Schwarz of the Christian Anti-Communism Crusade. Dr. Schwarz says the communist empire is like a cancer. And he offers more parallels than can be found in most analogies.

As a cancer grows larger and larger, it begins literally to rot at its center because the body's cleansing and nourishing processes are blocked. Indeed, he says, a massive cancer can keep growing vigorously at the edges even if completely putrid in the center.

While this rot may be bad news for the cancer, it is of little solace to the cancer victim.

Thus we cannot rely on its internal problems to arrest the spread of communism. What we do does matter.

We now lack adequate political mechanisms of offense and defense against communism. I am hopeful that the recent dramatic increase in organized grassroots conservative activism signals an imminent development of these mechanisms we have lacked for so long.

Cordially,

Morton C. Blackwell
Special Assistant to the President
For Public Liaison

The Kremlin's creeping malaise

LENINGRAD, U.S.S.R. — One common conviction held by Lenin, Trotsky, Stalin and even Nikita Khrushchev ("We will bury you" — remember?) was that time was on the side of international communism. The capitalist states would choke on their own contradictions and communism, particularly Russian style, would deliver such a satisfactory life to the masses that the whole world would be swept along by the tidal pull.

Today, communism as it is practiced in Russia has been in control for just one year short of two-thirds of a century. The difficulties into which communist premise and prediction have fallen are one of the most important facts of current history, and they explain both the weakness and the dynamism of the Russian state.

Russia is aggressive because the power of communist evangelism has faded. In spite of rising grumbling among their own people the leaders are holding to a guns-over-butter policy because the basic failure of the system to capture the world by peaceful example makes military might and a revival of 19th century colonialism a necessity in their eyes.

On the world map, the campaign appears to be proceeding smoothly. The Eastern European satellites still are firmly in the grip of Soviet power. Cuba, on America's doorstep, was the chief factor in turning Nicaragua's anti-Somoza revolution into a Marxist triumph and the hope to extend this success to the whole of Central America is obvious.

Russia now has power bases in Angola, Mozambique and Ethiopia, and these, with the support of the Soviet navy, could deny to Western nations important raw materials in the event of a protracted non-nuclear war. Her latest takeover, Afghanistan,

Jenkin Lloyd Jones, editor of the Tulsa Tribune, is a syndicated columnist.

extended a Russian flank close to the oil-rich Middle East, and the dependency of the Vietnamese government on Russian arms has provided the Kremlin with a strategic naval stronghold at Camranh Bay.

That all of these conquests have been achieved while denouncing the "imperialism" of its enemies has been

"Nowhere is the bankruptcy of the ideology more plain than in Poland where a communist government is at war with the workers. But there are deeper difficulties within Russia itself."

no mean achievement in effrontery, and its success in getting its puppets accepted as "non-aligned" nations by the so-called Third World has been remarkable.

But Russia's basic problem is that while it has been vigorously adding new cells to its gigantic house, the plumbing is rusting and the wallpaper has been peeling off inside. The satellites looted so efficiently by the Red army in the postwar lockup are now economic basket cases, far overboard to the international bankers. Subtle revisionism allowing a slowly increasing amount of private enterprise nibbles at the perimeter of the empire.

Nowhere is the bankruptcy of the ideology more plain than in Poland, where a communist government is at war with the workers. But there are

deeper difficulties within Russia itself.

The religious fervor for Leninism which was to be blown into flame for each succeeding generation by the Young Pioneers, the Comsomols and other youth organizations has weakened. There is great cynicism toward the self-perpetuating ruling elite, heavy with perquisites and nepotism. The slogans and exhortations fall on deaf ears.

The curtain grows increasingly leaky and each new traveling troupe of players or athletes brings back tales that do not square with Pravda's picture of the outside world. Dissenters still are suppressed, hospitalized or packed off to labor camps, but not with the enthusiasm with which Stalin liquidated enemies of the state. Even the Gulag seems a little wary, and the Russian leadership is now in the egg-walking period that precedes a struggle for succession.

This creeping malaise has made more necessary than ever the drumming internal propaganda that Mother Russia is surrounded by enemies ready to pounce on her. How else can the incessant buildup of military forces be explained and the postponement of the more abundant life justified?

And patriotism is, indeed, a characteristic of the Great Russians, as opposed to the cooler loyalties of Ukrainians, Georgians, Armenians, Kazakhs, Uighurs, Tartars, Mongols and lesser breeds of this world's largest land. Counterrevolution is not in prospect, however much the grumbling in the queues.

But weariness is expressed in alcoholism, absenteeism, sloppy workmanship and a spirit of "nichevo." To counter this, expansionism may be the only answer.

As one of our nice Intourist guides told of Afghanistan, "After all, we must have friends on our borders."

Come to think of it, that's what Napoleon and Hitler thought, too.

Christian Anti-Communism Crusade

June 15, 1982

POST OFFICE BOX 890
227 EAST SIXTH STREET
LONG BEACH, CA. 90801-0890
Area Code (213) 437-0941

Mr. Morton C. Blackwell
Special Assistant to the President
THE WHITE HOUSE
Washington, D.C. 20500

Dear Morton,

I will be visiting Washington from June 29 to July 2 and look forward to discussing matters of mutual interest and concern with you during this time. I talked to Dana Rohrbacher and he says he hopes to arrange for us to have lunch together on Wednesday, June 30th.

This morning I received from John D. Beckett a copy of the documents which show how the communists try to steal the expression "right to life" as they have stolen the word "peace." They must be exposed! Thanks for taking the initiative.

With Christian love,

Fred
Fred Schwarz
President

FCS/rf

Christian Anti-Communism Crusade

me

POST OFFICE BOX 890
227 EAST SIXTH STREET
LONG BEACH, CA 90801-0890
Area Code (213) 437-0941

*invite him
for lunch
have (RAV)
too.*

3/11

February 10, 1982

*I spoke
with Mr. Schwarz
and he said he
might be coming in April
and he will call us
a head of time for
appt.*

Mr. Morton C. Blackwell
THE WHITE HOUSE
Washington, D.C.

Dear Morton,

Thanks for sending me a copy of your memorandum discussing "Notes on the '82 Election" by Jim Pinkerton. I read it with interest and profit.

While I am not directly involved in internal politics in the U.S.A., I try to keep as enlightened as possible and your memorandum certainly contributes to this.

I liked your emphasis on "will." The outcome of contests in so many areas depend upon the will of the participants to a major degree. If the enemy can weaken our will, his battle is almost won!

One major factor in the outcome of the situation in Poland was the will of Jaruzelski and his allies to act forcefully and decisively. I suspect that this "will" was injected to a major degree by the Soviet Union. Most of the observers of the Polish situation did not believe that such a will existed and thought that effective action by the communist forces of Poland was impossible.

It is some considerable time since I have visited Washington, D.C. and I hope this changes soon. I would appreciate visiting with you whenever this is possible.

Cordially,

Fred Schwarz
President

FCS/rf

Christian Anti-Communism Crusade

OFFICE BOX 890
ST SIXTH STREET
OAKLAND, CA 94612-0890
Phone (415) 437-0941

July 12, 1982

file

Mrs. Loret Ruppe
Director of the PEACE CORPS
806 Connecticut Avenue N.W.
Washington, D.C. 20526

Dear Mrs. Ruppe,

May I offer my congratulations to you for your acceptance of the important responsibility of directing the Peace Corps. There are few assignments that are more important to the future well-being of many nations including the United States.

Am I correct in believing that there is a Congressional and Administrative Mandate to instruct Peace Corps recruits concerning the true nature of communism and the deceptive methods which it uses to advance communist causes. I offer my personal services and the service of the Christian Anti-Communism Crusade to assist in the fulfillment of such a mandate at no financial cost to the Corps.

The recent record communism has written is repulsive to all who cherish life and individual freedom. Unfortunately, this record is not self-proclaiming. In many countries the communists produce and distribute large quantities of attractive literature which gives a false report of the communist record. Where there is no available literature which provides the truth, communist deception tends to be successful. This accounts for the recruitment of idealistic and intelligent students into the ranks of the communists in many countries.

The remedy for this situation is to tell the truth! Before it can be told, it must be known. The full truth about the genocide in Cambodia requires knowledge

July 12, 1982

not only of the magnitude and nature of the slaughter which the Khmer Rouge leaders afflicted upon the Cambodian people, but also of the guiding role which Marxist doctrine on the formation of human nature gave to the leaders. Full knowledge of the recent events in Poland requires an understanding of how the obvious rejection of communist control of their union by the Polish workers is a repudiation of basic communist doctrine which claims that the Communist Party is the "vanguard" of the working class.

The Crusade has a booklet available in English, Spanish and Chinese entitled "Why I Am Against Communism." I am taking the liberty of enclosing a copy of a letter from an Indian communist showing his response to reading this book. We will gladly provide copies of the booklet for all Peace Corps recruits at no cost to the Corps. We will also provide copies of the book "You Can Trust The Communists (To Be Communists)" for distribution.

If I can assist your program to educate Corps recruits concerning the doctrines, organizations, methods, programs and objectives of communism, it will be a privilege.

Most sincerely,

Fred Schwarz
President

FCS/rf

Encs.

CC: Morton Blackwell ✓
John Lofton
Reed Irvine
Dana Rohrbacher

SUROOP G. NAIR
OMALLOOR HOUSE, PUZHAYATHU
CHANGANACHERRY-686101.
KOTTAYAM DISTRICT, KERALA.
SOUTH INDIA

PHONE: 1193
CHANGANACHERRY

23/8/82

JUL 6 1982

To Fred Schwarz,
Editor,
CACE Newsletters.

Dear Sir,

This letter might never have been written was it not for a person by the name of Amel Antony. The name maybe familiar to you since he a supporter and worker of your Cause. Well, first of all, let me tell me that I ~~was~~ was and still am a member of the Communist Party of India. I am a true Marxist. I have faith in Marxism and its principles. I am doing my B.A course now. I became a Marxist while I was doing my Pre-degree course three years ago. Despite opposing political convictions, Amel Antony and myself have maintained a good friendship. Well, recently he gave me a booklet by the name of "Why I Am Against Communism?". Without my permission, he had added my name to the mailing list of the CACE Newsletters. I had thrown away all the previous copies of the newsletters. The booklet he gave me was pure anti-communist propaganda, or so I thought. But when I read through it— well, you know how I feel. What you

wrote in that booklet cannot be true. I just
can't believe it. I am disillusioned. Somehow, all
my earlier principles seem to have lost their
symmetry. Amel also gave me some cassettes
containing your messages. Well, the fact is, I can't
believe myself. All that glory and heroism seems to
have been taken away from communism. Please help me.
Amel told me that you had written some books
namely "You Can Trust The Communists To Be Communists"
and "The Communist Target - Youth". He has asked
me to request those books. Well, please send me
those books and other reading material. If possible
continue to send me the newsletter. Please help me.
Hoping quick response,

Yours truly

Sirup

CREED
P.O. Box 8007
Washington, DC 20024
703-549-0047

Christian Resource Effort
for the Emancipation of Romanians

PRESIDENT
Dr. Ernest Gordon

VICE PRESIDENT
Thomas F. Gibson

FOUNDERS

The Honorable and Mrs.
Roger W Jepsen
U.S. Senate

The Honorable and Mrs. Jack Kemp
U.S. Congress

BOARD OF DIRECTORS

Dee Jepsen (Mrs. Roger)
Congressional Wives for Soviet Jewry

Joanne Kemp (Mrs. Jack),
Congressional Wives for Soviet Jewry

Thomas Wasinger,
Lawyer

ADVISORY BOARD

Honorable Don Bonker
U.S. Congress

Major General and Mrs.
Clark T. Baldwin, U.S.A. Ret.

Rev. Michael Bourdeaux
Keston College of England
Ctr. for Study of Religion in
USSR/Eastern Europe

Dr. Armando C. Chapelli, Jr.
The Washington Consulting Group

Father Ivan Dornic
St. Michael's Ukrainian
Catholic Church

John Fox
Political Analyst

Alexander I. Ginzburg
Russian Christian Dissident

Rev. T. Robert Ingram
St. Thomas' Episcopal Church
and School

Marty Paxton
Westminster Schools

Father Victor S. Potapov
Committee for Defense of
Persecuted Orthodox Christians

Gary Potter
Catholics for Christian Political Action

His Grace, Bishop Basil Rodzianko
Holy Trinity Cathedral

Col. and Mrs. Paul Roush
former Embassy, Moscow

Mr. John Whitehead
Lawyer

Sent to Jilling
1/7
Called 110

January 6, 1983

The Honorable Ronald Reagan
President of the United States
The White House
Washington, D. C. 20500

Dear Mr. President:

We are writing to you with an urgent request for your personal assistance for two families in the United States with members in Romania trying to join them here. One case involves four children under the age of seven.

In both of these cases, the family members in Romania have received papers from their government giving them permission to leave. However, they are prevented from joining their family members here because they also need permission from our own U.S. Embassy in Bucharest. This permission is lacking due to unavailability of "space" in the appropriate reunification program.

The urgency is due to the fact that the Romanian papers for these families are due to expire within a very few days and when that happens, it is anticipated that they will not be renewed by the authorities and in fact, there will be imprisonment because they are now considered unpatriotic. Some family members have previously been imprisoned for these same reasons.

We plead with you to take immediate personal action to assure that these persons receive whatever permission and numbers they need from our own Embassy in Bucharest within the next few days before expiration of their Romanian documents.

Sincerely yours,

Ernest Gordon
Dr. Ernest Gordon
President

cc: Morton Blackwell

Seeking to leave Romania:

The Rogoveanu Family:
John and Ellen Rogoveanu
George and Florica Rogoveanu
- and their four children

The Placinta Family:
their four children
Daniela
Adriana
Cornelia