17-1	(Rev.	0.1	١.	021
1/-1	TREV.	8- I	1.	U.S.I

ATTENTION

The following documents appearing in FBI files have been reviewed under the provisions of The Freedom of Information Act (FOIA) (Title 5, United States Code, Section 552); Privacy Act of 1974 (PA) (Title 5, United States Code, Section 552a); and/or Litigation. Executive Order Applied Litigation ☐ FOIA/PA Requester: Subject: Computer or Case Identification Number: Title of Case: * File Serials Reviewed: ____b7C ____ Release Location: *File_____ This file section has been scanned into the FOIPA Document Processing System (FDPS) prior to National Security Classification review. Please see the documents located in the FDPS for current classification action, if warranted. Direct inquires about the FDPS to RIDS Service Request Unit File Number: Serial(s) Reviewed: FOIPA Requester: FOIPA Subject: FOIPA Computer Number: 103/49/ Section _____ File Number: Serial(s) Reviewed: FOIPA Requester: FOIPA Subject: FOIPA Computer Number: File Number: Serial(s) Reviewed: FOIPA Requester: FOIPA Subject: FOIPA Computer Number: THIS FORM IS TO BE MAINTAINED AS THE TOP SERIAL OF THE FILE, BUT NOT SERIALIZED. SCANNED BY DocLab (RMD) ATTENTION DO NOT REMOVE FROM FILE

77-27703-23
CHANGED TO

188-421798-4

JAN 27 1956

ALI. INFORMATION CONTAINED
HEREIN ISUNCLASSIFIED
DATE 1499 BY 1000 huskufon
435739

FEDERAL BUREAU OF INVESTIGATION

PORT MADE AT	RANCISCO	MADE 1/45	PERIOD FOR WHICH MADE	REPORT MADE BY		
	TAIN CIDCO	1/11/40 -	6/25/45			1953 1953
LE	()	,	_	CHARACTER OF CASE		
Freen	an-Mitford	EUHAFT, nee J , with aliase	s, <u>Jessica</u>	SECURITÝ MATTER	- C	
A STATE OF THE PERSON NAMED IN	lly, Decca	reuhaft, Mrs	. Robert E.	<u> </u>	-b2	
NOPSIS OF FA	CTS:			•	b6	
	or"					
y in	gr mr	of the CPA i	n San Francisco	d to the Twin Peak . Subject is at t position as finan	he pre- b7	į., š
		secretary of	the Oakland, Ca	lifornia Labor Sch	ool.	9
1				s been assisting o cracy Committee wh		
				government at the		
		Subject may	return to the C	alifornia Labor Sc	hool	i ika
5	1			t permanent. Subj yton Street, San F		
	12D	0111000 00 1.0		,		
NYTH'	r •	•	_ A!	LL INFORMATION CON	TAINED	/
				EREINISUNICIASSIN	DE STATES	45
91				MA TELLINA	734	11.
REFERE	encie:	Report of Sp 2/23/45 at S	ecial Agent an Francisco.		dated	. '5
IPA		,,		·	00	
DETAIL	.S •	AT SAN FRANC	ISCO, CALIFORKIA	A .	المعمل التعلق	*7
				-		
	uta Libate Libi			rectory for San Fr ayton Street, San		
reried	os chat uni	.s subject re	sides at 900 Ci	ay con boreet, ban	ttattCTacO*	
		<u>c</u>	OMIUNIST ACTIVI	TIES		
		in	March, 1945 was	able to report th	at a regisi	tra_
ROVED ANDON	ard sopple	OG DY ECIAL SERV	bject in Januar ;	y, 1945 indicated		18
ORWARDED:	& De Lieb	IN CHARGE	70 27	703-24	~	<u> </u>
-6 c	OPIES OF THIS REPO		1 1 - 0 - 1	FUSION	- SMI	EDEB .
			FIB	I	IND	EXED
(,	ıreau II, San Fran	. Arisco	8		1	2
	D. San Fran		1/12		15. 2 - SE	100
			A. 18-18 A. A.	P		

b2 b6 b7C b7D

a member of a CPA club in San Francisco and that her occupation was financial director of the California Labor School in Oakland, California. Further, that she was a member of the Office Workers Local 744 of the A. F. of L. According to this source, the subject's registration card indicated she was born on September 11, 1917, place not known. Also according to this source, the subject's 1945 membership card, No. 40334, was issued to her on December 1, 1945, and her 1944 membership card was No. 39232. This same source advised in March, 1945 that the subject had been transferred to the Twin Peaks Club of the CPA in San Francisco.

was able to report in March, 1945 the same information as was received from Source A concerning the subject's registration card. In February, 1945 as able to report that STEVENMELSON, a CPA functionary in Alameda County, California, had suggested that the subject work only part time at the California Labor School in Oakland, California, because she was living in San Francisco and it took her considerable time to commute to Oakland each day. this same time, according to the California Labor School in Oakland, was reported to have stated that the subject's contribution to the school during her employment there had been wonderful. was able to report in February, 1945 that the subject was leaving the CPA club of which she had been a member and was to go into a neighborhood club of the CPA. in March, 1945 advised that the subject was on leave from the Oakland, California Labor School and that her return to the position as financial director was indefinite. in April, 1945 was able to report that the Friends of the Spanish Democracy Committee were coming to San Francisco to open up a West Coast branch and that the purpose of this branch was to lobby at the United Nations Conference against recognition of the Franco government in Spain. According to this source, the subject was working with both known Communists in San Francisco, and that the subject in particular was looking for people with the right Spanish background to work on this committee. According to this source, the subject was to be an assistant to the committee in San Francisco and that she had gone on leave from her position with the Oakland, California Labor School.

b6 San Francisco File 100-21480 b7C b7D ported in May, 1945 that the subject had been in contact with concerning an article for Colliers magazine about the California Labor School. According to this source, was to receive \$1500.00 for this article and through the subject's efforts, this money was to be given to the California Labor School. According to this source, the subject was instrumental in arranging a meeting between the California Labor School to make final arrangements to obtain the above money. 1945 that the subject, with reported <u>in Maw</u> was to meet with a CPA functionary in San Francisco, and that they were to discuss the work of the Friends of the Spanish Democracy Committee. reported in May, 1945 that the subject was badly needed by the California Lapor School in Oakland, California and that she was wanted back at the school by of the school at Oakland. According to this source, the subject was in doubt as to whether or not she would be able to return to the school, inasmuch as the Friends of the Spanish Democracy Committee may become a permanent thing, in San Francisco and if it did, the subject would continue to work for the committee. According to this same source. the subject is reported to have stated that she would contact about two weeks after the United Nations Conference had been completed and would discuss further the possibility of returning to the California Labor School. According to this source, the subject had been busy around San during May, la escorting Francisco and that she had attempted to get him to make a speech for the Foint Anti-Fascist Refugee Committee but was unsuccessful, visit to San Francisco was short and he did not inasmuch as wish his presence in the city known too widely.

b2

Inasmuch as no further investigation is deemed warranted at this time, this case is being closed in the San Francisco Field Division.

SOURCE SHEET

The information furnished by is in the nature of documentary evidence and is being maintained on file as an exhibit in the San Francisco Field Division.

The above confidential informants have been designated as sources, in order to more fully protect their identity.

77-27703-25,26272529 CHANGED TO 100-421790-5,6,7,89

JAN 27 1956

Mo

ALL INFORMATION CONTAINED
HEREIM ISUNICLASSIFED ALZ TIMES CULCULA
DATE 129199 BY COLL ZINES CULCULA
435739

Mr. E. A. T Mr. Clegg_ Mr. Glavin Mr. Ladd_1 Mr. Nichols Mr. Rosen Mr. Tracy Mr. Carson_ Mr. Egan_ Mr. Gurnea Mr. Harbo Mr. Hendon_ Mr. Pennington_ Mr. Quinn Tamm_ Mr . Nease b6 b7C anglewed - Inthe - ! I CAN SOMTAINED 435739 Deleted Copy Sent by Letter Dated Per FOIPA Request NOT 87 NOV 5 1946 WASHINGTON TIMES HERALD MORNING EDITION 10-27-46

12/9/19 60267/Jus/culos

MACIAOSURIA

77-27703-A

British Union of Excists.

When the way broke out, Lady Modely was in England. She and her rushand were detained by British warfune regulations, and lived to-gether with her children, now three, to an apartners in Hollowsky sail.

Unity, however, sayed in Cremary with set piden, Adolf Cremary with set piden, Adolf Cremary with set piden, Adolf Cremary with cet short, however, by mysterious bullet. Though desyling all knowledge of it, the Natio cared

away for Dieppe, where they honeymonored and Bomilly wrote a boal on.
Spain in two weeks.
Later they came to America.
America where both got joes, and lived happilly and quietly until the wart.
Romilly Immediately Joined the Royal
Canadian Air Force, and was aboct
down over the Force, and was aboct
down over the Force, and was aboct
down over the Force, and was aboct
goney to extragers until the strangebequest of money to the Communities
apper was revealed. Then it was
agarmed that whe had married Robert
paper was revealed. Then it was
acarmed that whe had married Robert
Freight, the dived in the Oreenstor
Village section. of New York until
Way 162: 1840, and had a so no manel
for Marshall Tito of Yugoslavia.
Now they are living in San Franclass, where Jessich has been an OPA
investigation. Trebuish; an attorney,
is a tember of a firm which repreents CIO inclus. Both are active in
the National Citizens Political Action
Convolities, which is somewhat more
iet than the CIO's PAC.

Committee, which is somewhat more left than the CIO's PAC.

THE AMERICAN WEEKLY

24 October 27, 1846

77-27703-13-6-17 CHANGED TO

100-421790-6

JAN 27 1956

Maj

HEREIN MICHASSIFIED
DATE 121919 BY 2021 DUSKUKS

SAC, San Prancisco

Hovember 15, 1946

John Edgar Roover, Director, Federal Bureau of Investigation

Reference is made to your letter dated October 16, 1946, transmitting one roll of 38 mm. Ansco Minipan film pertaining to the above captioned matter.

In accordance with your request, one print has been made of each exposure and they are being forwarded together with the negatives to your office under separate registered cover.

G. L. R. -5

MAIL ED-13 ☆ NOV 1 1946, P.M. FECERAL BUREAU OF INVESTIGATION

STANDARD PORM NO. 64

fice Memorandum UNITED STATES GOVERNMENT

TO

DIRECTOR, FBI

DATE: October 16, 1946

SAC, SAN FRANCISCO

SUBJECT:

DECCA TREUHAFT

INTERNAL SECURITY - C

ATTENTION: FBI LABORATORY

Under separate cover, one roll of 35 mm. Ansco Minipan film, consisting of approximately 75 feet, which has been developed, is being forwarded for printing and enlarging property

It is requested that one positive print, approximately $8\frac{1}{2}$ by 11 inches, be made of each negative and that the negatives and the positive prints be returned to the San Francisco Field Division.

SFF/jo 100-21480

cc: Package

12/4/99 Cox/mskedon
435739 22

FEDERAL BUREAU OF INVESTIGATION

Form No. 1 This case originated at	SAN FRANCISC	0	FILE NO. 100	21480
REPORT MADE AT SAN FRANCISCO	DATE WHEN MADE 3/28/47	PERIOD FOR WHICH MADE 1/29,20,31; 2/3 4 5 20/47	REPORT MADE BY	afh
JESSICA LUCY TREU Mitford, with ali Decca Treuhaft, M	HAFT nee Jessica l ases: Jessica Rom rs. Robert E. Treu	wcy Freeman-	CHARACTER OF CASE INTERNAL SECURITY	b6 - c b7c
a a P	nd full-time Count s campaign manager rancisco County Su seting held 1/25/4	y Financial Di for HERE MUCE pervisor. Sub 6 and applied	ranch of CP in San I rector of CP. Subje NT. CP candidate for ject usher at Lenin for full-time State to resign position	ect served r San Memorial Communist
1347 as 50 00 00 00 00 00 00 00 00 00 00 00 00	rancisco County Fi ecounting for NUGE abject handles "Pa t meeting of New E f the Communist Pa oal the overthr orm of government and press relations	nancial Direct NT campaign furty Builder", ra Club, 8/15/ rty was to recow of monopoly that has faile	or as accused of not not, but subject re- CP publication. Sub 46, stated that "the ruit members for the capital and the dead". Subject handled. FOSTER meeting in	t fully (i.). No instated. bject, p purpose c ultimate mocratic d publicity San
D AND	nome for benefit o	f CP. Subject numerous meeti	t held social funct; , in capacity County ngs of Party function Deleted Copy Sent _ooo by Letter Dated \O - 2 Per FOIPA Request	y Financial onaries
R	ureau File 61 -103 8 eport of Special A ated July 11, 1945	gent	isco.	en contain sú
DETAILS: A	T SAN FRANCISCO, (ALIFORNIA	2000 12 G 14 G	Leszenhusk
reflects that the Francisco, Califo	subject continues		directory for San F. 956 Clayton Street,	
APPROVED AND JANY M	Kunda SPACIAL AGENT	ファー	27703-31	AECORDED.
Bureau (Encl) 3 San Francisco	B ccion	23 L	70 1947	INDEXED VVV
ΛK	. 0. 6			/

SF #100-21480

b2

,b6

b7C b7D

GENERAL COMMUNIST ACTIVITIES

advised that in August 1945 the subject and her husband were
listed in a Communist Party publication as outstanding workers in the Twin
Peaks Branch of the Communist Party in securing subscriptions to the
PEOPLES WORLD, West Communist newspaper
advised in July 1945 that the subject and several others wrote
a critique on the DAILY PROPLES WORLD, West Communist newspaper, in
which the role and contribution of this newspaper and its contributions to
the Party were discussed.
The same of the sa
od-water and the part of the bad
advised on July 23, 1945, that the subject stated that she had
inherited one-sixth of an island off the coast of Scotland, and the informant
reported that she in a joking manner stated that she might give it to the
Soviet government for a naval base. The informant advised that the subject
stated to the California Labor School, that she
might give this island to the Communist Party of England.
advised thatof
the Communist Party of San Francisco held the subject
was stated by HERB NUCENT to be the universal choice for a manager of his
campaign for the position of Supervisor of the City and County of San Francisco
The subject at this time felt that she lacked experience for this type of
work but it was decided at this meeting held at Communist Party headquarters
to discuss the position with the subject.
advised on September 18, 1945, that HERB NUGENT discussed this
position with the subject and at this time she still doubted her ability to
handle the position due to her lack of experience, and NUGENT said he would
talk it over with her at further length.
This informant, on October 2, 1945, advised that the subject had
accepted the position as HERB NUGENT's campaign manager.
advised in October 1945 that the subject, as the campaign
manager for HERB NUGENT, sent letters to various Communist Party members
urging them to attend a meeting in which the strategy of the NUGENT campaign
would be discussed.
Would no allowed the second of
advised on January 10, 1946, that the Twin
Peaks Branch of the Communist Party acrised that the Executive Committee of
the Twin Peaks Club offered the name of the subject for a commission proposed
by the San Francisco County Executive Committee of the Communist Party.

SF #100-21480

DZ

b. 77

b7D

This informant advised on March 21, 1946, that the subject had been reinstated in the good graces of the Communist Party and that she was retained in the employ of the San Francisco County Communist Party by a vote of eight to five in the committee meeting. advised that the subject had attended classes in political economy held at Communist Party headquarters on April 19, 1946. advised on May 8, 1946, that the subject had been proposed as a panel leader for the meeting being sponsored by the Communist Party on May 5, 1946, which was called "Organization of Election Campaign Conference". on May 13, 1946, advised that the subject desired JOHN PITTMAN who was going to England to check into some business deals that she had cooking there. The subject stated that these deals at some time in the future would bring in money for the PEOPLES WORLD, West Coast Communist newspaper, and also money for the Party. advised that the subject attended Picnic Committee meetings of the PEOPLES WORLD newspaper held on May 13, 1946 and June 3, 1946, at 228 McAllister Street, San Francisco: These meetings were held for the purpose of raising funds for the PEOPLES WORLD newspaper. advised in July 1946 that the subject was directed by the Communist Party of San Francisco to appear as a witness in the trial of who was being tried by the Communist Party for opposition to the Party Line and factionalism. advised on August 2, 1946, that the subject was handling "The Party Builder", a Communist Party publication. advised that the subject attended a meeting of the New Era Club of the Communist Party on July 25, 1946, which was held at At this meeting the subject presided and discussed the organization of the club. The subject also discussed finances and the fact that the county office needed funds very badly. The subject suggested that various benefits such as dinners and breakfasts. be held in order to raise the necessary funds. advised that on August15, 1946, the subject attended another meeting of the New Era Club held at At this meeting the subject reported or the CIO split in California/and

SF #100-21480

stated that the leaders in Southern California have brought about the split but that the rank and file members of the CIO in the southern part of the state were strong for the type of leadership expounded by HARRIA BRIDGES.

≥b7D

The subject reported on the Perty and their position on socialism. Subject advised that while the Party is struggling for the establishment of a socialistic and classless society, the Party at this moment cannot. take that position, and the Party at the present mement is still revisionist. The subject stated that the Party must recruit and inspire people to work for immediate gains, "for then the ultimate goal of the Party will be the overthrow of monopoly capitalism and the democratic form of government that has failed up to this point". The subject further stated that the Party must plan and act for the defeat of President Truman and his forces and those of imperialistic government. The subject stated that the United States is in the same position as Germany was in during the rise of the Hitler forces. . She stated that the Party must not make the mistakes that the Communists made in Germany and in France. The subject said that only the controlling force of the Communist Party prevents a workers revolution in this country at this time. The subject stated, "This is not yet the time as dictated by the ultimate Party goal".

	advised that the subject, in August 1946, served as an usher for the WILLIAM Z. FOSTER meeting sponsored by the Communist Party in San Francisc
/	made available a printed invitation which stated that on Saturday, August 31, 1946, there would be dancing and entertainment at the subject's home. This invitation also set out the fact that various parts of the meal would be cooked by Communist Party functionaries such as DAN MAH
\	and HERB NUGENT and that the purpose of the function was to raise funds for the PEOPLES WORLD newspaper.
	advised on September 1, 1946, that the subject, in addition to being the San Francisco County Financial Director of the Communist Party, was also the president of the Twin Peaks Club of the Communist Party.
	advised on September 11, 1946, that the subject also handled the financial arrangements for the WILLIAM Z. FOSTER meeting and on this date requested all Communist Party members to return unused tickets and any monies that the meeting might have raised.
	advised in October 1946 that the subject was the County Financial Director of the Communist Party in San Francisco and maintains the financial records of the City and County of San Francisco for the Communist Party.
	advised on October 25, 1946, that the subject was on the membership committee of the Twin Peaks Club of the Communist Party.

b2 b6 b7C

b7D

SF #100-21480

The SAN FRANCISCO EXAMINER on October 21, 1946, in the American Weekly, a supplement in this Sunday edition, carried a story entitled, "Those Mitford Sisters". This article recounts the story of the six sisters of the MITFORD family including the subject, stating that the subject "has only recently rocked the home foundations by contributing \$2,000 to the LONDON DAILY WORKER, a Communist paper". This article, in regard to the subject, reflects information already set out in previous reports.

Communist Party in purchasing vitamines that were sent to Japanese Communists.

	그 사람들이 그는 사람들이 되었다.	
	ACTIVITIES AS PINANGIAL DIPROTOR	
	ACTIVITIES AS FINANCIAL DIRECTOR, SAN FRANCISCO COUNTY COMMUNIST PARTY	
	on January 7, 1946, advised that the subject told him that she was working full-time for the Party as County Financial Director and as such she was visiting the people in the Party that the County felt could help in their financial crisis. The subject explained that the Financial Director had lost track of some of the people in the Party and because of this had not collected money from them and the revenues of the Party had decreased and some of the most important full-time functionaries of the Party might have to be dropped from the payroll.	b2 b7E
	Confidential Informants Francisco Field Division have made available documents received by the subject in her capacity as Financial Director of the San Francisco County Communist Party from Financial Directors of the various branches of the Communist Party in San Francisco. These documents are maintained in the files of the San Francisco Field Division.	
	COMMUNIST MEETINGS ATTENDED	
-	advised that the subject attended	
L	held at Communist Party headquarters at	
	542 Market Street, San Francisco, on the following dates:	
	adviced that the making the	
	advised that the subject attended the Leadership Institute sponsored by the Communist Party on March 10, 1946, which was held at	hΔ
	Redmen's Hall, San Francisco.	b2
		b7D
ı	advised on October 11, 1946, that a meeting of the San Francisco County Communist Party was to be held at the subject's home on October 15, 1946.	
]	advised that the subject attended Sen Francisco County Communist	
	Party committee meetings at Communist Party headquarters on the following dates: ENCLOSURE TO THE BUREAU: One picture of the subject.	
_	van bottom vato produce of the subject.	

SF #100-21480

UNDEVELOPED LEAD

THE SAN FRANCISCO FIELD DIVISION

AT SAN FRANCISCO, CALIFORNIA

Will follow and report the subject's Communist Party activities as reported by Confidential Informants of the San Francisco Field Division.

12/5/13 60267/res/cu/ba 435739

ENCLOSURE

77-27703-31

ENCLOSURE TO THE BUREAU:

one picture of subject

RE: JESSICA LUCY TREUHAFT, Was.
INTERNAL SECURITY - Ĉ

(Bufile 61-10301)
17-2-7703 -31

ALL INFORMATION CONTAINED BY LOV.

HEREO: IS JUNCLASSIFUSD

DATE 1.241.41 BY LOVE AND 24 And Cudia

133749

77-27703-31

Testica huen Tuchat

Political 10001

ALL INFORMATION CONTAINED
HEREIN IS JULY BYLO 261 WYLLY A

2 135739

12-EULT-W

SCHOOL TO BUREAU

tatic copy of subject's handwriain

RE: JESSICA LUCY TREUHAFT, was. INTERNAL SECURITY - C (Bufile 61-10381)

12/9/95 100 x spisladin

WINGLOS LIFE

77-27703-32

Office Memoranum • UNITED

TO: Director, FBI

K FROM: SAC, San Francisco

SUBJECT: JESSICA LUCY TREUHAFT, was
SECURITY MATTER - C
(Bureau file 61-10381)

The above subject is being removed from the Key Figure list of the San Francisco Field Division inasmuch as confidential informants advise that subject is no longer employed as Financial Director of the Communist Party of San Francisco.

According to confidential informants, subject moved from San Francisco to Oakland, California, and transferred her membership to the Communist Party of Alameda County where her Communist activities are much less extensive than before.

The case is being closed.

WCH:MR MERENNI UNCLASSIFED NUSKULIN / DATE DISCLASSIFED TO 3 100-21480 DATE DISCLASSIFED TO 39 70 3

RECORDED 17-21703-33

EX-11

15 DEC 1/1947

50 DEC 4 1947

MED

Office Memorandum • United States Government

TO : Director, FBI

DATE: December 10, 1947

FROM SAC, San Francisco

SUBJECT: JESSICA LUCY TREUHAFT - was INTERNAL SECURITY - C (Bureau File 61-10961)

ALL INFORMATION CONTAINED
HEREIN IS LINCLASSIFIED
DATE LYSIGH BY GESTAINES CONTAINED

Reference is made to SAC letter 137, series 1947, entitled *DEPORTATION and DENATURALIZATION CASES - INTERNAL SECURITY - C".

The subject of this letter, JESSICA LUCY TREUHAFT, was born in Morton, Marsh, England on September 11, 1917. She entered the United States at New York City on March 2, 1939. She became a citizen of the United States by the process of naturalization on January 3, 1944 in the United States District Court, San Francisco, Calif.

A review of the files of this office reveals that the subject is now a member of the Communist Party in Oakland, Calif. She has been an active member of the Communist Party in San Francisco and Oakland since January, 1944, the same month in which she was admitted to citizenship in the United States. She was, until very recently, the San Francisco County Financial Director of the Communist Party, a full-time job at party headquarters. She has been a leader in obtaining funds for the party, especially in the recent drive for the Party's "Fighting Fund".

Informants have reported that the subject was active in the Communist Party and its affairs while she was employed by the United States Government in the Office of Price Administration but waited until after she had received her United States citizenship prior to actually becoming a member of the Party. The subject worked for the Office of Price Administration until December 15, 1943, during which time she was very active in union activities, and was considered a Communist by some of her superiors. The subject is alleged to have given \$2,000 to the London Daily Worker, but the date of this gift is not known at this time.

In view of this information, and in view of the subject's background, which is a matter of record at the Bureau, it is felt that the subject's name should be presented to the Attorney General as the subject of a denaturalization case, and subsequent deportation.

Deleted Copy Sental Adva Trenhands
by Letter Dated 10-22-76 85

77-27703-33%

RECORDED & INDEXE

46

29 DEC 15 1947

n3

EX-38

58 AUL 161948

July

THE ATTORNEY GENEVAL

James 15. 1948

Director, FRI

JESSICA LECT THEVERPT, with alieses INTERNAL BECURITY - C Bureau file #77-27703

ALL INFORMATION CONTAINED

You will recall our conversation of September 30, 1967. et which time you requested that I bring to your attention cases involving applets of the Communist Party. the Socialist Borkers Farty, and the Sorkers Party and allied groups who might be deported or departurelized and then departed. As part of this progress, I thought you would be interested in the following information concerning Jessica Lucy Traduction presently resides at 675 Joan Street, Cakland, California,

This individual was born September 11, 1917, at Norton, March, England. One entered the United States at New York, New York, on March 2, 1939. She because a naturalised citizen of the United States on James J. 1944, in the E. S. District Court at Sen francisco. Her husband in Robert E. Treubeft, and she has two children, age coven and four. She was formerly married to one Second Really (deceased) who was the nophew of Vinston Unurchill.

b6

One source has advised that Jessica Tranhaft was active in Communist Party Affairs prior to her materalization but waited until James of 19th to join the Communist Party due to the fact that she had just prior to this received her citizenship papers. She is reported to have attended her first Communist Party meeting in the latter part of 1966. In 1965 she acted as the Carpaign Measurer for Perburt Regard who was these condidate for the office of San Francisco County Supervisor. In 1966 she acted as Financial Director of the San Francisco County Communist Party. She is also reported to have been Frusident of the Tain Peaks Club of the Party <u>in fan Prancisco.</u>

SENT FROM D. O.

in Jacobers 25. ne monitted a copy of the reportSof leted Hovember 2. 1914. et sad cial Agent

Francisco, to the Commissioner of the Innigration and Buturalizati This report concerned the subject of this letter.

We have learned that the leadgretics and Enterelization ? Service is interested in conducting an investigation with a view of shtalping evidence looking toward the institution of the cancellati of the subject's naturalisation.

RECORDED - 141

Deleted Copy Sent

b7C

There are being transmitted with copies of this letter which are designated for the lasignation and Esturalisation Service, a copy of each of the following reports concerning the subject:

Report of Special Agent Sectors.

Copies of all of the above-mentioned reports have been proviously furnished to the Mivision of Records of the Reportment.

- cc: Assistant Attorney General T. Mincont Quinn Grindnel Edvision
- cc: Commissioner
 Locigration and Noteralization Service (with analogues)

b6 b7C ALL INFORMATION CONTAINED SAC, San Francisco June 12, 1948 Director, FBI JESSICA LUCY TREUHAFT, with alianes SECURITY MATTER - C Your file #100-21480 Bureau file #77-27703 Reurlet dated April 2, 1948, advising of an inquiry made by INS concerning the subject. This is to advise you that the Bureau has now submitted to the Commissioner of INS copies of the following reports: Report of Special Agent November 3, 1944, at San Francisco. Report of Special Agent dated February 23EIREDS Wt San Francisco. Report of Special Agent July 11, 1945, at San Francisco Report of Special Agent. Marquillim relations sections icisco. JUN 16 1948 EX-44 ou for your information, U. S. DEPARTMENT OF JUSTICE

_

12-8-48

DIRECTOR, FBI

JESSICA LUCY TREUHAFT, was.. INTERNAL SECURITY - C (SF 100-21480)

For your information the Immigration and Naturalization Service advised the Bureau that they have an investigation underway to determine whether the subject's naturalization is subject to cancellation or revocation. They have indicated that their office in San Francisco has information concerning this subject under their file No. 245/p/75206.

In the event you have not done so, it is suggested that you contact INS in San Francisco and secure from them the information they have concerning this subject.

ieconded - 102

(Bureau 77-27703) -37

EX-38

1367/10/21/19

COMMUNICATIONS SECTION

MAILED 13

DEC 8 1948 P.M.

JEM:wma.

FEDERAL BUREAU OF INVESTIGATION U. S. DEPARTMENT OF JUSTICE

			•
	-		
٠.	Tolson	a	
٠.	Clarg		
٠.	Clavin	1	
٠.	Ladd		
٠.	Nicho.	Le	
٠,	kosen		
-1	Trucy		
r.	Egan		
۲.	Gurnes	1	
г.	Haruo		
r,	Mohr		
۲.	Penni		
٠.	Quinn	Tamm	
:1:	a. Root	n	
	Masse		

77-27703

December 13, 1948

SAC, San Francisco

maft, va.

1/3.5139

RE: JESSICA LUCY TREUHAFT, WA. SECURITY MATTER - C
YOUR file 100-21480

Dear Sir:

A review of the files at the Bureau in connection with this subject has revealed that a report has not been received from your office concerning the subject since the report of Special Agent _______ at San Francisco ______.

While it is realized that existing instructions do not require that a report be submitted periodically on Security Index card subjects unless the subject is also a top functionary, it is felt that in view of the tense international situation at the present time, a new report should be submitted setting forth the extent of the subject's present activities in connection with the Communist Party and related groups in order that the Bureau will be in possession of current information concerning each one of those subjects who are considered a threat to the internal security.

In submitting the report, the Bureau desires that you incorporate in summary form the information contained in your files not previously reported. Information of substantive nature only should be set forth and repetitious material should be avoided. Where a description of the subject has not been reported, that, too, should be included in the report and also placed on the reverse side of the Security Index card in accordance with the instructions outlined in SAC Letter No. 57, Series 1948, dated April 10, 1948.

In the event the subject's current address is not the same as that which appears on the Security Index card, you should correct the Security Index card and forward Form FD-119 to the Bureau in order that the Security Index card at the Bureau can be corrected.

In order that the Security Index will contain only the names of those individuals who can be considered to be a threat to the internal security of this country, the Bureau desires that you carefullly appraise this case and if it appears that the subject, based on his present position and activities or past position and activities, cannot be considered such as threat, then in addition to submitting the report, you should recommend that the Security Index

Card be canceled.

Tolson Communications SECTION

Clega Colavia

Indexis Maria matter should receive your immediate attention with the second colavia of t

U. 8 JIBBAMQUI, OF JUSTICE

John Edgar Hoover

John Edgar Hoover Director 77-27703-38 11-19-119
CHANGED TO
100-421790-19

JAN 27 1956

0

ALL INFORMATION CONTAINED
HEREIN IS LINES ASSIFIED
DATE 1919 TELEPLOT INC. SCHOOL

WAS 1399 T

1	1
$ ^{\circ}$	1

b6

b7C

FEDERAL BUREAU OF INVESTIGATION

.b7D

Form No. 1 This case originated at \$	AN FRANCISCO	· •	FILE NO. 100-2	1480
REPORT MADE AT SAN FRANCISCO	DATE WHEN MADE	PERIOD FOR 12-22 thru 31-48;	REPORT MADE BY	V
TITLE	2,	12,13-49	CHARACTER OF CASE	
(0)	UHAFT, with alias	.0.5		!
OUDDION DOOL IVE	ommi, with allac	,e**	SECURITY MATTER - C	
			- Ar/2/10/99 30 10	7247/015/616/
SYNOPSIS OF FACTS:	Subject conti	nues to reside	at 675 Jean Street,	9 N
	Oakland, Cali	f. and is occup	ied as a housewife.	XX 1
		•	se the subject trans-	0 1
AN/A			of the San Francisco nty CP on 7-15-47,	د .
			319. Subject present	y メーカ
			16th AD Branch,	
N. M. C.			was Fund Drive Directo 1948 Fund Raising	L/
	b Cappaign.	out of our sale	appropriate of	freez gag
	18 W 21		about del	une lust
et et	, 4	- C -	1948 Fund Raising appropriate of advised of decl	X6/-1
REFERENCES:	K Bureau File I	[o. 6]-10381.	<u>(1) 4/11/76 = </u>	,, U, , L.
	Report of SA		dated 3-28-47	
7	at San Franci	sco, Calif.	Deleted Copy Sent	ssica Me
DETAILS:		BACKGROUNI	by Letter Dated 10-3 Per FOIPA Request	<u> 2-16 15.</u>
· ·	2" aug a		· · · · · · · · · · · · · · · · · · ·	•
d subject continue	Confidential		advise that Oakland, California, w	
her husband, ROB	ERTOTREUHAFT. TH	ey further advi	se that the subject is	not
gainfully employ			time is taken up with	
domestic duties.				
	A check of th	e Retail Credit	men's Association and	the
Oakland Police D			tory information was o	
· · · · · · · · · · · · · · · · · · ·	. The files of	disaloss	no information not pre	ri ou el se
set out.	2/ 100 THOS OF	7. A 100 100 00 00 00 00 00 00 00 00 00 00 0	no Till of Waston Not bie	· A TOMPTA
APPROVED AND	SPECIAL AGENT	in whall		
APPROVED AND FORWARDED:	IN CHARGE	1117 00	DO NOT WRITE IN THESE SPACES	-
·		11-21	103-31	· ·
COBIES OF THI	STOPY IN FILE	"		
5 Eureau	Waturalization	F	B 181949	at.
Se ROLA	and O Co	23 "	las / lila-	ĴΚ
3 San Francisc	CEN CR	1	CO / US	- +
	228-49	-		

b2 b6 b7C

S.F. 100-21480

b7D

The files of the Registrar's Office of the Alameda County Court House, Oakland, California, reflect that the subject acquired her United States citizenship on January 2, 1944 in San Francisco, California, and further reflect that she registered to vote on the Independent Progressive Party ballot.

COMMUNIST PARTY ACTIVITIES

CONTRACT I INCLIATION
Who Ismisus 22 2044 Back Back Boards Frontell Communist
The January 17, 1944 reme of the "Daily Peoples World", Communist dominated newspaper on the West Coast, contained an article stating that the
subject had joined the staff of the Joint Anti-Fascist Refugee Committee,
reported to be a Communist dominated front group.
a op or on the state of the sta
advised that the subject was present on January 28, 1944,
at a meeting of the South Side Club of the Communist Political Association in
San Francisco, which was held at According to the informant.
the subject gave the welcome address at instant meeting to new members who had
recently been recruited into the Farty.
The June 30, 1944 issue of the "Labor Herald", a periodical pub-
lished in San Francisco, California, contains an article stating that the subject
had been appointed as Financial Secretary of the Dast Bay Branch of the Californic
Labor School, which school's policies are reported to be dominated by the
Communist Party.
advised that the subject was present on July 14, 1944 at a
meeting of the South Side Club of the Communist Political Association of San
Francisco which was held at in San Francisco.
advised that on July 28, 1944, the subject was present at a
meeting of the South Side Club of the CPA of San Francisco, which was held at
in San Francisco.
advised on August 11, 1944 the subject was present at a
meeting of the South Side Club of the CPA which was held at
in San Francisco. According to the informant, the subject led the educational
at this meeting, and her topic was a discussion of EARL BROWDER's "Teheran".
The April, 1945 catalogue of the East Bay Branch of the California
Labor School lists the subject as Financial Director of the Spring Term of
instant school.
was present on April 21, 1945 when the subject contacted
the Federation of Architects, Engineers,
Chemists and Technicians in San Francisco, California. According to the inform-
ant, the subject advised him that she was presently working for the Triends of the Spanish Refugee". She stated that for the Executive Committee of instant
organization, people with a Communist background would be very helpful.
or Secretariational hooking at an or committee a proper country contract no sorth morbiners

b2 b6 b7C b7D

S.F. 100-21480

was present in July, 1945 at a discussion between the subject and DAVE JENKINS, Director of the California Labor School in Sangerancisco, California. According to the informant the subject advised JLNKINS that she had inherited one-sixth of an island off the coast of Scotland. WINKINS suggested, according to the informant, that she give the property to the Communist Party of England, to which suggestion the subject agreed.

The catalog for the Oakland Branch of the California Labor School of 1946 Summer Session, lists the subject as a member of the Boar of Directors of instantischool.

on January 10, 1947 provided a letter to the subject from which was forwarded to her from the Galdo Club of San Francisco County Communist Party.

According to the subject was present on January 15, 1947 at a meeting of the Swey Davis Club of the San Francisco Communist Farty which was held at San Francisco. According to the informant, the subject led the educational at this meeting and it consisted of her interpretation of the Plenum Report.

on February 5, 1947 provided information to the effect that the subject was present at a meeting of the functionaries of the Communist Party in District 13 to discuss contributions made to the Communist Party during 1946. Others present at this meeting were RILLASCHNFIDERMAN, Chairman of CP. District 13:

and OLETAXYATES, Chairman of the San Francisco County CF.

advised that on March 7: 1947 the Communist Party of San

Francisco held a forum at at San Francisco. According to the informant, the above listed meeting was chaired by the subject.

on March 13, 1947 made available a memo, which is believed to be in the handwriting of the subject and written on the letterhead of the Communist Party of San Francisco. Instant memo requests to write an article for the "Party Builder", reported to be a Communication.

advised that on March 20, 1947 the subject was gresent en a meeting of the Communist Party, USA, held at the home of in San Francisco. According to the informant, the sact gave

a lecture at this meeting, principally on reaction to the Communist Party. She informed the executive group that "All branch members should be warned that they might expect a visit from the FBI at any moment". She added that "Each member must be told that they are not to so much as speak to the FBI without first consulting Communist Party Headquarters for advice". She added that "Each member

b7D

S.F. 100-21480

Special Agent

at instant meetings

should be told that the FBI has no right to search or request any information of any kind. Any piece of information given the FBI will be twisted by them into incriminating evidence. If the FBI is so damned legal, then will be legal too".

on March 22, 1947 made available a rough draft list indicating the County Payroll of the San Francisco County Communist Party, as of March 27, 1947. The subject is listed on instant list as receiving ូ41.00. advised that on March 26, 1947 the subject was present at a meeting of the Dewey Davis Branch of the San Francisco County Communist Party held at the home of in San Francisco. according to the informant, the subject at this meeting gave the report on the financial needs of the club. Informant further advised that the subject. stated that "The National Committee had felt that they were scraping the barrel by asking for the amount that they did, for in Italy, France, and other countries, the Party members were allowed to keep a percentage of their wages and the same policy should exist in this country", on April 2, 1947 provided a rough draft of a memo headed "Organizational Assignment" and believed to be the organizational setup for; the San Francisco Communist Party. In the memo, the subject's name appears after the word "Press and Security" and it is believed that she is ress Director and a member of the Security Commission. 19. 1947, the subject was identified by Special Agent as attending the San Francisco County Party and Fress Building Conference, which was held at 228 McAllister Street in San Francisco, California. Instant conference was reported to have been backed by the Communist Party in San Francisco. was present on May 5, 1947 when the Communist Party of San Francisco stair took up the question of assigning known CP member, provided information on June 15, 1947 that a Morthern California Farty and Press Building Conference was to be held at the Swedish American Hall, 2174 Market Street in San Francisco, California.

_identified subject as one of those in attendance

Physical surveillance of instant meeting was conducted by Eureau agents, and

S.F. 100-21480

b7D

S.F. 100-21480 on September 12, 1947 provided a mimeographed invitation to attend a dinner at the home of ESTELLE and SIDNEY MISKER, 1325 Cabrillo Street, which dinner was to be held on September 13, 1947. Also mentioned as a monsor for the dinner were ADAW and EVALUATIN mimeographed invitation contained the following verse: "From Oakland Rob and Decca Truchart will come To visit in our fair city They'll say goodbye to all their friends And swell the P. W. Kitty." On September 22, 1947, advised that the subject was present at a meeting of the 16th Assembly District Branch of the Alameda County Communist. Farty, which was held at the home of the Communist Party and Civil Rights Congress. meeting was advised that the subject was present on December 8, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County, Communist Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant; a general discussion on the subject of Fasciam was held at this meeting. The informant further advised that during this discussion said to LENIN during the last revolution in Russia "All this bloodshed is wrong", and LENIN enswered, 'Yes, but we will kill only those we do not have time to residuate'. When the dictatorship of the bourgeoiste comes it will be 100 times worse". advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Fetition Drive and it was disclosed that the subject had obtained twenty signatures. Chairman of the San Francisco County Communist Party; in District 13; and					b6
on September 12, 1947 provided a mimeographed invitation to attend a dinner at the home of STELLE and SIDNEY MASKER, 1325 Cabrillo Street, which dinner was to be held on September 13, 1947. Also mentioned as a monsor for the dinner ware aDAM and EVALUAPIN mimeographed invitation contained the following verse: "From Dakland Rob and Decca Truchaft will come to visit in our fair city. They'll say goodbye to all their friends And swell the P. W. Kitty." On September 22, 1947, advised that the subject was present at a meeting of the 16th Assembly District Branch of the Alameda County Communist Farty, which was held at the home of Oakland, California. According to informant, the principal speaker at this meeting of the 16th Assembly District Branch of the Alameda County, Communist Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant further advised that during this discussion held at this meeting. The informant further advised that during this discussion in Russia 'All this bloodshed is wrong', and LENIN during the last revolution in Russia 'All this bloodshed is wrong', and LENIN answered, 'Yes, but we will kill only those we do not have time to readuoate'. When the dictatorship of the bourgeoiste comes it will be 100 times worse". advised that the subject was present on December 25, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between CLETA YATES, Chairman of the San Francisco County Communist Farty; In the contract of the San Francisco County Communist Farty; In the contract of the San Francisco County Communist Farty; In the contract of the San Francisco County Communist Farty; In the contract of the San Francisco County Communist Farty; In the contract of the San Francisco County Communist			4 4 4		
on September 12, 1947 provided a mimeographed invitation to attend a dinner at the home of SETELLE and SIDNEY RISKER, 1325 Cabrillo Street, which dinner was to be held on September 13, 1947. Also mentioned as a suppose for the dinner ware above and EVALDER. "From Oakland Egb and Decca Truehaft will come To visit in our fair city They'll say goodbye to all their friends And swell the P. W. Kitty." On September 22, 1947, advised that the subject was present at a meeting of the 16th Assembly District Branch of the Alameda County Communist Farty, which was held at the home of In Oakland, Californian According to informant, the principal speaker at this meeting was advised that the subject was present on December 8, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Farty, which was held at the rown residence, 675 Jean Street, Oakland, California. According to the informant, a general discussion on the subject of Fascism was held at this meeting. The informant further advised that during this discussion said to LENIN during the last revolution in Russia 'All this bloodshed is wrong', and LENIN enswered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoisie comes it will be 100 times worse''. advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party; On September 12, 1947, and Sidney	a			. • •	- b7C
on September 12, 1947 provided a mimeographed invitation to attend a dinner at the home of ESTELLE and SIDNEY RISKER, 1325 Cabrillo Street, which dinner was to be held on September 13, 1947. Also mentioned as a sponsor for the dinner ware aDAM and EVALUAPIN The mimeographed invitation contained the following verse: "From Dakland Egb and Decca Truchaft will come To visit in our fair city They'll say goodbye to all their friends And swell the P. W. Kitty." On September 22, 1947, advised that the subject was present at a meeting of the 16th Assembly District Branch of the Alameda County Communist Farty, which was held at the home of the Communist Party and presently advised that the subject was present on December 8, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County, Communist Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant, a general discussion on the subject of Fasciam was held at this meeting. The informant further advised that during this discussion said to LENIN during the last revolution in Russia 'All this bloodshed is wrong", and LENIN enswered, 'Tes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoisie comes it will be 100 times worse". advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party; On the 16th San Francisco County Communist Party; On the San Francisco County Communist Party; On the San Francisco County Communist Party;	S.F. 100-21480				h7n
attend a dinner at the home of SSTELLE and SIDNE MAISKER, 1325 Cabrillo Street, which dinner was to be held on September 13, 1947. Also mentioned as a snonsor for the dinner ware ADAM and EVALUADIN "From Oakland Hob and Decca Truehaft will come Te visit in our fair city. They'll say goodbye to all their friends And swell the P. W. Kitty." On September 22, 1947, advised that the subject was present at a meeting of the 16th Assembly District Branch of the Alameda County Communist. Farty, which was held at the home of Cavil Rights Congress. advised that the subject was present on December 8, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County, Communist Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant, a general discussion on the subject of Fascism was held at this meeting. The informant further advised that during this discussion said to LENIN during the last revolution in Russia 'All this bloodshed is wrong, and LENIN enswered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoisie comes it will be 100 times worse". advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between CLETA YATES Chairman of the San Francisco County Communist Party; of the		1			
Street, which dinner was to be held on September 13, 1947. Also mentioned as a sonner for the dinner were ADAM and EVALUATION mimeographed invitation contained the following verse: "From Oakland Rob and Decca Truehaft will come To visit in our fair city They'll say goodbye to all their friends And swell the P. W. Kitty." On September 22, 1947, advised that the subject was present at a meeting of the 16th Assembly District Branch of the Alameda County Communist Farty, which was held at the home of allowed to informant, the principal speaker at this meeting was a long time member of the Communist Party and presently advised that the subject was present on December 8, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County, Communist Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant, a general discussion on the subject of Fascism was held at this meeting. The informant further advised that during this discussion said to LENIN during the last revolution in Russia 'All this bloodshed is wrong', and LENIN answered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoisie comes it will be 100 times worse". advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party; of the					
mimeographed invitation contained the following verse: "From takland Rob and Decca Truehaft will come To visit in our fair city They'll say goodbye to all their friends And swell the P. W. Kitty." On September 22, 1947, advised that the subject was present at a meeting of the 16th Assembly District Branch of the Alameda County Communist Farty, which was held at the home of Oakland, Californian According to informant, the principal speaker at this meeting was a long time a long time member of the Communist Party and presently advised that the subject was present on December 8, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County, Communist Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant, a general discussion on the subject of Fascism was according to the informant further advised that during this discussion said to LENIN during the last revolution in Russia All this bloodshed is wrong, and LENIN answered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoiste comes it will be 100 times worse". advised that the subject was present on December 25, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party; of the					
"From Oakland Bob and Decoa Truchaft will come To visit in our fair city They'll say goodbye to all their friends And swell the P. W. Kitty." On September 22, 1947, advised that the subject was present at a meeting of the 16th Assembly District Branch of the Alameda County Communist Farty, which was held at the home of Oakland, Californian According to Informant, the principal speaker at this meeting was advised that the subject was present on December 8, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County, Communist Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant; a general discussion on the subject of Fascism was held at this meeting. The informant further advised that during this discussion said to LENIN during the last revolution in Russia 'All this bloodshed is wrong", and LENIN answered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoisie comes it will be 100 times worse". advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between CLETA YATES Chairman of the San Francisco County Communist Partys				1947 Also mem	tioned
"From Oakland Hob and Decca Truehaft will come To visit in our fair city They'll say goodbye to all their friends And swell the P. W. Kitty." On September 22, 1947, advised that the subject was present at a meeting of the 16th Assembly District Branch of the Alameda County Communist Farty, which was held at the home of Oakland, Californian According to informant, the principal speaker at this meeting was advised that the subject was present on December 8, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant; a general discussion on the subject of Fascism was held at this meeting. The informant further advised that during this discussion 'All this bloodshed is wrong, and LENIN during the last revolution in Russia 'All this bloodshed is wrong, and LENIN enswered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoisie comes it will be 100 times worse". advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Partys of the	as a sponsor fo	r the dinner were Al	IAM and EVAIDAPIN.		
"From Oakland Egb and Decca Truehaft will come To visit in our fair city They'll say goodbye to all their friends And swell the F. W. Kitty." On September 22, 1947, advised that the subject was present at a meeting of the 16th Assembly District Branch of the Alameda County Communist Farty, which was held at the home of Oakland, Californian According to informant, the principal speaker at this meeting was advised that the subject was present on December 8, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant; a general discussion on the subject of Fascism was held at this meeting. The informant further advised that during this discussion 'All this bloodshed is wrong, and LENIN during the last revolution in Russia 'All this bloodshed is wrong, and LENIN enswered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoisie comes it will be 100 times worse". advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party, of the					- Ine
They'll say goodbye to all their friends And swell the P. W. Kitty." On September 22, 1947,	mimeographed in	vitation contained t	ne rollowing vers	e:	
They'll say goodbye to all their friends And swell the P. W. Kitty." On September 22, 1947, advised that the subject was present at a meeting of the 16th Assembly District Branch of the Alameda County Communist Farty, which was held at the home of love time member of the Communist Party and presently advised that the subject was present on December 8, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County, Communist Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant, a general discussion on the subject of Fascism was held at this meeting. The informant further advised that during this discussion said to LENIN during the last revolution in Russia 'All this bloodshed is wrong', and LENIN answered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoisie comes it will be 100 times worse''. advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between CLETA YATES Chairman of the San Francisco County Communist Party;		War on Sole I and	Poh and Doogs	n:	1 1/4
They'll say goodbye to all their friends And swell the P. W. Kitty." On September 22, 1947,				Tursi by D	1 h et alix
They'll say goodbye to all their friends And swell the P. W. Kitty." On September 22, 1947, advised that the subject was present at a meeting of the 16th Assembly District Branch of the Alameda County Communist Farty, which was held at the home of a long time member of the Communist Party and presently advised that the subject was present on December 8, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County, Communist Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant; a general discussion on the subject of Fascism was held at this meeting. The informant further advised that during this discussion 'All this bloodshed is wrong, and LENIN during the last revolution in Russia 'All this bloodshed is wrong, and LENIN answered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoiste comes it will be 100 times worse". advised that the subject was present on December 25, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between CLETA YATES Chairman of the San Francisco County Communist Party; of the					•
On september 22, 1947, advised that the subject was present at a meeting of the 16th assembly District Branch of the Alameda County Communist Farty, which was held at the home of Oakland, Californiat According to informant, the principal speaker at this meeting was advised that the subject was present on December 8, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County, Communist Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant, a general discussion on the subject of Fascism was held at this meeting. The informant further advised that during this discussion said to LEMIN during the last revolution in Russia 'All this bloodshed is wrong', and LEMIN answered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoisie comes it will be 100 times worse". advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party; of the	•.			r e	
On September 22, 1947, advised that the subject was present at a meeting of the 16th Assembly District Branch of the Alameda County Communist Farty, which was held at the home of the Communist Party and Civil Rights Congress. advised that the subject was present on December 8, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County, Communist Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant, a general discussion on the subject of Fascism was held at this meeting. The informant further advised that during this discussion said to LENIN during the last revolution in Russia 'All this bloodshed is wrong', and LENIN answered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoisie comes it will be 100 times worse". advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party; of the					
On September 22, 1947, advised that the subject was present at a meeting of the 16th Assembly District Branch of the Alameda County Communist Farty, which was held at the home of Cakland, Californian, According to informant, the principal speaker at this meeting was advised that the subject was present on December 8, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County, Communist Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant, a general discussion on the subject of Fascism was sheld at this meeting. The informant further advised that during this discussion said to LENIN during the last revolution in Russia 'All this bloodshed is wrong", and LENIN answered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoisie comes it will be 100 times worse". advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party; of the					
a meeting of the 16th Assembly District Branch of the Alameda County Communist Farty, which was held at the home of Oakland, Californian According to informant, the principal speaker at this meeting was advised that the subject was present on December 8, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County, Communist Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant, a general discussion on the subject of Fascism was held at this meeting. The informant further advised that during this discussion said to LENIN during the last revolution in Russia 'All this bloodshed is wrong", and LENIN answered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoiste comes it will be 100 times worse". advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party; of the				•	
a meeting of the 16th Assembly District Branch of the Alameda County Communist Farty, which was held at the home of Oakland, Californian According to informant, the principal speaker at this meeting was advised that the subject was present on December 8, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County, Communist Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant, a general discussion on the subject of Fascism was held at this meeting. The informant further advised that during this discussion said to LENIN during the last revolution in Russia 'All this bloodshed is wrong", and LENIN answered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoiste comes it will be 100 times worse". advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party; of the	On s	September 22, 1947,	advised that	the subject was	present at
Chairman of the San Francisco County Communist Party, which was held at the home of Californian. According to informant, the principal speaker at this meeting was a long time member of the Communist Party and Civil Rights Congress.	a meeting of th	e 16th Assembly Dist	rict Branch of th	e Alameda County	Communist
advised that the subject was present on December 8, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County, Communist Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant, a general discussion on the subject of Fascism was held at this meeting. The informant further advised that during this discussion said to LENIN during the last revolution in Russia 'All this bloodshed is wrong', and LENIN answered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoisic comes it will be 100 times worse''. advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party, of the	Farty, which wa	s held at the home	of		in
advised that the subject was present on December 8, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County, Communist Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant, a general discussion on the subject of Fascism was held at this meeting. The informant further advised that during this discussion said to LENIN during the last revolution in Russia 'All this bloodshed is wrong', and LENIN answered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoisies comes it will be 100 times worse". advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party;	Oakland, Ca <u>lif</u>				
advised that the subject was present on December 8, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County, Communist Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant, a general discussion on the subject of Fascism was held at this meeting. The informant further advised that during this discussion said to LENIN during the last revolution in Russia advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party;	meeting was	а	lorg time member	of the Communist	Party and
resting of the 16th Assembly District Branch of the Alameda County, Communist Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant, a general discussion on the subject of Fascism was held at this meeting. The informant further advised that during this discussion said to LENIN during the last revolution in Russia 'All this bloodshed is wrong', and LENIN answered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoisis comes it will be 100 times worse''. advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party;	presently		Civil	Rights Congress.	
Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant, a general discussion on the subject of Fascism was held at this meeting. The informant further advised that during this discussion said to LENIN during the last revolution in Russia 'All this bloodshed is wrong', and LENIN answered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoisie comes it will be 100 times worse''. advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party;		. %			
Farty, which was held at her own residence, 675 Jean Street, Oakland, California. According to the informant, a general discussion on the subject of Fascism was held at this meeting. The informant further advised that during this discussion said to LENIN during the last revolution in Russia 'All this bloodshed is wrong", and LENIN answered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoisie comes it will be 100 times worse". advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party;					
According to the informant, a general discussion on the subject of Fascism was held at this meeting. The informant further advised that during this discussion said to LENIN during the last revolution in Russia 'All this bloodshed is wrong', and LENIN answered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoisie comes it will be 100 times worse''. advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party;					
held at this meeting. The informant further advised that during this discussion said to LENIN during the last revolution in Russia 'All this bloodshed is wrong", and LENIN answered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoisis comes it will be 100 times worse". advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party;					
said to LENIN during the last revolution in Russia 'All this bloodshed is wrong", and LENIN answered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoisis comes it will be 100 times worse". advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. was present on January 6, 1948 at a discussion between CLETA YATES Chairman of the San Francisco County Communist Party; of the					
'All this bloodshed is wrong", and LENIN answered, 'Yes, but we will kill only those we do not have time to reeducate'. When the dictatorship of the bourgeoisis comes it will be 100 times worse". advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party;	held at this me				
those we do not have time to reeducate. When the dictatorship of the bourgeoisis comes it will be 100 times worse". advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party;	4 A R T				
advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party;					
advised that the subject was present on December 23, 1947 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. Was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party;			sate. Men the d	ictatorship of t	ne bourgeoisie
meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party;	COMES IS WILL	e for cimes worse.	•		_
meeting of the 16th Assembly District Branch of the Alameda County Communist Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party;]	hiert was present	on December 23	1947 ot o
Party. According to the informant, this meeting was entirely taken up by the Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party;	meeting of the		· _		
Third Party Petition Drive and it was disclosed that the subject had obtained twenty signatures. was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party;					
twenty signatures. was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party; of the					
was present on January 6, 1948 at a discussion between OLETA YATES Chairman of the San Francisco County Communist Party;	•			,	. 16
Chairman of the San Francisco County Communist Party; of the	• •	7			X
Chairman of the San Francisco County Communist Party; of the		was present on Janu	ary 6, 1948 at a	d <u>iscussi√on betwe</u>	en OLETA YATES
Security C ommission of the Communist Party in District 13: and		San Francisco Count	ty Communist Party	;	
Chairman of the Alameda County Communist Party. The informant advised that the		· · · · · · · · · · · · · · · · · · ·	•		•
subject was the topic of this discussion and it was concerning a position to					ition to
which she might be assigned in the Alameda County Communist Party.	which she might	; be assigned in the	Alameda County Co	mmunist Party.	
					7.0
advised that the subject was present on January 19,	1040		-	_	

b2

. b7D

S.F. 100-21480

Communist Party which was held at her residence, 675 Jean Atreet, Oakland,
California. According to the informants present at this meeting,
made the statement that he would pledge two holidays to Third Party
"LENIN Days." stated "But, those are not National holidays here,
that is just in the Soviet Union." replied, "It will be here soon."
Informants further advised that the subject objected to canvassing neighborhoods
for the Third Party because of domestic difficulties, stating, "I didn't think
this was any emergency. I know in the event of a real Party emergency I'd be
right there working - such as a revolution". according to the
informants, replied, "This is an emergency; that Party work at this time is an
emergency and it is the beginning of the revolution, the first stage of it."
2
advised that on February 1, 1948 the subject was
present at a 16th Assembly Branch meeting benefit which was held at the home
of California.
According to the informants, this benefit for members was held in connection
with the circulation of Third Party petitions.
on February 3, 1948 made available a list entitled "Nominations",
and which is believed to be the list of nominations for club officers in the 16th
Assembly District Branch of the Alameda County Communist Party. Said list
indicates that the subject was nominated for the position of Press Director
and also Financial and Social Director.
dvise that on February 9, 1948 the subject was present
at a meeting of the 16th Assembly District Branch of Alameda County, Communist
Party, which was held at her own home, 675 Jean Street, Oakland, California.
According to the informants, the subject was elected to the position of Press
Director at this meeting. They further advise that she was also nominated as
Educational Director but declined because she has held that position for two
years and does not want to become typed in that work.
advised that on February 23, 1948 the subject was
present at a meeting of the 16th Assembly District Branch of the Alameda County
Communict Party which was held at the home of
California. The informant further advised that the subject gave the
report on the 16th Assembly Branch Executive Board's last meeting.
- about a out and required by arrangement and arrangement arrangement and arrangement
odwiged that the subject was asset as March 32 1040
advised that the subject was present on March 13, 1948 at a
club leadership institute of the Alameda County Communist Party which was held
at the home of
California. According to the informant, the Alameda
County Communist Party, presided and stated that "The Communist Party is the back-
bone of the American people's movement toward Socialism".

the sponsorship of the Alameda County CP at the Oakland Civic Auditorium, Oakland, California. The notes include a list of names which are believed to

May Day meeting which was held under

believed to pertain to the

be the names of persons who had tickets to sell to instant meeting and show numbers which may be the ticket numbers with notations showing which have been by
paid. Included on the instant list was the name of the subject.
advised that on May 10, 1948 the subject was present at the
meeting of the 16th Assembly District Branch of the Alameda County CP, which
was held at the home of California.
dvised that the subject was present on May 12, 1948 at
aof the Alameda County
Communist Party which was held at
were given by the Alameda County CP; and
of the Alameda County CP.
was advised by the subject on May 24, 1948 that she was trying
to think of a way to ask the comrades to start saving money, adding that, "We
need \$10,000 if they pass the Mundt Bill, so what I need is a list of the
Chairmen of all clubs".
the subject, when they were discussing the Fund b2
Raising Drive of which the subject was the Director. During this discussion,
according to the informant, stated that "the first point of the Fight-
according to the informant, stated that "the first point of the Fighting Fund is to keep the Peoples World on its feet as the fight against the Mundt Bill could collapse with the Peoples world".
according to the informant, stated that "the first point of the Fighting Fund is to keep the Peoples World on its feet as the fight against the Mundt Bill could collapse with the Peoples world". Advised that the subject was present at the 107 10
according to the informant, stated that "the first point of the Fighting Fund is to keep the Peoples World on its feet as the fight against the Mundt Bill could collapse with the Peoples world".
according to the informant, stated that "the first point of the Fighting Fund is to keep the Peoples World on its feet as the fight against the Mundt Bill could collapse with the Peoples world". Alameda County Communist Party Convention which was held in Oakland, California. advised that on June 4, 1948 the subject was present at a
according to the informant, stated that "the first point of the Fighting Fund is to keep the Peoples World on its feet as the fight against the Mundt Bill could collapse with the Peoples world". Alameda County Communist Party Convention which was held in Oakland, California. advised that on June 4, 1948 the subject was present at a meeting of the Alameda County CP which was held at Norway Hall. 2839 Piedmont,
according to the informant, stated that "the first point of the Fighting Fund is to keep the Peoples World on its feet as the fight against the Mundt Bill could collapse with the Peoples world". Alameda County Communist Party Convention which was held in Oakland, California. advised that on June 4, 1948 the subject was present at a meeting of the Alameda County CP which was held at Norway Hall. 2839 Piedmont, Gakland, California. According to informant.
according to the informant, stated that "the first point of the Fighting Fund is to keep the Peoples World on its feet as the fight against the Mundt Bill could collapse with the Peoples world". Alameda County Communist Party Convention which was held in Oakland, California. advised that on June 4, 1948 the subject was present at a meeting of the Alameda County CP which was held at Norway Hall. 2839 Piedmont,
according to the informant, stated that "the first point of the Fighting Fund is to keep the Peoples World on its feet as the fight against the Mundt Bill could collapse with the Peoples world". Alameda County Communist Party Convention which was held in Oakland, California. advised that on June 4, 1948 the subject was present at a meeting of the Alameda County CP which was held at Norway Hall. 2839 Piedmont, Gakland, California. According to informant. Alameda County CP; and Section of the Alameda County CP, were the principal speakers at this meeting.
according to the informant, stated that "the first point of the Fighting Fund is to keep the Peoples World on its feet as the fight against the Mundt Bill could collapse with the Peoples world". Alameda County Communist Party Convention which was held in Oakland, California. Alameda County CP which was held at Norway Hall. 2839 Piedmont, Gakland, California. According to informant. County CP; and
according to the informant, stated that "the first point of the Fighting Fund is to keep the Peoples World on its feet as the fight against the Mundt Bill could collapse with the Peoples world". Alameda County Communist Party Convention which was held in Oakland, California.
according to the informant, stated that "the first point of the Fighting Fund is to keep the Peoples World on its feet as the fight against the Mundt Bill could collapse with the Peoples world". Advised that the subject was present at the Alameda County Communist Party Convention which was held in Oakland, California. Advised that on June 4, 1948 the subject was present at a meeting of the Alameda County CP which was held at Norway Hall. 2839 Piedmont, Alameda County CP; and Section of the Alameda County CP, were the principal speakers at this meeting. On June 16, 1948, made available a document believed to be in the handwriting of the subject which was directed to the Educational Director of the Communist Party in San Francisco County. It is indicated in this letter that the Communist Party of America is contemplating using the same
according to the informant, stated that "the first point of the Fighting Fund is to keep the Peoples World on its feet as the fight against the Mundt Bill could collapse with the Peoples world". Alameda County Communist Party Convention which was held in Oakland, California.
according to the informant, stated that "the first point of the Fighting Fund is to keep the Peoples World on its feet as the fight against the Mundt Bill could collapse with the Peoples world". Advised that the subject was present at the Alameda County Communist Party Convention which was held in Oakland, California. Advised that on June 4, 1948 the subject was present at a meeting of the Alameda County CP which was held at Norway Hall. 2839 Piedmont, Alameda County CP; and Section of the Alameda County CP, were the principal speakers at this meeting. On June 16, 1948, made available a document believed to be in the handwriting of the subject which was directed to the Educational Director of the Communist Party in San Francisco County. It is indicated in this letter that the Communist Party of America is contemplating using the same

S.F. 100-21480 b6 an appointment with AUBREY GROSSMAN, Educational Director of the San Francisco County Communist Party concerning the Financial Drive of the Communist Party in Alameda County. advised that subject was present on June 25, 1948 at the East Oakland Section Convention (first session) which was held at the home California. advised that subject on June 27, 1948 was present at the East Cakland Section Convention (second session) which was held at the home of California. The informant further advised that the subject was elected at this meeting as a delegate to the County Convention. advised that the subject was present on July 8, 1948, at a meeting of the 16th Assembly District Branch of the Alameda County CP held at the home of California. According to the finformant, the subject during the educational pointed out that "The Working class in America is in worse shape than that in any other country. They are exploited to the point of not having refrigerators, cars, or homes. The job of the Communist Party is to get out and show these people how much they are missing under the Capitalistic system." The informants added that at this meeting a 16th Assembly Branch Club of the Independent Progressive Party was organized. The subject was elected as one of the heads of this club since she was considered as one of the best qualified to control the thinking. b2 advised that on July 19, 1948 a meeting of the East Oakland ve Board was held at the home of bб California. According to the informant the subject was not present at this meeting but it was stated by the chairman during that meeting that the office of Financial Director was being left open in the hope that the subject could take over as soon as the special fund drive, which she is conduct-b7D ing, is completed. on July 21, 1948, made available a copy of "Pre-Convention Discussion Bulletin #3" issued by the California State Committee of the Communist $^{
m Party}$ and dated July 10. 1948. Instant periodical bears the address 942 Market Street, San Francisco, California. This bulletin contains an article captioned, "Party's tasks require improvement in financial work" and it is signed "DECDA"; Fund Drive Director of Alameda County, and is believed to be identical with the subject of this case. advised that on July 25, 1948 the subject was present at a Communist Party mass meeting held at Forway Hall, 3829 Piedmont Avenue, Cakland, California, The principal speaker, according to the informant, at this meeting

informant added that BROWN stated during this speech, "The Fascist-like government

was ARCHIE ROWN, Trade Union Director of District 13, Communist Party.

b7D

S.F. 100-21480

we have today is against the will of the American people. There will undoubtedly be bloodshed when the American people move as they did in 1776, and we Communists could not stop them if we so wished as they would go over us too".

could not stop them if we so wished as they would go over us too".
was advised on July 29, 1948 by the subject that there were only nine members in her club and they were all working hard.
dvised that the subject was present on August 3, 1948
at a meeting of the 16th Assembly District Branch of the Alameda County CP
held at her own home, 675 Jean Street, Oakland, California. According to the
informants, the subject gave the educational at this meeting and the topic was
a history of the Communist Party, USA. During her talk she is reported by the
informants as having stated, "The answer as to how to attain Communist goals
in conservative groups such as Parent Teacher Associations, churches, American
Legion, etc. was not to dash in waving the red flag, but rather to bide one's
time and work along with the established goal of the organization. Communist
ideas and goals can be edged in as thought wise".
advised that on August 10, 1948 the subject was present at a
"Peoples World" Benefit Party held at the home of
California. Informant further advised that the subject was present at another Peoples World Benefit Party which was held on
the same date at the home of
California. Informant advised that at the later party a member
of the Communist Party in Alameda County, requested to sing
something called "the Red Song, since everybody there was a Communist".
advised that on August 16, 1948 the subject was present
at a meeting of the 16th Assembly District Branch of the Alameda County CP.
which was held at
According to informants, the subject at this meeting was asked to
explain the operations of N.E.P. in Russia and compare it to the political
set up in Yugoslavia. Informant further advised that the subject was well
acquainted with this topic and able to discuss it fully.
advised that on August 20, 1948, a functionaries meeting of
the Alameda County CP was held at the subject's home, 675 Jean Street in
Oakland, California.
dvised that during September, 1948,
the subject, and the meeting was held at Communist Party Head-
quarters, 1723 Webster Street, Oakland, California.
2.4. 2.4 8.4. 2.4. 2.4. 2.4. 2.4. 2
made available on September 2, 1948 a handwritten copy of a letter
which was written by the subject indicating that a meeting of the 16th Assembly
District IPP Club was being called for September 8, 1948 at the subject's home, 675 Jean Street, Oakland, California. Instant letter is signed, "Sincerely,
DECCA TREUHAFT, Organizational Secretary".

b2S.F. 100-21480 b6 advised that on September 5, 1948 the subject was present at an East Oakland Section picnic held at Elmhurst Gardens at Oakland, b70 California. According to the informants, this picnic was held for the purpose b7D of raising money for the Communist Party and the "Daily Peoples World". advised that on September 13, 1948 the subject was present at a meeting of the 16th Assembly District Branch of the Alameda County CP, which was held at her own home, 675 Jean Street, Oakland, California. The informants further advised that the educational at this meeting was on the of the Communist Party" and was lead by of the Alameda County Communist Party. was advised on September 16, 1948, by of the Alameda County CP, that the subject was Financial Director of the East Cakland Section of the Alameda County Communist Party. advised that a meeting of the 16th Assembly Club of the Alameda County CF was held at the subject's home on September 27, 1948, at 675 Jean Street, Oakland, California. However, they advised that the subject was ill while instant meeting was in progress and could not attend. advised that on October 4, 1948 a meeting of of the East Oakland Section of the Alameda County CF, was to be held at the home of the subject, 675 Jean Street, Oakland, A surveillance of instant meeting was conducted by Special Agents The agents observed both members of the 16th Assembly District Club, entering the premises at instant address. the Security Commission of District 13, CF, USA, told of the Professional Section of the San Francisco Communist Party, that the subject was going to see him. on October 8, 1948 advised that a meeting of the Alameda Communist Party Fund Drive leaders was to be held that day at the home of the subject, 675 Jean Street in Oakland, California. A surveillance at instant meeting was conducted by Special Agents It was noted that motor vehicles belonging were observed parked in the immediate vicinity of subject's home while this meeting was in progress. All of the above listed individuals are members of the Communist Party in Alameda County. advised that subject was present on October 11, 1948 at a meeting of the 16th Assembly District Club of the East Oakland Section. Alameda County Communist Party, held at

AND THE PARTY OF THE PARTY OF

b2 b6 b7C b7D S.F. 100-21480 on October 12, 1948 when Alameda County Communist Party, advised subject that he had left his notebook at her house and would like to get it back. on October 15, 1948 when the subject read Alameda County CP, the following statement she had prepared in conjunction with her work as Fund Drive Director for the Alameda County CP: "Our goal is 'Every Member a Sustainer Member'. Now, as ever before we need more social affairs in order to reach out to hundreds of people. Our first line of defense is the club member and every member should pledge a monthly sustainer, the pledge to be turned over to the Club Financial Director". on October 18, 1948 advised that the subject had written five letters to communist Party Headquarters in San Francisco concerning the circulation of funds to Headquarters for the Peoples World Drive and the Fighting Fund Drive. was advised on October 21, 1948 by Francisco Office had put DECCA TREUNAFT in charge of all finances for the whole Professional Section. advised that the subject was present on November 8, 1948 at a meeting of the 16th Assembly District Branch of the Alameda County Communist Party, which was held at the home of According to informants, it was announced at this meeting that \$124 was realized for the Communist Party in Alameda County from a party which had previously been held at the home of the on November 9, 1948 made available a letter designated for the Security Commission of District 13 of the Communist Farty, USA. Instant letter is signed by the subject and concerns an accounting of all cash paid on the State loan of the Communist Party. her 12, 1948 when the subject requested

Inasmuch as no further investigation is contemplated in this case at the present time, it is being closed on authority of the Special Agent in

and advise her that her club was planning a meeting for November 24, 1948,

Party to contact

Charge.

f the Alameda County Communist

for the Alameda County CP

S.F. 100-21480

The above sources were designated T symbols in order to further protect their identity.

Office Memorandum • United States Government

TO : DIRECTOR, FBI

SUBJECT: JESSICA LUCY TREUHAFT, Was.

SECURITY MATTER - C (Bufile-61-10501)

b6

b7C

Reurlet dated December 8, 1948, and report of SA JAMES F. GORSE, dated February 4, 1949.

francisco, was contacted concerning the subject in this case. A review of their file, No. 245/p/75206, was made and failed to reflect any further information on the subject than that available in the files of the San Francisco Office.

advised that no further action has been taken and the investigation is presently in a pending status.

JFG/blw 100-21480

NECORDED - 32

177-27703

A.

DATE: March 14, 1949

31 MAR 21 1949

EX-118

A Photo

MI MEDERATION GENTLAND MEREN IT UKT ASSISSION IN LOUD DATE 1-2118/44 OV (0267/41/20/07) 475 739

5 I WAR 25 19:13

77-27703-41,42,43, CHANGED TO 100-421790-11,12,13,

JAN 27 1956

mo

ALL INFORMATION CONTAINED
HEREINIS UNCLASSIFIED
DATE | 2110 491 BY (2020) MISCULIAN

435739

77-27703-44 IN THIS FILE SKIPPED DURING SERIALIZATION.

JAN 27 1956

ALL INFORMATION CONTAINED HIS CCC LANGE OF THE PROPERTY OF THE

77-27701-415 CHANGED TO 180-421790-14

JAN 27 1956

12/10/99 60261/MIS/Weltm

FEDERAL BUREAU OF INVESTIGATION

orm No. 1 HIS CASE ORIGINATED AT	SAN FRANCISCO	·	FILE NO.	100-21480
SAN FRANCISCO	DATE WHEN MADE	PERIOD FOR WHICH MADE 8-9,10,11,15, 26,30-49	REPORT MADE BY	jm
LILE			CHARACTER OF CASE	
JESSICA LUCY TREU	IAFT, was.		SECURITY MATT	ER - C
SYNOPSIS OF FACTS:			es to reside 675	ied
b2			lvise subject mem	
√ 66			y Communist Party Branch. Subject	· A > 9-3
VY . 20		Drive Director		
b7C			s Congress. Sub	ject [4
· · b7D	presently atte	nding Marxist I	estitute classes	in IT-
. 8,7 1			cion set out. No	12
FU. attaouran	criminal recor	d. Credit, nothi	ing unfavorable.	. /
PERSON BUILDING	MIMMED :			
2/0/99	Tearles de de colon	ď		0/
42	5739	,	And the second s	
REFERENCE:	Bureau file 61	_ 1038 1 -		
ADII DIGINALI &	Du1000 1220 01	Del	eted Copy Sentical	
			etter Dated 10-	22-16 BSO
DETAILS:	AT OAKLAND, CA	LIFORNIA: Per	FOIPA Request	-
		of Image	oliability, advis	ad the
subject continues	to reside at 675			
	ants further advi-			OLUME I
	co	MMUNIST PARTY A	CTIVITIES	
	of lead	um polichilito	advised on Febru	arv 11
1949, that the su				
meeting held at t				
PPROVED AND	SPECIAL AGENT		DO NOT WRITE IN THESE SPACE	ES
(Farry III	P	711-21	1703-46	
COPIES OF TH	r product	1/2/	100 10	KECOKEKD
5-Bureau	4 <u>6</u>		5 X	TUNKXED
1-INS, San Francis	sco (CONFIDENTIAL) = R CED 12	> #L	INDIAM
3-San Francisco	(1) y (1) (4)	111-1	1-44	1
	XY Y	1	1 A A	
ا ماد	. Y . Z	V.	7+ U.	

. .b7C

		advised the subject attended the followin	E
etings:			
ype of Meetin	5	Date Advised Date of Meeting Place of Mee	ting
ôth AD Branch	, Communist Party	7 11-19-48	
6th AD Branch	, Communist Party	7 12-21-48	
6th AD Branch	Meeting	12-21-48	
6th AD Branch	, Communist Party	r 2-1-49	
6th AD Branch	, Communist Party	7 2-1-49	
	Party sponsored nch Communist Par		
great Russi eveni a Wes Lenin throu the w there come	AD Branch, spoke fervor about the a, and what it wi ng was t Coast Communist ism, the success ghout the world. orld within the n will be more of a government in W otten, decadent c	the informants, on LENIN. Informants stated that he spoke with growth of Leninism, what Leninism has done for ll do for America. The main speaker of the of the Daily People's World, -dominated newspaper. spoke on Russia, of Communism in China, and the spread of Communi He stated that Communism will become the ruling next twenty-five years. He predicted that, "Soon our people than the reactionaries, and then will washington run by the new progressives, and capitalistic government will die. A bright new workers, free from the shackles of capitalism."	part
great Russi eveni a Wes Lenin throu the w there come the r day is	AD Branch, spoke fervor about the a, and what it wi ng was t Coast Communist ism, the success ghout the world. orld within the n will be more of a government in W otten, decadent c	on LENIN. Informants stated that he spoke with growth of Leninism, what Leninism has done for all do for America. The main speaker of the of the Daily People's World, to-dominated newspaper. Spoke on Russia, of Communism in China, and the spread of Communi He stated that Communism will become the ruling next twenty-five years. He predicted that, "Soon our people than the reactionaries, and then will washington run by the new progressives, and capitalistic government will die. A bright new workers, free from the shackles of capitalism."	part
great Russi eveni a Wes Lenin throu the w there come the r day i	AD Branch, spoke fervor about the a, and what it wi ng was t Coast Communist ism, the success ghout the world. orld within the n will be more of a government in W otten, decadent o s coming for the	on LENIN. Informants stated that he spoke with growth of Leninism, what Leninism has done for all do for America. The main speaker of the of the Daily People's World, to-dominated newspaper. Spoke on Russia, of Communism in China, and the spread of Communism He stated that Communism will become the ruling next twenty-five years. He predicted that, "Soon our people than the reactionaries, and then will washington run by the new progressives, and capitalistic government will die. A bright new workers, free from the shackles of capitalism."	part

public meeting sponsored by the Alameda County Communist Party at Norway Hall

SF 100-21480

on March 25, 1949. The informant stated that WILLIAM SCHNEIDERMAN, Chairman of the California Communist Party, was the principal speaker, and used as his topic "Who Are the Traitors". This informant quoted SCHNEIDERMAN as saying, "It (Atlantic Pact) was a plan to send American soldiers, sailors and flyers abroad in a dozen countries to establish military bases, so that enything that happens anywhere will involve the United States in war without the authority of Congress." SCHWEIDERMAN declared, "The Communist Party will not support any unjust war that is aimed against the working class or against the individuals of any nation." He stated, "The Communist Party has been misquoted in the idea that it would support Russia in the event that Russia should attack the United States." He said, "The Party really stated that first and foremost we must fight against any war, that the two forms of government can exist side by side and war is not inevitable. FOSTER and DENNIS say that if in spite of the efforts of the Communist Party the men of Wall Street are able to plunge us into a war, we will oppose it as a capitalist war and do everything to bring such a war to a speedy conclusion on the basis of a democratic peace. In case we fail in the fight for peace, we will continue to struggle against war even after it breaks out. We have no blueprint as to how it can be done, but nevertheless, to state our position we will express our political opposition to such a war, and even as LINCOLN and as other great Americans did who were not thoroughly Communists and revolutionaries in the sense that we Communists are."

	of kno	wn reliability, corroborated the
above informati		
classes:	advised TREUHAFT atte	nded the following Marxist Institute
Date Advised	Date of Meeting	Place
5 - 9 - 49		Civil Rights Congress Hall,
		263 12th Street
5-9-49		
5-9-49		b2 #*- b7D
5-9-49		
5-0-49		
6-3-49		
6-3-49		

4

b7D

of known reliability, have advised the Marxist Institute is being given by the Alemeda County Communist Party for the purpose of training selected Party members for positions of leadership in the Party. Applicants must be recommended by their individual clubs. Before being permitted to attend the Institute the applicants are interviewed in detail concerning their Communist Party education, participation in labor unions and Party campaigns. The Institute started April 6, 1949, and is to run for one year, with classes meeting every Wednesday night.

BACKGROUND INFORMATION

of known reliability, advised a review of the Oakland Police Department and the Alameda County Retailers Credit Association files indicated TREUHAFT has no criminal record and has a favorable credit rating.

The following description of the subject was obtained from the files of the Immigration and Naturalization Service, San Francisco, California,

Name and Aliases:

JESSICA LUCYTREUHAFT, nee JESSICA LUCYTREEMAN-MITFORD, was. Jessica Romilly, Decca

Treuhaft, Mrs. Robert E. Treuhaft

Female White

September 11, 1917 MORTON MARSH, England

Naturalized U. S. District Court,

San Francisco, January 3, 1944

515" 120 Slender Dark brown

Brown (wears shell-rimmed glasses)

Fair Housewife

675 Jean Street, Oakland, California

Married

Husband - ROBERT E. TREUHAFT Lord REDESDALE (England)

Sex: Color: Date of Birth:

Place of Birth: Citizenship:

Height: Weight: Build: Hair: Eyes: Complexion: Occupation: Residence: Marital Status:

Father:

CLOSED

b2

b6

.b70

SF 100-21480

SOURCES

	urnished to Special Agent	1 1900 A.J. (C.)
- - - - - - - - - -	tion after February 1, 1949, furnished to Spec	Inform
	 	
	Information furnished to Special Age	n t
	Information furnished to Special Age	ייי
L	^ ^ 사용되었습니다. 그 사이지 뭐 먹는 것 같아.	
- I i i i i i i i i i i i i i i i i i i	Information furnished to Special Age	viol n•te
	Physical surveillance conducted by Special Ager	it
		January 28,
	1949.	
	Physical surveillance conducted by Special Ager	1t
	on March 6, 1949.	
	Information furnished to Special Ager	t T
	furnished information to Special Agent	(4.5) Tipo (4.5)
T		<u>, 51 (850) - 841 . 11</u>
_ 		

77-27703-47 CHANGED TO 100-421790-15

JAN 27 1956

7770/

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 12 10 49 BY 102 12 MS 104 17 MS

Office Membrandum • UNITED STATES GOVERNMENT

	TO: Director, FBI	DATE:	March 7, 1950
	FROM (TSAC, San Francisco SUBJECT: JESSICA LUCY TREUHAFT, was. SECURITY MATTER-C	Canduto 227-50RH	14-1
∃			48-1
NIAN PED	It is recommended that a Securit above captioned individual.	y Index Card be prep	ared on the
SYSSIF	The Security Index Card on the contained as follows: (Specify ch		should be
Ž	NAME JESSICA LICY TREBUAGE		· -
	VALIASES Jessica Lucy Freeman Mittord, Jos	sica Comilly, Docco	Trouhaft, Mrs. Robert
11.0 1.00 1.00 1.00	E Traubaft	and the same of th	
g Jita	G. A.		- 第
	RACE WHITE SEX REMAIR NATIVE BORN	NATURALIZED YES	ALIEN
	COMMUNIST YES SOCIALIST WORKERS PARTY	independenți s	OCIALIST LEAGUE
))	MISCELLANEOUS (Specify)	£.!	3 6
	TAB FOR DETCOM	TAB FOR COMSAB	NO TO
)	DATE OF BIRTH 9/11/17	PLACE OF BIRTH MOR	RTON MARSH, ENGLAND
· /	RESIDENCE ADDRESS 675 Jean St	treet.	
	Oakland Ge	alifornia	
	BUSINESS ADDRESS (Show name of employing c	oncern and address)_	· · · · · · · · · · · · · · · · · · ·
	HOUSEWYER		.A
	NATURE OF INDUSTRY OR BUSINESS (Specify from	om Strategic and Vita	al Industry List)
	JFG:klh RECORDED - 53 7	7-27703-4	48
	JFG:klh 100-21480	Deleted Copy Sent by Letter Dated	Alessica Trubest
16	BAM.	FOIPA RANGET	

UNITED STATES OVERNMENT ALL INFORMATION OUN TAINED HEREINIA LINCLASSIFIED : DIRECTOR, FBI O. : SAC, SAN FRANCISCO SUBJECT: JESICA LUCY TREUHAFT, 10-INTERNAL SECURITY - C (Your file 61-10381)

Rerep SA WILLIAM HUTTON dated 9/13/50.

Information contained in referenced report reflects that the subject is presently employed as Executive Secretary of the East Bay Chapter of the Civil Rights Congress. Inasmuch as this position is deemed of considerable importance in Communist Party affairs, the subject is being designated a key figure in the San Francisco Office. It is noted that JESICA LUCY REUHAET has previously been a key figure in this office and that my letter dated 3/21/47 a photostatic copy of the subject's handwriting was furnished to the Bureau.

Enclosed herewith is a photograph of the subject taken 4/26/47 for inclusion in the Bureau's file.

WH/ml 100-21480 Enc.

11-27703-49

Deleted Copy Sent Lasuca by Latter Dated 10-2 Person OIPA Request

"

114 261,

PROLOCUPA TO BURNEY: One photo of wall

12/10/99 (2026) Miskedim 435739

MEGLOSURA

77-27903-49

DECCA TREUHAFT identified by Photo Tillen 3-21-47. ALL INFORMATION CONTAINED BY CUZZINEGUGLAN HEREINISUNCLASSIFIED
DATE 210199 BY COL M-21103-49 lik 61-10381 LON: 21480-1A (3)

b2

b71

FEDERAL BUREAU OF INVESTIGATION

DR Post

REPORT MADE AT	DATE WHEN	PERIOD FOR WHICH MADE	REPORT MADE BY		}
SAN FRANCISCO	9/13/50	8/9,22,30;			
_ 		9/6,7/50			ml
rittle		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	CHARACTER OF CASE		χ,
JESSICA LUCY	TREUHAFT, was.	• المحمد (المعلم •	INTERNAL SEC		70
*	1	1000	ALL INFORMATION	CONTAINED	
		43,10/3	HEREIN IS LINCLA	BSIFIED	Sdia
	(4)	10/1	DATE 2199	BARTATANA	25/2/
YNOPSIS OF FACTS:	DEPTHINED TO SERVE	es at 675 Jean Sti	onet Cakland	450 179	η, · ·]
		is employed as E		7]
ALL ALL		y Chapter of the			j
(11)		d 1950 she has bee			,
186		the CP of Alameda			ĺ
MOIN		ses held in Berke.			İ
		s of the CRC in th			
MW 11, 101	_	•	·		
		- P* -			
1 V		De	Leted Copy Sent ka	uca Trenhan	t
DETAILS:	AT OAKLAND, CAL	DTL OUNTH OA	Terret nated/ 0-5-	628 25-2	
,•	Design the constant of the latest of the l	Pe.	r FOIPA Request		
	RESIDENCE AND	EMPLOYMENT			
_					
		of huknown re	liability but who	through the	
nature of his busi	ness would be i		liability but who		
nature of his busin	Mr. and Mrs. 1	n a position to o	btain such inform ere residing at 6	ation, advis 75 Jean Stre	ed on
August 9, 1950 tha	Mr. and Mrs. 1	n a position to o	btain such inform ere residing at 6	ation, advis 75 Jean Stre	ed on
nature of his busin August 9, 1950 tha Dakland, California Durchase another of	Mr. and Mrs. I	n a position to of ROBERT TREUHAFT we empting to sell to	btain such inform ere residing at 6 heir home so that	ation, advis 75 Jean Stre	ed on
August 9, 1950 tha Dakland, California	t Mr. and Mrs. 1 a, but were atte ne in the West	n a position to of ROBERTS TREUHAFT we empting to sell to Cakland Section of	btain such inform ere residing at 6 heir home so that f the city.	ation, advis 75 Jean Stre they might	ed on
August 9, 1950 tha Dakland, California Durchase another of	t Mr. and Mrs. 1 a, but were atte ne in the West On April 21. 1	n a position to of ROBERT TREUHAFT we empting to sell to Cakland Section of	btain such inform ere residing at 6 heir home so that f the city. of known r	ation, advis 75 Jean Stre they might eliability.	ed on
August 9, 1950 that Dakland, California our chase another of advised that DECCA	t Mr. and Mrs. 1 a, but were atteme in the West of On April 21, 1 TREUHAFT was b	n a position to of ROBERT TREUHAFT we empting to sell to Cakland Section of 950, eing considered b	btain such informere residing at 6 heir home so that f the city. of known r 7 Communist Party	ation, advis 75 Jean Stre they might eliability, leaders in	et,
August 9, 1950 that Dakland, California ourchase another of advised that DECCA San Francisco, Cal	t Mr. and Mrs. 1 a, but were atteme in the West of On April 21, 1 TREUHAFT was be ifornia, as the	n a position to of ROBERT TREUHAFT we empting to sell to Cakland Section of 950, eing considered b	btain such informere residing at 6 heir home so that f the city. of known r 7 Communist Party	ation, advis 75 Jean Stre they might eliability, leaders in	et,
August 9, 1950 that Dakland, California ourchase another of advised that DECCA San Francisco, Cal	t Mr. and Mrs. 1 a, but were atteme in the West of On April 21, 1 TREUHAFT was be ifornia, as the	n a position to of ROBERT TREUHAFT we empting to sell to Cakland Section of 950, eing considered b	btain such informere residing at 6 heir home so that f the city. of known r 7 Communist Party	ation, advis 75 Jean Stre they might eliability, leaders in	et,
August 9, 1950 that Dakland, California ourchase another of advised that DECCA San Francisco, Cal	t Mr. and Mrs. 1 a, but were atteme in the West On April 21, 1 TREUHAFT was b ifornia, as the s Congress.	n a position to of ROBERT TREUHAFT we empting to sell to Cakland Section of 950, eing considered be new Executive Se	btain such informere residing at 6 heir home so that f the city. of known rorestry of the Ea	ation, advis 75 Jean Stre they might eliability, leaders in st Bay Chapt	ed on et,
August 9, 1950 that Dakland, California ourchase another of advised that DECCA San Francisco, Califor the Civil Right	t Mr. and Mrs. 1 a, but were atteme in the West of On April 21, 1 TREUHAFT was be ifornia, as the congress.	n a position to of ROBERT TREUHAFT we empting to sell to Cakland Section of P50, eing considered be new Executive Se	btain such informere residing at 6 heir home so that f the city. of known rotatry of the Eactry of the Eactry of the Eactry of known rel	ation, advis 75 Jean Stre they might eliability, leaders in st Bay Chapt iability, st	ed on et,
August 9, 1950 that Dakland, California ourchase another of advised that DECCA an Francisco, California the Civil Right that DECCA TREUHAF	t Mr. and Mrs. 1 a, but were atteme in the West of the Conformia, as the Congress. On May 19, 195 I had recently	n a position to of ROBERT TREUHAFT we empting to sell to Cakland Section of 950. eing considered be new Executive Second to the empting considered be new Executive Second to the new been named the new been named the new Executive Second to the new Execu	btain such informere residing at 6 heir home so that f the city. of known rotatry of the Eactry of the Eactry of the Eactry of known rel	ation, advis 75 Jean Stre they might eliability, leaders in st Bay Chapt iability, st	ed on et,
August 9, 1950 that Dakland, California ourchase another of advised that DECCA an Francisco, California the Civil Right	t Mr. and Mrs. 1 a, but were atteme in the West of the Conformia, as the Congress. On May 19, 195 I had recently	n a position to of ROBERT TREUHAFT we empting to sell to Cakland Section of 950. eing considered be new Executive Second to the empting considered be new Executive Second to the new been named the new been named the new Executive Second to the new Execu	btain such informere residing at 6 heir home so that f the city. of known rotatry of the Eactry of the Eactry of the Eactry of known rel	ation, advis 75 Jean Stre they might eliability, leaders in st Bay Chapt iability, st	ed on et,
August 9, 1950 that Dakland, California ourchase another of advised that DECCA an Francisco, California the Civil Right that DECCA TREUHAF	t Mr. and Mrs. 1 a, but were atteme in the West of the Conformia, as the Congress. On May 19, 195 I had recently	n a position to of ROBERT TREUHAFT we empting to sell to Cakland Section of P50. eing considered be new Executive Section of the Executive Section of the engineers.	btain such informere residing at 6 heir home so that f the city. of known rotatry of the Eactry of the Eactry of the Eactry of known rel	ation, advis 75 Jean Stre they might eliability, leaders in st Bay Chapt iability, st	ed on et,
August 9, 1950 that Dakland, California ourchase another of advised that DECCA an Francisco, California the Civil Right. That DECCA TREUHAF Bay Chapter of the	t Mr. and Mrs. a, but were attended in the West of the in the West of the interval of the inte	n a position to of ROBERT TREUHAFT we empting to sell to Cakland Section of S	btain such informere residing at 6 heir home so that f the city. of known roleratry of the Eact that consuming the Eact that the city.	ation, advis 75 Jean Stre they might eliability, leaders in st Bay Chapt iability, st tary of the	ed on et,
August 9, 1950 that Dakland, California our chase another of advised that DECCA	t Mr. and Mrs. 1 a, but were attented in the West of the Mest of t	n a position to of ROBERT TREUHAFT we empting to sell to Cakland Section of S	btain such informere residing at 6 heir home so that f the city. of known rotatry of the Eactry of the Eactry of the Eactry of known rel	ation, advis 75 Jean Stre they might eliability, leaders in st Bay Chapt iability, st tary of the	ed on et,
August 9, 1950 that Dakland, California ourchase another of advised that DECCA San Francisco, California of the Civil Right. that DECCA TREUHAF Bay Chapter of the	t Mr. and Mrs. a, but were attended in the West On April 21, 1 TREUHAFT was befornia, as the Congress. On May 19, 195 I had recently Civil Rights C	n a position to of ROBERT TREUHAFT we empting to sell to Cakland Section of S	btain such informere residing at 6 heir home so that f the city. of known roleratry of the Eact that consuming the Eact that the city.	ation, advis 75 Jean Stre they might eliability, leaders in st Bay Chapt iability, st tary of the	et on et,
August 9, 1950 that Dakland, California ourchase another of advised that DECCA San Francisco, California of the Civil Right. that DECCA TREUHAF Bay Chapter of the	t Mr. and Mrs. a, but were attended in the West On April 21, 1 TREUHAFT was befornia, as the Congress. On May 19, 195 I had recently Civil Rights C	n a position to of ROBERT TREUHAFT we empting to sell to Cakland Section of S	btain such informere residing at 6 heir home so that f the city. of known roleratry of the Eact that consuming the Eact that the city.	ation, advis 75 Jean Stre they might eliability, leaders in st Bay Chapt iability, st tary of the	et on et,
August 9, 1950 that Dakland, California ourchase another of advised that DECCA San Francisco, California of the Civil Right. that DECCA TREUHAF Bay Chapter of the	t Mr. and Mrs. a, but were attended in the West On April 21, 1 TREUHAFT was befornia, as the Congress. On May 19, 195 I had recently Civil Rights C	n a position to of ROBERT TREUHAFT we empting to sell to Cakland Section of S	btain such informere residing at 6 heir home so that f the city. of known roleratry of the Eact that consuming the Eact that the city.	ation, advis 75 Jean Stre they might eliability, leaders in st Bay Chapt iability, st tary of the	et on et,
August 9, 1950 that Dakland, California ourchase another of advised that DECCA San Francisco, California of the Civil Right: that DECCA TREUHAF Bay Chapter of the Programment of the Copies of The C	t Mr. and Mrs. A, but were attent in the West On April 21, 1 TREUHAFT was befornia, as the Congress. On May 19, 195 I had recently Civil Rights C	n a position to of ROBERT TREUHAFT we empting to sell to Cakland Section of S	btain such informere residing at 6 heir home so that f the city. of known roleratry of the Eact that consuming the Eact that the city.	ation, advis 75 Jean Stre they might eliability, leaders in st Bay Chapt iability, st tary of the	et on et,
August 9, 1950 that Dakland, California ourchase another of advised that DECCA San Francisco, California of the Civil Right. that DECCA TREUHAF Bay Chapter of the	t Mr. and Mrs. A, but were attended in the West On April 21, 1 TREUHAFT was being Congress. On May 19, 195 Thad recently Civil Rights C	n a position to of ROBERT TREUHAFT we empting to sell to Cakland Section of S	btain such informere residing at 6 heir home so that f the city. of known roleratry of the Eact that consuming the Eact that the city.	ation, advis 75 Jean Stre they might eliability, leaders in st Bay Chapt iability, st tary of the	et on et,
August 9, 1950 that Dakland, California burchase another of advised that DECCA San Francisco, California the Civil Right: That DECCA TREUHAF Bay Chapter of the Copies of	t Mr. and Mrs. A, but were attended in the West On April 21, 1 TREUHAFT was being Congress. On May 19, 195 Thad recently Civil Rights C	n a position to of ROBERT TREUHAFT we empting to sell to Cakland Section of S	btain such informere residing at 6 heir home so that f the city. of known roleratry of the Eact that consuming the Eact that the city.	ation, advis 75 Jean Stre they might eliability, leaders in st Bay Chapt iability, st tary of the	et on et,

SF-100-21480

On June 1, 1950, of known reliability, stated that TREUHAFT had been named Executive Secretary of the East Bay Chapter of

COMMUNIST PARTY ACTIVITIES

meetings at white the subject has been reported to have been in attendance. This information was received from various sources as indicated, all sources being of known reliability.

Date of Meeting	Date Information Recaived	Source of Organization Information holding meeting	Place of Meeting
	8/6/49	Alameda County CP Organizers	
	8/5/49	l6th AD Club CP\ of Alameda County	
		ų.	b2
	8/31/49	# # ·	b 6
`			b7C
	8/31/49	#	b7D
	9/9/49	Mass meeting of SF County and Alameda County CP members	
	1/11/50		CRC Hall 263-12th Street, Oakland, Calif.
	1/11/50	Party for members of West Oakland Section, CP Alame County	

b2 b6 b7C b7D

SF-100-21480

Date of Date		Source of	Organization	Place of
Meeting I	deceived "	Information	holding meeting	Meeting
	120 150		Mart Ortolonal	
'	2/17/50	,	West Oakland	
			Section Committ	96
			& Council, CP	
· .		5.1	Alameda County	,
1.			a=	
1	/n /=o	•	West Oakland	<u>.</u>
! ⁰ /	/2/50	:	Section, CP	¨ :
i.	• • • • • • • • • • • • • • • • • • •	1	Alameda County	
	•		"Tamada county	
_	/12/50		Joint meeting o	f 675 Jean Stree
"	712750		the Harriet Tub	
		Y 8 .	and 16th AD clu	
			CP Alameda Coun	
, ,		<u> </u>	, or **Easted Cour	, ,
	On September	2: 1949	of	known reliability,
furnished infor			CA TREUHAFT would	
Communist Party	section duties 1	o go into the	CRC shortly after	Labor Day, 1949.
	bootati aatab		***************************************	
	On August 13.	1949, the sul	ject was observed	by SAs
•			participating in a	
front of the Oa	kland Post Office			t line was sponsore
			East Bay Chapter	
				TON who was on trie
			ommunist ^P artý lead	
• • • • • • • • • • • • • • • • • • • •		•		
	On July 7, 19	149,	of known	ı reliability, 🧋
furnished, infor			quested literature	from Alameda Count
Communist Party	Headquarters for	· use in club	and squad meetings.	. Identity of the
club and squad_	referred to was	ınknown to	,	•
Andrew and the				
	It is noted	that the "DECC!	A" referred to abou	re is probably
			t is the only indiv	
name who is kno	wn to be active :	in Communist Pa	arty affairs in Ale	meda County.
·		of know	wn reliability, sta	ted on April 13,
1950 that				the Communist Part
with DECCA TREU				
Communi	st Party of Alam	ada County.	the	subject also was
a student at th	e Marxist Instit	ute during 194	9 which met for the	most part at
				rxist Institute
is a school for	select Communis	t Party member	s	4

h7D

SF-100-21480

MARXIST INSTITUTE

has advised that the Marxist Institute is a school for selected Communist Party members and persons of secondary leadership.

Set out below in column form is a list of meetings of the Marxist Institute at which the subject is reported to have been in attendance. This information was received from sources as indicated, which sources are of known reliability

Date of Meeting	Date Information Received	Source of Place of Meeting Information	
	8/6/49		
	9/9/49		
	9/9/49		
	9/9/49		
	9/9/49		
	11/7/49		12.77
	11/7/49		٠
	12/12/49		
	12/12/49		
	2/10/50		
			.
	2/17/,50		· :=
	2/10/50		سر.
	2/17/50		·
	3/7/50		
	0 · 2 ·		

b2

b6

b70

b7D

Date of Meeting	Date Information Received	Source of Information	Place of Meeting
	3/7/50		
	3/9/5●		
	4/4/50		
	4/5/50		
	4/4/50		
	4/4/50		
	4/5/50		
	CIVIL RIGHTS CONGRESS		

The Civil Rights Congress has been declared by the Attorney General to be within the Purview of Executive Order 9835.

As previously stated the subject is Executive Secretary of the East Bay Chapter of the CRC.

Set out below in column form is a list of activities of the CRC in which the subject is reported to have participated. This information was furnished by various sources as indicated, all such sources being of known reliability

Date of Maating	Date Information Furnished	Source of Information	Nature of Place of Meeting Meeting
	10/3/49		East Bay CRC Hall, Chapter CRC 263-12th Street Oakland, Calif
	10/8/49		Reception Tea given by the East Bay Chapter CRC

. b6

:b7C

Date of Meeting	Date Information Furnished	Source of Information	Nature of Meeting	Place of Meeting
	•			
	11/2/49	•	East Bay Chapter CRC	CRC Hall Cakland, Calif.
	11/19/49		Ħ	'n
	12/2/49		# .	it .
	1/3/50		R	Ħ
	3/7/50			
	,			
	3/7/50		n ÷,	, M _e
	5/2/50		е и	R
	5/2/50			n ·
	5/19/50		71	n
	5/19/50]];	: R	n N
	6/1/50		Oakland Chapt	or McClymonds High
			*	\Oakland, Calif.
	6/12/50		Social gather open to publi sponsored by	c, 7th and Peralta
	6/1/50		Oakland Chapt CRC	ser McClymonds High School Oakland, Calif
	6/1/50		Joint meeting CRC, IPP and National Ass	g of

Date of Meeting	Date Information Furnished	Source of Nature of Place of Information Meeting Meeting
	6/1/50	Joint meeting of CRC, IPP and National Assoc. of the Advance- ment of Colored
	6/16/50	People Oakland Eranch McClymonds High CRC School, Oakland
	6/20/50	East Bay Chapter CRC Executive Board Meeting
	6/20/5 0 6/16/50	H H
	7/6/50	Oakland Branch McClymonds High CRC School, Oakland
	7/5/50 7/5/50	
	7/5/50	" "
above, those in	stated that during	on with the meeting held November 3, 1949 as set out this meeting told CRC was a Communist Organization.
on trial	On October 1 that the CRC had rais in New York with ano had charge of this f	ed \$9,001 bail money for the Communist Party leaders ther \$1,000 promised. indicated that DECCA

of known reliability, furnished b7C On February 6, 1950, information that DECCA TREUHAFT had acted as hostess for a meeting of the CRC b7D which was held at JOHN MUIR School, Claremont and Ashby, Berkeley, California, On June 26, 1950 stated that one AUBREY GROSSMAN, who claimed to have gained the information as a result of a trip to the East Coast, outlined to DECCA TREUHAFT the pdicy of the CRC. According to stated that there is definite agreement that the CRC shall be the defense organization for the Feley Square Case, the Dennis Case and similar cases; that the CRC will not do all the work but will coordinate and establish the basic program with which the Communist Party is to work in particular areas; that if the CRC is going to be the defense organization there must be a rational plan; and that the responsibility for the campaign would not rest primarily upon the Communist Party.

DAILY PEOPLE'S WORLD ACTIVITIES

The Daily People's World dated April 19, 1950, page 8, gelumn of it through 5 carried an article which reflected that DECCA TREUHAFT and one MARY I BROWN were operating as a team to present a fifteen minute weekly radio program on Radio Station KTIM, Richmond, California at 9:00 a.m. each Sunday. According to this article the program is entitled "Civil Rights in the News" and is sponsored and paid for by the CRC.

San Francisco of known reliability, has advised that the Daily People's World is a West Coast newspaper published under the control of the Communist Party.

On August 18, 1949, of known reliability furnished information which indicated that thirty copies of the Daily People's World would be delivered at the Grayhound Station, 22nd and San Pablo, Cakland, in the name of the subject.

The Daily Poeple's World dated 8/23/49 carried an advertisement of an "All night party" for Saturday, August 27, 1949 at BOB and DECCA REUHAFT, 675 Jean Street, to be held for the benefit of the Daily People's World.

On October 31, 1949 advised that during the period March to October 1949 DECCA TREUHAFT received bundle orders of the Daily People's World designated for the West Oakland Section Communist Party of Alameda County.

furnished information on June 15, 1950 which indicated that DECCA TREUHAFT had on that date placed an order for ten copies of the Daily People's World to be delivered to her home at 675 Jean Street, Oakland, California,

b2

b6

b7C

SF-100-21480

ADMINISTRATIVE PAGE

b7D

Information furnished by on July 7 1949 in the form of an undated handwritten one page letter addressed to and signed "DECCA".

is believed to be communist Party of Alameda County and "DECCA" is believed to be identical with the subject.

S.F. 100-21480

LEAD

SAN FRANCISCO DIVISION:

AT SAN FRANCISCO, CALIFORNIA:

Will continue to follow and report the Communist Party and related activities of the subject.

ga

FEDERAL BUREAU OF INVESTIGATION FOIPA DELETED PAGE INFORMATION SHEET

No Duplication Fees are charged for Deleted Page Information Sheet(s).

Total Deleted Page(s) ~ 7

Page 33 ~ b2, b6, b7C, b7D

Page 34 ~ b2, b6, b7C, b7D

Page 62 ~ b6, b7C

Page 70 ~ Referral/Direct

Page 86 ~ b2, b7D

Page 136 ~ b2, b6, b7C, b7D

Page 137 ~ b2, b6, b7C, b7D