

FEDERAL BUREAU OF INVESTIGATION

ELEANOR ROOSEVELT (CROSS REFERENCE)

PART 13 OF 14

FEDERAL BUREAU OF INVESTIGATION

FREEDOM OF INFORMATION/PRIVACY ACTS RELEASE

CROSS-REFERENCES
PAGES RELEASED: 223
MDTE: A search of the indices to our central records system at FBI Headquarters revealed cross-references to your subject. A cross-reference is defined as a mention of your subject in a file on another individual, organization event, activity or the like. In processing cross-references, the pages considered for possible release include

only those pages which mention your subject and any additional pages showing the context in which your subject is mentioned. When such a page also contains information about another subject matter, the information "outside the scope" of the request is marked with "o/s" in the margin and bracketed. Whenever possible, the o/s material is released; however, it is withheld if consultation with another government agency would be required or if it is otherwise exempt from disclosure. For your information, the exemptions that apply to the material had it been

SUBJECT: Eleanor Roosevelt

within the scope of your request has also been noted on the document.

THIS IS ENCLOSURE 13 of 14 ENCLOSURE (S)

COMMENT SHIPT

13258

Subject: ATTACK OF LATIV-AMERICAN COMMENTERS BY MADRID PAPER

Evaluation (Please check): Superior ()

Valuable ()

Vsablo ()

Not Usable ()

COMMITS

RECORDED

1/L

44-1000-0-32-

a = 136

ATTACK ON LATIN-AMERICAN COMMUNISTS BY MADRID PAPER

Following is data confidentially supplied by a reporter with a good record of credibility:

The following article, which appears to have originated with a Madrid newspape "Arriba," has been widely reprinted in Central America and has attracted consideral interest and attention:

"Mndrid, April 1947:

"The North American senator, Mr. Vandenberg, has recently received a deluge of letters denouncing Communist activities in Central America and the Antilles.

"In Cuba, there has been discovered a dangerous Comintern center, in Haiti several Communist agents have been held, in Nicaragua, during the recent elections, activities of Bolshevique (sic) origin were noted, and Mexico continues as one of Stalin's principal points of support.

"In Mexico, the Communists even took advantage of President Truman's recent visit to that country to menifest their opposition towards the United States. Ther has also been news regarding mysterious arms shipments in southern Mexico, in Briti Honduras and in other points in Central America. There have been unmistakable Communist disturbances in Trinidad and in other British islands in the Caribbean.

"All this indicates once more that "Moscow points towards Panama and those lan which are the weakest point in our belt," as writes one of the most important American newspaper writers in pugilistic language.

Concrete denumciations have been made recently by the ex-President of Guatem Ceneral Ponce, declaring from his exile in Mexico that there exists a vast Communist plan to take over Central America, in which the present Communist government of Guatemala will play an important role. He points to the recent discovereies of contraband arms as part of the Moscow plot to overthrow the governments of Honduras El Salvador, Nicaragua and Costa Rica.

"Even though the article in question, issued by the United Press, did not expressly say so, we know that General Ponce accuses the Guatemalan ambassador in Washington, Garcia/Granados, of being the representative of the Kremlin in all these actions.

first accusation does not surprise us, as Garcia Granados is an intimate frien of Giral and Alvarez del Vayo. At Lake Success he acted as intermediary between them and the Soviet delegation, taking pre-eminence even over-Lange and Manuilski in the attacks on Spain. These details take on importance and confirm to a certain extent General Ponce's accusations.

*In 1936, when we placed ourselves under the leadership of Franco to revive th true Spain, the Presidents of Guatemala and El Salvador, General Ubico and General

RECORDED . TO -175- 333-164 BY SPECIAL NESSENGER

Rear Admiral Roscoe H. Hillenkoetter Director Central Intelligence Agency 2430 E Street, N. W. Washington, D. C.

Dear Admiral Hillenkoetter:

Enclosed herewith is a letter dated June 27, 1949. and addressed to Mrs. Franklin D. Roosevelt. The enclosed letter was forwarded to this Bureau by Mrs. Roosevelt by letter dated July 11, 1949.

From a review of the enclosure it is reflected that the correspondent requested Mrs. Roosevelt to forward this letter to "Mr. J. Edgar Hoover, " however, the correspondent appears to be a German internee in Venice, Italy, and purports to have information of interest which he is desirous of relating to American Intelligence authorities. It is noted that ____ refers to "but the fact that I am writing on my own initiative to FBI and CIA." However, a review of this Bureau's files fails to reflect previous correspondence or any identifiable information relative to the name,

Mrs. Roosevelt was advised by letter dated July 15 from this Sureau that the letter of was forward your office.

Inasmuch as this matter is of possible interest t it is being forwarded to you for any action you may deem ac

> Sincerely COMMUNICATIONS SECTION

Sostatic copies of the letter address to Mrs. Franklin m dated June 27, 1949, are being Bel future reference.)

RECORDED. 10

64-175-233-164

Mrs. Franklin D. Roosevelt Val-Eill Cottage Ryde Park, Dutchess Co. New York

My dear Mrs. Roosevelt:

Your note dated July 11, 1949, together with the letter addressed to you by dated June 27, 1949, which you enclosed, has been received.

Inasmuch as action on the request as contained in the letter of is under the direction of the Central Intelligence Agency, I am forwarding communication to Rear Admiral Roscoe H. Hillenkoetter, Director of that Agency, for his information and whatever action he may deem appropriate.

With kindest personal regards,

Sincerely yours,

NOTE: A review of the Bureau files fails to reflect any identification information on the His letter to Mrs. Roosevelt was allegedly forwarded from a German internee camp at Venice, Italy, and requested Mrs. Roosevelt to forward his letter to Mr. J. Edgar Hoover, FBI. The letter attempts to relate allegations which he feels would be of interest to American Intelligence authorities and is requesting the BBI in Rome to arrange for an interview with him. The letter is of a rambling nature and is unintelligible with respect to any facts or names. In smuch as correspondent is interned in Italy, the

MAILED 16

JUL 15 1949 Aylo 10 b

LONG SUBSTITUTE OF INVESTIGATION U. S. DEPARTMENT OF JUSTICE

SI SHECEIVED REAL WE NO PHA

MARY

ور مهر ورو HYDE PARK, DUTCHESS CO.

July 11, 1949

Dear Mr. Hoover:

I am sending you the enclosed because the man requests me to do so. I do not know him.

Very sincerely yours,

31 JUL 28 949

64-175-233-164

CENTRO RACCOLTA PROFUCHI STRANIERI CHRISCHESTE DI ALATRI, PROSTHONE, TTALY

VERY URGERT

ONLY TO BE READ BY MRSERCOSEVELT PERSON NAIY.

JUNE 27, 1949

Franklin D.Roosevelt.

Hyde-Park, Dutchess .- Co.

Wew-York, USA.

Dear Fra Roosevelt.

Different happenings inhere in the camp foro write you this letter again, but I beg for you, to be assu did in last year. I only must apply for you, to be so kind and and this whole letter as he is for unional ion to the Director at, ir deger Hoover and would you please be so kind and add recommendation to this letter, if you send it to Mr. Hoover and id jou thereafter please he so kind and send he a very short ens registred sir-mail, if the letter has been forwarded and I whats going on The fact about this whole dennounciation and hole other cases, who concern to it and have anything to with the same moment, as FBI will start investigastions in I am atill in here, I am absolutely out of controll and if lead, it will be said I have made a attempt to escape and hao far other cases of a gient corruption, all the will dut, as this corruption goes till up to the highest persons in talian Ministry of Interior in Rome, you may exspect, what the o with me. As the Director of this camp has been intermed him in Lipary-Islands by the Allieds during Italys liberation, and realice, what kind of fellow he is. If it is for their own they will not even care for a murder and they will find es between this Wati and Gestapo-peoples enough, to testify have made a attempt to escape and have been shot and the case will be slowed down and in a short time nobody cores abo mymore I fear the worst, if I still am in this camp, if that igation will be made in Rome and Germ ny and I bek you for most urgent help, I ever begged for, to send this letter/tothe otor of FBE and to recommend that my wishes will be full illed. Roosevelt, a special attention would have to be payd , to the that I am still in this camp and that I am a German, there is garman Consul, the Itali ns can do with me, whatever they like. his whole case per exempel about that Nazi-immigration to Arwill be investigated, so I em not sure I will live another in this camp, because 75 %of this camp are Batis, wanted and deman Denegificationcourts and therefore don't return to Germa all this will be storted, I will never come alive to America Moosevelt, I didn't betray you, with my letters, the man who

he mintotrayer, the cially letter about, wrote you th men who wrote to you, this officially letter is a betrayer and he works together with the Gestapomurders here in the came, that makes no difference to him, he only wants to make money, on which way is nevermind, even with committing crimes. He is a Italians and that says everything. By what persons you ever received about me, please give as the chance to demonstrate, that it is so as I wrote; you h have been betrayd by thet peoples, who wrote to you and not by me, I didnet betrey anybody in my life and that can be umon a rated with allied and german original-documents. I don't betray the widow of Fr sident Roosevilt. In view of my spicialwishes, now , I would like sto propose the following. It is not possible to write directly to Er. Hoover direcreetly , because everybody knows, what means FBI and the letter never would reach its target. I beg for FBI in WashingtonDO, to inform FPI in Rome, that I shall get a letter by registed mail from Rone and shall be be informed, to what place I shall write to, me spon as I am +prepared+ and them PBI shall go in touch directly Ith Ministry of Interior in Rome, give my Name and ask, that I wil on a 4 days leave to Rome , to the American Embassy for inn.I certainly will be brought to Rome by a italian Policepard hera from the camp. In the imbase, I will give all details ato that denounciation and I will giv. all details so, that PBI will to find out everything by investigation and not at last the able to find out, that my statements are true, and no that peoples, who are in team ork with Nazis and Fashists ave all the details, ever thing what conorns to my idea the camp. The F3 I and the competent Officer of the all it-Office in Rome should work together in view of giving me tary Permit, I need for going to Germany is I would need b permit, to go over the italien-austrian bordre, I should nied by a Th I-sgent from Rome tall to the german border slian controll will be for my sojourn-permit, the agent km that I have to appear befor a court as a witness and ore will be accompanied by this agent to Frankfurt He shell time out I am in lifed near if that investigation will be then I am still in this comp. TH I shall not appear here amp directly only write me by registred mail, if I am prep ins if I received the money by the American Red Cross from n-lis, where I am waiting for I have to wait for this, be er reed 25 Dollars to pay for my traintickett to Frankfurt. I to inform FB I Frankfurt, about me and so to help me, et ahelter in frankfurt and a job as interpreter for maybe FBI e Secretary of State and the President have meet the Decist they are intrested on Day and the other details I give. I definatel, hope, I will go to aperion soon and also would like to a look at home to my Father. I think something happened with my other sahe has been sick a long time. In my fathers house are for foland, there is no place for me, so I must stay irt and there the housing-situationis very difficult, I on helter there, if I em employed by the American Army Any of who must be given , in this case, can be given to PBI in as well as to FEI is Rome and Rome can absolutely fre

Page two

investigate and have not to propattention to the fact, that I am a still in Fraschette-camp. I will demonstrate, that everything I say is true and I will make a exactly difference between statements suggestion, I don't want anything else, except my name cleared. And at last, I will demonstrate you, that you have been betrayed, not by me, but by the Wazis here from the camp and by that man in Ro swear you, irs Roosevelt, that me past is clean and I will give description of my whole life and demand, that everything is invest gated very and extraordinary thourou hly, so no disconfidence con code up again, later. I know very good, Era. Ro sevelt, that I can not make you responsible for all this. It's just a case of very bud that all that happened and I know, that a Mrs. Roosevelt can ive support to a man, who is officially denounced. B ut the fet th i am writing on my own initiative to FBI and CIA, should be at las demonstration, that I am true The two Nazis of the Ship "GRILIE" in america know everything about the visastor, and I gave their cames already to Wr. Hoover Please, Mrs. Roosevelt, recommend that this 2 peoples (DAH SKE AND COMEZ) from the Grille at present in America will be investigated and asked who made them eligible and have got their Siria-Visa from and how fuller has got cially letter , you received, hes been send by 190, you know, asior why it has been done, even to prevent, that I come to America and the whole visastory would come out and this IRC-Off e the position. Even if the letter has not been signe

64-175-233-164

by ROSSI himself, so he definately is behind it. I don't know if he is encouraged enough, to sign the letter himself. There at not time is a better chance, to get the truth out, as now, because the 2 peoples, the also have mede that business with ROSSI are in America in B it if this two peoples from the CHILER must be kept in [ai] till rate I am in Germany, otherwise they will write to Rome, before I am out of Italy. I deannot go to Rome, before I receive that S Dollars by the Red ross from Sheboygan, but I think, till that Grille invest gation is marde, I will have got it int meantime, so I am able, to get they for my traintickett. I beg for you, Mrs Roosevelt very intently, it to help me now in this dase, that this investigation will be made, to help me now in this dase, that this investigation will be made, to get free way for investigation for Rome-Phl. I hope. I willhave to get free way for investigation for Rome-Phl. I hope. I willhave stiff be a year, short time only. From Trankfurt I will write equin than a stifficulties, in view of a employement in Frankfurt, I think it will be a year, short time only. From Trankfurt I will write equin than a stifficulties, in view of a employement in Frankfurt, I think it will be a year, short time only. From Trankfurt I will write equin than a first be sent finally informed, that you can trust me and thyat the bear I beg for you, finally again, to be so kindand can be able to me only by registred-air-mill, with the envelope scaled of the ment to me only by registred-air-mill, with the envelope scaled of the weather its I don't receive your letter. I in nk you very mutch in advance of the vance and remain very hopefully.

64-175-233-164

Anti-Nazi Leader Says U.S. ignoresReich Underground

Charges State Dept. and Donovan's Office Refuse to **lelp Laborites in Germany**

By JAMES A. WECHSLER

WASHINGTON, Apr. 13.—The State De-ortment and Col. William J. Donovan's : lice of Strategic Services were said yestery to be refusing to co-operate with repre-utatives of the "underground" anti-Nazi dor movement in Germany.

Thougharge was made by Paul Hagen, mer German Laborite, who has worked side and outside of Germany since the vent of Hitler to organize labor opposim to the Nazi regime.

Hagen is to address a meeting here toht at which leaders of the AFL and the 🔾 will organize a drive for closer relais between the American labor movement d anti-Hitler labor forces in Germany, dy and the occupied countries. CIO Presi-Ephilip/Murray, George W. Harrison, t.L. vice-president, and Mrs. Eleanor osevelt will speak at this session.

'No Encouragement'

On the eve of this meeting, which will ak the first major public declarations by labor leaders on post-war European dities, Hagen told a press conference that and his associates had received "absorbly no encouragement" from the State martment or OSS-the two agencies most dly concerned with organization of solt in Hitler territory,

Declaring that the "first real cracks" in Nazi regime were now apparent and at the time was at hand for large-scale

ditical warfare," Hagen said:

"One of the most important questions w is whether there is an understanding this country of the negessity for helping a underground movement. We have tried find such understanding, but as for as can discover the democratic forces Thin Cermany are receiving no encour-

Hagen declined to discuss details of his

Paul Hagen, German funderground leader and author of Will Germany Crack? charges the State Dept. and Col. Donovan's Office of Strategic Services with shunning German labor.

relations with U.S. officials, but indicated that numbers of his group here had sought -without success-to obtain the help of American agencies in re-establishing "contact" with their cohorts in Germany. Some of them, it is understood, were ready to return to Germany, at the risk of their lives, but could not obtain sanction here to leave the country or aid in smuggling themselves into the Reich.

"Until the Nazi military power is broken," Hagen said, "any kind of contact that we can gain is of the greatest strategic impor-

While asserting that German liberal and labor representatives have made no headway in offering their services to the U.S. A., Ellagen cited newspaper reports indicating that Putzil Hanfstaengl-among others-had been utilized.

Revolt Necessary

"A background as a good solid conservative or as a former member of the Mazil party seems to be no obstacle," he said.

0960F4

Hagen also expressed concern over put lication in the American Mercury of an int. cle by Kingsbury Smith, purporting to b a statement of U.S. policy on German it ternal affairs. The article indicated the American officials were striving to avoid "revolution" in Germany and were hopin to get rid of Hitler without major interna

Emphasizing that he had no knowledg as to whether this article actually repre sented the State Department's views, Hage:

"You can't beat the Nazis without a revolt. Acceptance of such policy would defnitely discourage the real anti-Hitler force in Germany."

Terror's End

Stressing the urgency of "political war fare" to be directed to the "plain people of Germany, Hagen said that reports he has received from inside Germony and Germa newspapers themselves reflected "real or featism in certain sections of the popula tion." He said the unrest had develope rapidly in the last few months as a resu of three factors:

CLarge-scale losses at the front.

 Serious effect of the Allied bombin. and lack of adequate air raid protection. Intensified scarcities in the domesti

economy.

While making clear he did not want t "exaggerate" the scope of disaffection, 11, gen said that many Germans who formerl dreaded an Allied victory now were saving

"Better an end with tenor than a temwithout end."

Hagen disclosed that American labor of ganizations have agreed to contribute func from their "war chests" to promote the m

100-1/0/5-20 THE MAN LETTERS from page pu PM for

Clipped at the S Government.

Martinez, were he ast chiefs of state in the earl to recognize diplomatically Franco's govern .

"Informated at such an attitude, the then chief of the Comintern, Dimitrov, declared in an interview with the Mexican Communist, Perez Chavez: 'I can assure you that those two Fascists in Guatemala and El Salvador will pay dearly for their pro-Franco attitude.' A few months later, the police of Guatemala discovered that Dimitrov's threat was not just verbal. He received information from Mexico regarding Garcia Granados' efforts to overthrow Ubico and Martinez and their regimes.

"The activities of Granados in 1944 took Ubico by surprise, obligating him to abdicate, Ponce replacing him. There was an armed uprising against Ponce's government, making Garcia Granados president of the legislative assembly as well as chirof the country.

"Granados' first political act was to break off relations with Spain. At the same time his crony, Romero, attempted a similar action in El Salvador. Martinez also fell, but the new president of that Republic, Castaneda Castro, was able to stamp out the act before it could take shape.

*Garcia Granados is today his country's ambassador; in Washington and its delabefore the United Nations. He was the key man in all the actions against Spain.

He was so in league with those circles that an American newspaperman mistook him for a member of the Russian delegation and Mrs. Roosevelt though he was one of Giral's ministers.

"From the North American capital, he continues to dominate Guatemala through puppets. In all aspects, the life of the small country reflects his instructions. The new constitution makes life impossible for the church, against which has been unleashed a wave of persecution. Terror is becoming common among the inflamed Indians, with Marzist slogans the order of the day. The Communist cancer has been allowed to grow there.

"Though late, Garcia Granados has accomplished Dimitrov's designs. The countives in a constant state of insecurity and today sighs for the iron hand of Gene Ubico, pictured once as a dictator and fascist, and now dead in exile. This is of the beginning. The plans aim towards the inclusion of all Central America.

During the time of the celebrated Mexican president, Elies Calles, the famou Alexandra Kollontay (sic) was the Soviet ambassador in Mexico, the mother of indianittic communism and promoter of three famous intimate gatherings at her chalet in the colonia San Miguel. There the Red Siren, dressed as a China Poblans toasted her guests, a multitude of artists, pampered composers and youthful intellectuals with political ambitions, with vodka, whiskey, digarettes, doubtful women and caviar canapes. Among the pleasures were good quantities of Communist doctrine.

MAmong those who attended these functions are a dozen men who have attained a certain if doubtful fame: Lombardo Toledano, leader of the inter-American Communitation organization, Haya della Torre, chief of the Communist indian party in Peru, Romulo Betancourt, president of the Communist government of Venezuela, Cesar Rome: Salvadoran Communist, Herman Laborde, head of the Mexican Communist Pary, Contrer: Labarca, Chilean Communist chief, andothers.

"These men continue to work with all thepolitical materials of Latin America, the problem of Central American unionism, the problem of British Honduras, the problem of frustrated nationalism, the economic problems, etc.

"Let them still tell us that Franco was not right in pointing out that men of double nationality are the most dangerous carriers of the Communist cancer. The deeds confirm it."

۲.

ŧ

This article is submitted as an excellent single summary of the Spanish view-point with reference to Central America and the problem of Communism.

CALLOX SAME IN THE STATE OF THE SAME OF TH

COL: ESK

Daniel Bureau of Investigation United States Department of Justice Mashington, D. C.

Eay 8, 1943

RE:

INTERNAL SECURITY - R

Mr. Rosen____ Mr. Tracy__ Mr. Carson___ Mr. Coffee____ Mr. Hendon____ Mr. Kramer Mr. McGuire___ Mr. Harbo____ Mr. Quine Tamm___ Tele. Room___ Mr. Nease___ Miss Beahm___ Information received from Confidential Informant Miss Gandy____ April 13, 1943, regarding the above-named subject reflects the following

Mr. Tolson____ Mr. E.A. Tamm___

Mr. Clegg____ Mr. Glavin___

Mr. Nichols___

Mr. Ladd___

conversation:

Well, it's happening tonight at the Hotel Statler in Washington and he hooked Philip Nurray into it and Mrs. Roosevelt, and he attacks the State Department and the Office of Strategic Services in PN today.

No TORY

There is North

27 MAY 25 1943

 \mathbf{B} INDEXED 27 MAY 19 1943 0

Mederal Bureau of Investigation Modess Mit offer Mr. Giffer Mr. Ladd Mr. Ladd Pebruary 24, 1944 Mr. Rosen	N'EDGAR HOOVER	C		Q 25.	Mr. Tolson
Bashington, B. C. Mr. Castal Mr. Nishels Mr. Nishels Mr. Reses Mr. Acers Mr. Acers Mr. Cassos Mr. Barbo Mr. Reses Mr. Gain Tamm Teis. Recom Mr. Nesses Mise Gendy Tiles concerning Relative to that portion of the attached hereto a memorandum reflecting the available information in the Bureau Mise Gendy Tiles concerning Relative to that portion of the attached memorandum which is captioned "Activities in Europe," the information therein has, of course, not been verified but has been supplied by that is a close contact of who, as you know, is a close. Lt should be noted that no individual investigation has been conducted on however, his activities since he arrived in the United States have generally been followed in connection with his affiliations with Generally, according to the various sources of information, is the leader of the organization known as Communist how that he broke with the Party many years ago. He has advised would collaborate with the Communist Party it a strong would collaborate with the Communist Party it a strong would collaborate with the Communist Party it a strong would collaborate with the Communist Party it a strong would collaborate with the Communist Party it a strong would collaborate with the Communist Party it a strong would collaborate with the Communist Party it a strong would collaborate with the Communist Party it a strong would collaborate with the Communist Party it a strong would collaborate with the Communist Party it a strong would collaborate with the Communist Party it a strong would collaborate with the Communist Party it a strong would collaborate with the Communist Party it a strong would collaborate with the Communist Party it a strong would collaborate with the Communist Party it a strong would collaborate with the Communist Party it a strong would collaborate with the Communist Party it a strong would collaborate with the Communist Party		Zederal W	lureau of Invest	igation	Mr. A. Tomm
Primm February 24, 1944 Mr. Resels Mr. Pracy Mr. Asers Mr. Carsos Mr. Asers Mr. Carsos Mr. Harbo Mr. Biarke Mr. Masso Mr. Nesse M			•		ATTEN Mr. COUNTY 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
MEMORANDUM FOR THE DIRECTOR Mr. Acares Mr. Acares Mr. Acares Mr. Acares Mr. Harbo Mr. Harbo Mr. Mumford Mr. Mumford Mr. Mamford Mr. Mamford Mr. Mamford Mr. Masse M					Mr. Ladd
MEMORANDUM FOR THE DIRECTOR Mr. Raste Mr. Rendon Mr. Harbe Mr. Rendon Mr. Rendon Mr. Rendon Mr. Rendon Mr. Quinn Tanm Tele. Room Mr. Nesse Mr. Resse Mr. Quinn Tanm Tele. Room Mr. Nesse Miss Beahm Mr. Nesse Miss Gandy Mr. Nesse Miss Gandy Mr. Nesse Miss Gandy Mr. Nesse Mr. Nesse Mr. Quinn Tanm Tele. Room Mr. Nesse Mr. Resse Mr. Quinn Tanm Tele. Room Mr. Nesse Mr. Resse Mr. Quinn Tanm Tele. Room Mr. Nesse Miss Gandy Mr. Nesse Miss G	EPF:DUM		edruary 24, 194		Mr. Tracy
MEMORANDUM FOR THE DIRECTOR Mr. Harbe Mr. Mumford Mr. Starke Mr. Quinn Tamm Tele. Recom Mr. Nesse Mr. N					Mr. Acors
Relative to your inquiry there is attached hereto a memorandum reflecting the available information in the Bureau files concerning Relative to that portion of the attached memorandum which is captioned "Activities in Europe," the information therein has, of course, not been verified but has been supplied by that is a close contact of who, as you know, is a close acquaintance of Mrs. Roosevelt. Confidential Informant and its an acquaintance of Mrs. Roosevelt. It should be noted that no individual investigation has been conducted on however, his activities since he arrived in the United States have generally been followed in connection with his affiliations with communist but that he broke with the Party many years ago. He has advised that movement would arise in postwar Germany. The confidential sources have reported that he is influential and has had contacts in Mr. Memford Mrs. Recommunist Party Mrs. Respectfully, MOORDES Mrs. Respectfully, Mrs. Respectful		MEMORANDUM F	OR THE DIRECTOR		Mr. Harbo
Relative to your inquiry there is attached hereto a memorandum reflecting the available information in the Bureau Mr. Nesse Miss Beahm files concerning Relative to that portion of the attached memorandum which is captioned "Activities in Europe," the information therein has, of course, not been verified but has been supplied by that is a close contact of who, as you know, is a close acquaintance of Mrs. Rossevelt. Confidential Informant has likewise an acquaintance of Mrs. Rossevelt. It should be noted that no individual investigation has been conhowever, his activities since he arrived in the United States have generally been followed in connection with his affiliations with Cenerally, according to the various sources of information, is the leader of the organization known as has admitted that he was a former would collaborate with the Communist Party in a strong would collaborate with the Communist Party in a strong have reported that he is influential and has had contacts in Respectfully, MCORDES (2705)					Mr. Mumford
Relative to your inquiry there is attached hereto a memorandum reflecting the available information in the Bureau Miss Gandy files concerning Relative to that portion of the attached memorandum which is captioned "Activities in Europe," the information therein has, of course, not been verified but has been supplied by that is a close contact of who, as you know, is a close acquaintance of Mrs. Roosevelt. Confidential Information has been conducted on however, his activities since he arrived in the United States have generally been followed in connection with his affiliations with Generally, according to the various sources of information, is the leader of the organization known as Communist but that he broke with the Party many years ago. He has advised would collaborate with the Communist Party if a strong to communist movement would arise in postwar Germany. The confidential sources have reported that he is influential and has had contacts in Here Table 19 and	A CONTRACTOR OF CARES	RE:			Mr. Quinn Tamm_
Relative to that portion of the attached memorandum which is captioned "activities in Europe," the information therein has, of course, not been verified but has been supplied by has confidentially advised in discussions at the Bureau been verified but has been supplied by that is a close contact of who, as you know, is a close acquaintance of krs. Roosevelt. Considential Informant has likewise advised that is an acquaintance of krs. Roosevelt. It should be noted that no individual investigation has been conducted on however, his activities since he arrived in the United States have generally been followed in connection with his affiliations with Generally, according to the various sources of information, is the leader of the organization known as [Roosevelt	Balativa	to wour inou	irv there is att	ached hereto	Mr. Nesse
Relative to that portion of the attached memorandum which is captioned "Activities in Europe," the information therein has, of course, not been verified but has been supplied by has confidentially advised in discussions at the Buresu who, as you know, is a close contact of who, as you know, is a close acquaintance of Mrs. Roosevelt. It should be noted that no individual investigation has been conducted on however, his activities since he arrived in the United States have generally been followed in connection with his affiliations with Generally, according to the various sources of information, is the leader of the organization known as has admitted that he was a former would collaborate with the Communist Party if a strong would collaborate with the Communist Party if a strong to communist however, would arise in postwar Germany. The confidential sources have reported that he is influential and has had contacts in	memorandum reflect	ing the availa	able information	in the Burea	Miss Gandy
has confidentially edvised in discussions at the Bureau that is a close contact of who, as you know is close acquaintance of Krs. Roosevelt. Confidential Informant has likewise advised that is an acquaintance of krs. Roosevelt. It should be noted that no individual investigation has been conducted on however, his activities since he arrived in the United States have generally been followed in connection with his affiliations with Denerally, according to the various sources of information, is the leader of the organization known as has admitted that he was a former would collaborate with the Communist Party in a strong would collaborate with the Communist Party in a strong to the various sources of information, Respectfully, MACORDES AND STATES OF THE STATES	Deletive	to that ports	ion of the attac	hed memorandu	m which is cap-
has confidentially advised in discussions at the Bureau who, as you know; is a close acquaintance of Mrs. Roosevelt. Confidential Informant has likewise advised that is an acquaintance of Mrs. Roosevelt. It should be noted that no individual investigation has been conducted on however, his activities since he arrived in the United States have generally been followed in connection with his affiliations with Generally, according to the various sources of information, is the leader of the organization known as has admitted that he was a former Communist but that he broke with the Party many years ago. He has advised would collaborate with the Communist Party if a strong to the reported that he is influential and has had contacts in Respectfully, MRCORDES	. tioned "Activities	in Europe," †	the information	therein has.	or course, not
acquaintance of Mrs. Roosevelt. Confidential Informant has likewise advised that his an acquaintance of Mrs. Roosevelt. It should be noted that no individual investigation has been conducted on however, his activities since he arrived in the United States have generally been followed in connection with his affiliations with Generally, according to the various sources of information, is the leader of the organization known as has admitted that he was a former Communist but that he broke with the Party many years ago. He has advised that would collaborate with the Communist Party if a strong that would arise in postwar Germany. The confidential sources have reported that he is influential and has had contacts in Respectfully, MROORDES					
advised that is an acquaintance of Mrs. Roosevelt. It should be noted that no individual investigation has been conducted on however, his activities since he arrived in the United States have generally been followed in connection with his affiliations with Generally, according to the various sources of information, is the leader of the organization known as has admitted that he was a former Communist but that he broke with the Party many years ago. He has advised would collaborate with the Communist Party if a strong that Communist movement would arise in postwar Germany. The confidential sources have reported that he is influential and has had contacts in Respectfully, *ROORDES*		has confid	dentially advise	ed in discussi	one at the Bureau
It should be noted that no individual investigation has been con- however, his activities since he arrived in the United States have generally been followed in connection with his affiliations with Generally, according to the various sources of information, is the leader of the organization known as has admitted that he was a former Communist but that he broke with the Party many years ago. He has advised would collaborate with the Communist Party if a strong Communist movement would arise in postwar Germany. The confidential sources have reported that he is influential and has had contacts in Respectfully, ARCORDES	acquaintance of M	rs. Roosevelt.	Confidential"	WI OLUBRIC	pas likewise
ducted on States have generally been followed in connection with his affiliations with Generally, according to the various sources of information, is the leader of the organization known as has admitted that he was a former has admitted that he was a former would collaborate with the Communist Party in a strong that Communist movement would arise in postwar Germany. The confidential sources have reported that he is influential and has had contacts in Respectfully, ARCORDES		ld he noted th	at no individual	investigatio	n has been con-
Generally, according to the various sources of information, is the leader of the organization known as has admitted that he was a former Communist but that he broke with the Party many years ago. He has advised would collaborate with the Communist Party if a strong Communist movement would arise in postwar Germany. The confidential sources have reported that he is influential and has had contacts in Respectfully, AROORDES				INAA DA BEELV	MALE THE THE PERSON OF THE PER
has admitted that he was a former Communist but that he broke with the Party many years ago. He has advised would collaborate with the Communist Party if a strong Communist movement would arise in postwar Germany. The confidential sources have reported that he is influential and has had contacts in Respectfully, ARCORDES					
Communist but that he broke with the Party many years ago. He has advised would collaborate with the Communist Party if a strong Communist movement would arise in postwar Germany. The confidential sources have reported that he is influential and has had contacts in Hespectfully, AROORDES WICTORY Respectfully, AROORDES	is the leader of	ly, according the organizati	on known as	sources of inf	ormation,
Communist movement would arise in postwar Germany. The confidential sources have reported that he is influential and has had contacts in Respectfully, AROORDES			has	admitted that	he was a former
Communist movement would arise in postwar Germany. The confidential and have reported that he is influential and has had contacts in the sylving of the sylv		- Aluman	ollaborate with	the Communicati	LETTER THE BANKS WITH THE WAR
VICTORY 31 A Respectfully, MROORDED 111 -9/0/5-29	Communicat MOVEMENT	t would arise t he is influe	in postwar Germ	any. The cons ad contacts in	Idential soluces
VICTORY 134 A Respect fully, MROORDED 1/0/5-29					
VICTORY NO 101 101 101 101 101 101 101 101 101 10					
Burn Burn Burn Burn Burn Burn Burn Burn	Dest and	U.	HIR CY TO THE	and a second	
WAR NOW YOU WILL STATE OF THE BASA STATE OF THE BASA STATE OF THE STAT	PYICTORY	Market State of the State of th	Respectfully,	HOORDES	M -9/015-29
Truine 1 3' 4 1 Si bil M	BUY	GAS	Respectfully,	NORDES V	M - 9/0 (5-29)
MAR 18 1944	BUY WAR	Ed .	Respectfully,	NORDES V	M 19/0 (5-29 3 NAR 8/1944

and the second seco The second seco

11:

Recently,

admitted he was a former Communist although he broke with the Communist

Party many years ago. At this time and said that his group,

Yould collaborate if a strong Communist movement would arise in postwar Germany and that this is the general feeling of his group.

Advised

that

The Office of Strategic Services advised that at a dinner sponsored by the American Friends of German Freedom in Washington, D. C., April 13, 1943, expressed the desire for an arrangement which would permit the fulfillment within Germany of a democratic revolution. He warned that any attempt to cut up Germany would be unsuccessful, and suggested that if European freedom was not guaranteed, the defeated nations might become Soviet states. Mrs. Roosevelt also spoke at this meeting.

Confidential Informant advised that was a former claims is closely connected with Mrs. Eleanor Roosevelt. It should be noted that in March, 1943, was interviewed by Harry Hopkins at the request of Mrs. Roosevelt.

.

KHM:CJ

ROBERT WOOD

The rollowing information has been obtained from an outside unknown source dated at Pittsburgh, Pennsylvania, November 14, 1940:

Robert Wood, age 33, is under a \$5,000 fine and 10 years in the penitentiary on a criminal syndicalism charge. He has been out on bail of \$17,500 and was convicted October 11, 1940, along with his wife, Mrs. Ina Wood and the following:

Eli Jaffa Alan Shaw Herbert Brausch J. I. Whidden.

Mrs. Alan Shaw, wife of a defendant and Secretary of the C.P. Committee to Defend Political Prisoners in Oklahoma, announced that Mrs. Franklin D. Roosevelt had contributed \$25.00 toward the defense.

Mrs. Shaw said Mrs. Roosevelt had sent a check with a letter dated October 10th, which read:

"I have asked the Attorney General to investigate and let me know about the case you are working on."

CHASED 16/-7852-/3

DEC 31 1910

مترازات

and and and and

TO BUREAU

FROM NEW YORK OFFICE

seeting at which

secting was helpi

B. E. SACKETT

in Wisconsin. It was suggested to Mrs. Roosevelt to use her influence with Harvey Gibson, director of the World's Fair so that this committee could have use of the fair grounds for a function in which to raise money. Mrs. Roosevelt replied, of the she promised to contact a very good mutual friend of ooth, and try to arrange it that way.

Sas that is convening the convening a factor of the World's Fair so that the second of the World's Fair so that the women at this meeting sympathized with Mrs. Roosevelt for having a husbam such as Franklin D. Roosevelt, as she is so liveral in her ways and views, they cannot help but take her to their hearts.

Ton Card

RECORDED & INDEXED 61-8381 - 7 6

KECOKUL.

ENORANDUM FOR ASSISTANT ATTORNEY GENERAL

Res

CIVIL RIGHTS AND DOMESTIC VIOLENCE

recently appeared at the Hemphia Office of this Bureau accompanied by one of the victima of mob action at Helens, Arkansas, on September 21, 1941, at which time she expressed a deep interest in this case, stating that she had been sent by the headquarters of the C.I.O. to Memphis, Temnessoe, and Helena, Arkansas, to make her own investigation of the incidents which took place. She also informed that she is presently employed as

also indicated that she is a close personal friend of Mrs. Areanur Moosevelt, the wife of the President, whom she is keeping advised as to the developments in this case, and at the same time informed that the C.I.O. is making a test of this case and other pending cases in that area involving violations of civil rights.

A review of the files of this Bureau indicates that information was obtained from a confidential source reflecting that

signed a petition protesting the trial and conviction of the eight negroes in the Scotteboro case, apparently in August, 1934. This list, according to the confidential source, was sponsored by representatives which International Labor Defense a Communistrate controlled organisation. [Source: 338] Witon Co., is., Solicitor's Office)

In 1938 she was listed or the Theterhead of the

BUREAU OF INVESTIGATION ARTMENT OF JUSTICE

A1.

₩.

7

Miss Sned, ____

Information was obtained from another confidential source associated with in January, 1941, that is a member of the also known as the which is the youth section of the The organisation was formed for the uplifting of the youth conditions in this country and was nationwide in scope, being sponsored by numerous prominent individuals throughout the country. It is also reported that It is reported that is one of the leaders of the which holds According to the confidential source, the Communist Party has influence over and controls the National Negro Congress. It is further reported by another confidential source that upon the completion of the The files of this Bureau also indicate that on January 23, 1941, _ a memorandum was addressed to Mr. Matthew F. McGuire, the former Assistant to the Attorney General, transmitting therewith a copy of a

44-496-14

letter addressed to Mrs. Roosevelt under date of January 9, 1941, by together with a copy of a note addressed to the attorney General under date of January 14, 1941, by Mrs. Roosevelt, requesting that the Buresu be advised of the action to be taken in this matter. On January 28, 1941, Mr. McCuire replied thereto and requested that the original enclosures be transmitted to him for preparation of a reply, it being apparent that there was nothing in the part of this Bureau without further preliminary consideration. It is noted that the property of the Bureau without further preliminary consideration. It is noted that the property in her letter to Mrs. Roosevelt complained of labor difficulties in the South.

With reference to the it was confidentially reported that on Jamuary 20, 1941, an individual by that name held a discussion with Communist leaders relative to the reorganization plans for the Communist Party of Virginia.

According to the "Daily Worker" for June 13, 1941, Haber sent a telegram from Richmond, Virginia, on June 12, 1941, to the President reading, "We condemn your action against the strikers at North American Aviation Co. The American people will not submit. History will record Frank Delano Roosevelt as the strike breaking president who bayonetted American citizens acting within their legal right to strike." This was signed by Haber on behalf of the Virginia Organizing Council of the United Canning, Agriculture, Packing, and Allied Workers of America.

The above is being referred to you for your information and any consideration deemed appropriate in connection with the investigation presently being conducted by this Bureau in the above captioned matter.

Very truly yours,

John Edgar Hoover Mirector

manager and the contraction of t

October 28, 1941

To the Editor

Tennessee has an epidemic of lawlessness directed at union organizers. Not only have local officers of the law failed to protect union men peacefully engaged in legitimate work, but in some instances have been implicated in these attacks.

Roane County is one of the Medieval bailiwicks of our nation. Since 1934 union men have been repeatedly kidnapped, beaten and jailed. The industrial corporations of the county control its police who obligingly take part in beating up organizers. The most recent outrage took place September 25.

Homer Wilson and Oscar Wiles left a union meeting in Marriman to return to Knoxville. They saw a police car ahead of them as they left town. A few miles out they saw this car's lights signal two cars parked beside the road, one of which they believe was another police car. The third car pursued them - their car and tires were riddled by bullets. Halted, they were forced from their car into the pursuit car by five men - one masked - whose pistols they say were 138 police specials."

Driven to a remote spot they were tied to trees, their clothes cut from them, their bodies fearfully beaten, then tarred. Their captors told them, "We're not going to have the CIO over here; we are organized politically and, by God, we have not going to pay no northern wages in Roane Country."

In South Fulton, October 10, a large threatening mob caused Palmer Pinnegar, Amalgamated Clothing Workers representative, to seek protection in the City Hall. When the Mayor made the crowd and Pinnegar leave the building about 2 A.M., he was taken across the state line to Fulton, Kentucky, and made to give up his brief cases and papers. Though he was threatened with death if he failed to produce names of workers who had signed union cards, his appeals to officers for protection were in vain.

In Sparta hast spring leading citizens took Ed Blair of the Amalgamated from his hotel room, carried him out of town and warned him not to return. When I was there shortly afterwards to see some of these citizens, one of them, a bakker, told me that local people must sometimes take law into their own hands, even Federal law, and that vigilantes serve a useful purpose.

There are other cases of this kind. Failure to apprehend and punish persons who violate state and federal laws is encouraging fresh outbreaks. The only remedy is for the Department of Justice to take steps to show that civil liberties must be maintained in Tennessee.

44-476-14

Sincerely yours

/s/

44-496-14

COPY

Federal Bureau of Investigation United States Department of Instice Washington, D. C.

RPK:BK 3:30 P.M. October 18, 1941

MEMORANDUM FOR MH. LADD

e:

Victim;

Civil Rights and Domestic Violence

I called SAC Hallford at Little Rock calling his attention to the letter from the Memphis Office dated October 13, 1941, a copy of which went to the Little Rock Office, informing of the interest of

in this case and the fact that she was a close personal friend of Mrs. Roosevelt. I told Mr. Hallford that inasmuch as his office is office of origin, the Eureau was calling his attention to this letter and instructing that he be certain that this matter received prompt attention.

I pointed out the possibilities that inquiries might be made concerning the case and that the Bureau should, of course, be in a position to answer the inquiries and also that the matter had been promptly handled. He stated that he would check immediately with the Memphis Office and follow this matter closely.

Respectfully,

R. P. Kramer

Walter Star

1 1024 OF B

RECOLUZIO PRECOLUZIO

8 154

M. S. De Philip

PA

Sederal Sureau of Investigativ United States Department of Justice

Momphis, Tennessee October 13, 1941

CEP:KEN

AIR MAIL SPECIAL DELIVERY

Director Federal Bureau of Investigation Washington, D. C.

PERSONAL ATTENTION

Re:

Dear Sir:

On October 11, 1941, appeared at this office in connection with a complaint on a Civil Rights and Domestic Violence case in which was one had been to this office earlier in the day to of the victims. give a signed statement of his knowledge of the mob violence of Helena. expressed a deep interest in the case, saving Arkansas. that she had been sent by

asked repeated questions concerning the investigation this Bureau would conduct and the possibility of securing a conviction as a result of instantcase.

In the course of the conversation. that she is a close personal friend of MRS. ELEANOR ROOSEVELT and that she is keeping MRS. ROOSEVELT advised daily as to the incidents surrounding this case. She said that the is going to make a test of this and other pending cases in this area, on civil rights.

In view of reputation as a Communist and agitator and in view of the political pressure indicated in the above . paragraph, I am calling this matter to your personal attention.

& 87 Millia E. E. KUHNEL U.S. DEVI

Special Agent in Charge

CC Louisville Little Rock Jackson Knoxville

MR. PRESIDENT: #ECOPHAN & INDEKED 61-7559. 8220X MRS. Rooseyet T. AND M. DAM PERKINS HANGI Fostered AND Goddled The COMMUNISTS FOR ALMOST eight years AND ARE QUILTY OF UNAMORICANISM I ENOLAND ShorLD Be The VIRST ONESPUT UNDER INVESTIGATE TRATION CAMP. XWILLY

foryou. If you Don't Do JomeThing Then you Too ARC just as guilty.

We TAX PAICRS ARe geTTIND S.CA OF RELIES. WHEN DAVE To geT BUSY AND TRY AN We need help we can't BET ANY ONE. I NEY ARE ALL ON Relief AND WONT WORK AND Ne HAVE TO PAY TO Leep Them iDLE AN DO The WORL OURSELIES. AND This Yourself AND Neep your 15 SuffoseD To Re Afree country - 11.1 since you CAME IN. AGENCE DELL'OR.

Kew we would not now weed to feAR foR our country-our Homes AND our families.

Now you are goining To CLEAN UP TheIR DIRTY TRAC Before e LectionAND Re Dee Yourself Befre The REil AMERICANS.

· Why world you ASSERT Wife AT home - OR CANTYOU MOSTO) as FOOL SORRY

Mason Charges First Lady Aids 'Fifth Column'

Also Accuses Miss Perkins in Debate in House

By WILLARD EDWARDS

Secretary of Labor Frances Perkins and Mrs. Eleanor Roosevelt yesterday were named by Representative Noah M. Mason (R.). of Illinois, as having extended sym pathy, encouragement, and protection to so-called "fifth column agents" in the United States.

Mason spoke in the House in opposition to the proposed transfer of the Bureau of Immigration and Naturalization from the Department of Labor, headed by Miss Perkins, to the Justice Department. The move was designed to cover! up Miss Perkins' mismanagement of the bureau, he declared.

Cites "Examples"

"The results desired by the President can be much more quickly and effectively secured by demanding the resignation of Madame Perkins and appointing a competent administrator in her place," he told members.

The Illinois Representative proceeded to relate "concrete examples of protection, of sympathy and of encouragement lately given and of encouragement lately given to "fifth column agents" that are at work in our midst." Mason is a member of the Dies Committee, and some of the facts he gave the House had not previously been made public.

"I call atention to the astonishing appointment two months ago
of William Hinckley as administrative assistant to the commissioner of education." Mason said.
"It is my understanding that

Hinckley obtained his position munist party, Mason said. through the recommendation of cited numerous instances of Hinck-Mrs. Roosevelt. Hinckley was for ley's radical theories and his cona number of years national chair- nections with communistic organman of the American Youth Con- izations.

an active member of the Com-marked.

gress, a subservient follower of the Communist party line. It is Stalin's "fifth column" among the youth of this country."

National Disgrace

Testimony before the Disc Communist Tifth column as Hinckley should be placed in a strategic position in our Federal Govern-Testimony before the Dies Com-ment and particularly in our Demittee proved that Hinckley was partment of Education" he re-

61-7559-8220X@

REAU OF

ŪO

Ports No. 1	TO AN CELES AN CELES	PM 800 100 18990
MACHINI TON	9/16,25,26,29;10/	PERCENT MADE O
COMMUNIS? PICTURE	INFILTRATION OF THE MOTION 1267.	INTERNAL SECURITY -
SYNOPSIS OF PA	Numerous individuals in Hollywood, Calin early October 194? to plot a line of Ub-American Activities Committee in or people subpoensed to testify on their A testimonial rally was held on Octobe Shrine Auditorium in Los Angeles, Cali	ifornia, banded together if attack upon the House, der to defend those Communist affiliation. 15, 1947, at the fornia, in honor of
	the nineteen subpoensed who were leavi day for Washington, D. C., to testify. sponsored by the Frogressive Citizens read prepared papers which bitterly as of the House Committee and conveyed th the current Congressional Committee in upon the motion picture industry and a and sensor motion pictures. A total o	of America. Several sailed the motives e general theme that quiry is an attack n attempt to control f \$6.100 was realized the several
	from collection taken at this rally for publicity on behalf of the "ninete against the Rouse Committee. A recept Chicago on Ostober 17, 1947, for the w to Withington D. C. It was anticipat five hundred to seven-hundred people w tions. On the evening of October 20, 1	which was to be used to be used to be witnesses and to be itnesses while enroute that approximately tould attend this reception.
	was held at the National Press Club Au sponsored by the National Lawyers' Qui for Human Welfare. Several of the Pni pared papers which were defiant in the Committee and stated that it was their the Thomas Committee so that there wou thought in connection with the product	ld and the Southern Conference neteen witnesses read pro- ir remarks toward the second intention to Woreak no intention to woreak no id be no censorship of the conference of motion pictures.
	COPY IN THE JOB- 18	DEFL. AND STREET
2,- New 1	neviel COPTES DESTROYER AND THE RESTROYER AS Q 7 JAM 13 1960 AS Q 7 JAM 13 1960 AS Q 34 JAM	A STATE OF THE STA

WFO 100-18990 ·

TVP. IN

WE INFT.

NE INFT

in the Washington Post could be wired. In did not have such a list, but thought it comparatively easy to obtain a list from the classified phone book. Stated he knew a lot of these people personally and thought it might be effective to wire directly MARSHALL, TIELD, JOHN KNIGHT, GARDNER, COLES, JAMES of New York Times, HE THACKERY (phonetic), and PAUL SMITH of the Chronicle.

also told the is working on a list of Protestants, and indicated he was also interested in Rabbis. Inquired if there were any liberal Catholics, and the stated, "Are you asking me?" stated Bishop/SHIEID of Chicago, if he could do it.

On the afternoon of this date, informed had arrived and was going to be at the Capitol, extension 100, until 4:30 p.m. indicated he was at the office of and would contact him at the Capitol.

On the morning of this date,
endeavored to locate stating he had
seen him on the previous night (at National Press Club?) and
had asked him to get in touch with him.

At 9:40 p.m., on this date, and advised his wife he was going to place and then would come home from there.

also mentioned he had met the botel.

On the afternoon of this date, the mdeavored to locate stating she had a letter for him to sign which he knew about.

suggested leave the letter with stated she could not, as it is a letter with a lot or big-shot signatures which is going to the President tomorrow and she has to get other signatures on it.

He inquired if the had gotten an opportunity to talk with and and about their reaction to a reception by the local Lawyers Guild in their honor. They stated could give a talk on the Guild to the members and agreed tentatively on the date as They discussed speakers, and said they had considered a big dinner with ELEANOR ROOSEVELT, but would not let them have it. He said when they can get speakers who will draw a crowd, the question arises as to whether they want them.

YOUTH COUNCILS NATIONAL ASSOCIATION FOR THE ADVANCEMENT OF COLORED PROPLE

The Wational Touth Conference of the MAACP was held at Lincoln University, Oxford, Pa., on October 29, 30, and 31, 1943. The Youth Conference represented the Fifth Annual Student Conference. This affair, which is held annually at various locations throughout the country, is open to both white and colored students. The object of this conference was: First, to mobolize the strength, enthusiasm, and organized power of college students to help carry out the program of the NAACP and special projects which are of particular interest to young people on the campus and in the community; and second, to develop personal interest in the problems affecting the Regro in America and to provide leadership training for those on whose shoulders will soon fell the full responsibility for solving those problems.

Confidential Informant T-18 was present at this conference and reported that delegates began to assemble and register at Lincoln University on Friday morning, October 29, 1943. They were housed in the dormitories of the school.

The following report was submitted by Confidential Informent f-18 on the proceedings of the conference:

The opening session of the conference was held on Friday evening. October 29, 18-1, in the Kary Dodd Brown Chapel located on the campus of Lincoln University and the location where all conferences were held throughout this meeting. Conversity ENKINS. President of the KAACP at Lincoln University, presided as Chairman at the opening session and introduced the following as the principal species at this session:

RUPVEURLZY, Negro, Youth Secretary of the MAACP WALTER L./WRIGHT, President of Lincoln University WALTER WHITE, Negro, Executive Secretary of MAACP Mrs. ELEANOR ROOSEVELS

This session was devoted to the addresses of the above-mentioned persons, most of whom velcomed the delegates, with the exception of the address by WALTER FILE, who criticized the reactionary forces in Vashington and throughout the world, charging them with being responsible for racial discrimination and for the war which we are now fighting and attempting to sebotage the war effort by eliminating the FEPC; that in America we have such liberal forces as the Fresident and Mrs. Roosevelt, Vendell Willkie, Pearl Buck, and others, but these liberal forces cannot help us unless we all stand behind them. These forces are trying to keep alive the meaning of a true democracy. At the conclusion of his remarks, WHITE introduced Mrs. ROOSEVELE as the greatest human being of this or any other time.

Mrs. ROOSEVEUT related instances regarding her trips to the various camps in the

- 65 - 61-3176-263

ERAL BUREAU OF INVESTIGATION

PRE NO. 100-20307 PHILADKLPHIA THIS CASE ORIGINATED AT REPORT MADE SY REPORT MADE AT DATE WHEN MADE Philadelphia NEGRO ACTIVITIES IN PHILADMAPHIA OCTORER 145 THROUGH APRIL 144 INTERNAL SECURITY The Communist Party is continuing its organi-SYNOPSIS OF FACTS: gational activities among the negroes at an ever-increasing tempo. Besides their regular organizational activities in Party Branches and through various propagands means, they have infiltrated in newly created negro organizations, assumed the leadership, and have been using them as fronts. Because of this fact, at the present time it appears that the Party is in a position to control a large percentage of the negro thinking in the Philadelphia area. Recent indications that the largest of these negro groups which they had controlled, The United Peoples Action Committee, is apparently aware of the Communistic design and is laying plane to oust the Communists, possibly may have a great effect on future Communist organizational efforts among the negro people. The activities of other negro organizations in which the Communists have attempted to infiltrate and which, like those aforementioned, have concerned themselves with problems facing the negro today, are also considered in this report as well as are the activities of the negro cults and religious groups. The effects of white-controlled organizations, Liberal in nature, which have set themselves up as champion of the negro cause, are also given consideration. Interracial incidents, newspaper propaganda, and

 \mathbf{E}

FAUSET when she found she could not control their activities. How-ever, she continues to accept their aid whenever it will be to her advantage.

At York and Lancaster, Pennsylvania, Confidential Informant T-13 advised that he attended "The Martine Labor and Industry Conference" sponsored by the Lancaster Branch of the N.A.A.C.P. and held at Lancaster, Pennsylvania, on This Conference was dominated by several known Communists, among them were: J. GRAN-VILLE HODY, CLARISSA WATSON, YOK NABRIED, WALTER LOWENFELS, CLARENCE VAUGHN, FRANK-SCOTT, MERYL MILSON, ERNEST-CHRISTIAN, ROBERT-PLAIER, and HARRI-BROWN. The principal speaker was CHARLES A. COLLINS of New York City who was Executive Secretary of the Negro Labor Victory Committee.

that the Lancaster and Coatesville Branches of the N.A.A.C.P. are dominated by the Communist Party. The York, Pennsylvania, Branch of the N.A.A.C.P. sponsored a mass meeting on at York, Pennsylvania, and coverage was secured through the services of Confidential Informant T-15. The main speaker on this occasion was THEODORE SPAULDING, President of the Philadelphia Branch, and other speakers were CAROLYN DAVENPORT MOORE, also of the Philadelphia Branch, and FRANK ATTREED, President of the York Branch.

SCOTT Fy'NICOLL, Treasurer of the York Branch and a known Communist, was also present, and other known Communists who were in attendance were NEIL E_HOPKINS and JOHN_CALHOIN.

During the latter part of the K.A.A.C.P. sponsored withstional Youth Conference at Lincoln University, Lincoln, Pennsylvania, which is an annual affair. A report on this Conference was furnished by confidential Informant #7, whose identity is known to the Bureau, and the opening remarks indicated the purposes of the Conference were to mobilize strength, enthusiasm, and power for the college students to carry on the program of the K.A.A.C.P.; to develop personal interest in problems affecting negroes in America, and to provide leadership training for those who will bear the responsibility of leadership in the future.

The principal speakers at the first session were: R./EUR-LEY, Youth Secretary, N.A.A.C.P., WALTER L. WRIGHT, President of Lincoln University, WALTER-WHITE, Executive Secretary, N.A.A.C.P., and Mrs. ELEANOR-ROOSEVELT, the wife of President ROOSEVELT. Others

BECRO

Bov Yest, E. Y., July 16, 1946.

Attended is a copy call for a series of mation-wide Proples Triburals that will be held throughout the country by the United Metions Organization on the petition of the Metional Megre Congress to the U.M.O. to suppress segregation of mograms, which they call "Jim Cross".

The investigation of the freeing will be made by Petrus Tebrist, Secretary of the Commission on Buran Rights of the 5.8.0. of which commission pre-Presidin F. Rossevelt is Chairman.

Revels Explos, Essentive S-eretary of the Metional Metro Congress plans to organise "Feoples Tribumals" here in the Fittsburgh, Pe. area, before which Tribumals Br. Petrus Schmidt will appear and take testimony of "Na Crowise" here.

It is well to beer in mind that the Metional Magra Congress is a Communist Front Organization in this country. The Pier Committee have it listed sixteen times in their investigation of nu-incrisan activities.

> 374 Ex. 18

BEOORIJEN INDELER 61-6728-557

55 AUG 19 1940%?

Auro 20, 1946,

Pational Pagro Congress (National Office) SCT Lemon Avenus, Rom 204, New York ST, New York.

Marinett S- 4870---4868.

Special Memorandum To Editors: For Background And Publication In response to an invitation for additional material on the oppression of the American Magre from the Socretariat of the United Pations: Consistence on Human Rights, Revels Cayton.

Ex outly: Socretary of the Estional Magre Congress, which expendention has potitioned the Builton Secretaries into the plight of 15 million Begre sitisons, amounted today that a series of mation-wide Pooples Tribumals will be held throughout the soundry to take additional testimony regarding surrent sets of appression....in sounderlies with all similarly interested groups.

Er. Captum who is the grandson of the late United States Sameter Firm Revols of Piscissippi, first Segre to corve in that Sepacity, also make public the Summary record of the Setional Segre Congress meeting on June 5th between Petrus J. Schmidt, Secretary of the Constant on on Summa Rights and representatives of the Setional Fagre Congress, Dr. Rex to pass, President, Savets Capton, Executive Secretary; Charles A. Collins, Vice President and Serbertyphister, Executive Source Sember.

The text of the summary record follows,

" report of the presentation of a potition by New Yorgan, Procident, Estimal

Keire Congress.

This presentation of the potition, concerning decisions taken by the Pational Magra Congrues, took place at Hunter College, New York City, on Phureday, & June, 1946. Threshift for the United Mations Secretariat: Mr. potrus 5. Schoolt, Secretary, Commission on Sunna Rights; Wr. Lynna C. White, in charge of Arrangements for Communitation with non-governmental organizations; Mr. Lee Sartenker, representative, Prose Section.

Fresent for the Metional Majre Congress: Dr. Max Yargam, President, Mational Megre Congress; Er. Revels Cayton, Expositive Secretary; Mr. Charles Collins, Vice-President; Dr. Earbert Aptheber, Number of the Executive Board; Mr. Laurence Burnstein, Press Tepresentative.

"Tr. Februar, receiving fre. Max Yergan, Stated that the "ceretary Concret Tad asked bir, as Se retary of the Commission on Buran Rights, to se ept the document presented by the Bational Magre Congress. He expressed willingness to answer any questions that Ir. Tergan or his colleagues would like to put to him.

For Yergan expressed his appreciation to the Secretary General for receiving the Secretary. This document is the maniscres expression from the recent convention of the Matismal Regre Compress, attended by about 1,000 delegates, and convened in Setroit from May 80 to Ame 2. Dr. Yergan asked whether 19 would be possible to give him some indication as to procedure that would follow.

"Er. Schmidt replied that the Council had not yet taken any definite decision as to the relations with non-governmental organisations. He pointed out, however, that it recommendations of the Councilion on Numer Lights contained certain references to non-governmental organisations, and those recommendations have now been put to the Eschowie and coint Council for decision. The report of the Councilion will probably be discussed in the course of the next work by a special committee, and

61-6728-557

EN TUD SIDE

87 m

after the Council has decided, the Counterion on Bussa Rights will know what its

The White explained that the Bushamis and Boriel Sameil has appointed a Sameittee for Committation with non-governmental Organizations. The proposals and recommendations of this Committee will be considered by the "ouncil during its present constant, and when the "ouncil has made its decision, we shall know what is to be done about expendents. Any organization that is interested in commitmation could write to us, and when such latters are precived, a confirmation will be sent, on-closing a form which the organization is admed to fill out, so that the essential facts are evaluable.

The Februit infermed for Tergen that the decument would be included in the list of communications for the Commission on Human Rights. I copy will also be sent to the Chairman, Hrs. Franklin D. Robsevelt, so that she will know the contents and will be able to deal with it when any Commission members want to be informed about it.

The Torgen expressed the hope that action on the tenuent would be taken as seen as it is reasonably possible. Finally, he stated that the Bational Regre Congress was willing to supply the United Sations with all further paterial or further sepresentation which they might wish to receive.

"Er. I christ pointed out to Dr. Yorgan that he meed not wait for any request to send in material, as all material on any subject dealing with homes rights will be glodly received at any time."

April 25-4% F.B.I. Wash De Mr. I. Edgar Hours, Livector. Bouning of June H I wrok to kers. Elean Twint of reg. rumours from Buenos aires: Its Heller liers Where and in honte video - also that Flams are leing built in Bayers med. Jackories. 1117. Trues Byrus auswerto it was forwarded of Pars B.A. seeing & tack about how safe 19 tilla can remain, as he stie has his big Enformarine, in which he and his wearestaprion If it liftored to be wear our island ust fait from Briesny & sping this information proors true and second of the law formation property is a second of the law formation propert Enly the halis insist on H. being ack 5-10-47 \$7 D

Federal Bureau of Investigation United States Department of Instice Mashington, D. C.

July 15, 1343

MEMORANDUM FOR ME. E. A. TAMES

RI: PHYSITIANT OF AGRICULTURE GATIONGIDE
PHYSICIAN WILL'S UP TO YOU"

Mr. Carson
Mr. Coffey
Mr. Hendon
Mr. Kramer
Mr. McGuire
Mr. Harbo
Mr. Quinn Tamm_
Tele. Room
Mr. Nesse
Miss Beahm

Mr. Tolson_____ Mr. E. A. Tamm_

Mr. Clegg

Mr. Ladd____ Mr. Nichols_

Mr. Rosen_ Mr. Tracy_

Mr. Glavin__

and because of the tenor of the production "It's Up To You," which Miss Gandy staged at the Department of Agriculture Auditorium in Mashington,

1. C., for a ten cay period commencing on June 22, 1943. The production was all ended by Shand because of the tenor of the production Agent checked the Bureau files and ascertained that the following need to ividuals connected with the production of this show are either closely occided with the Commist Party or members thereof: Farl Robinson, Woody (Guthrie.

The show was written by Arthur Arent and Earl hobinson "in cooperation with the antment of Agriculture."

is pointed out that, in the might of the attendance by Agent decretary agriculture Claude by Wickard spoke and praised the production as an attempt and phone to the Armican people the necessity of their contributions under retioning program order to achieve the utmost for the war effort. Stary wichard indicated that the show would be produced significantly, such as possible, throughout the country, and that it is contemplated the outtion will be shown in as many communities as possible with the casts of selected from the community and nearby communities.

in unding the individuals connected with the production of authorship of this there. I would like to refer briefly to the following:

has been reported as associating the known Communists of as being a possible member of the Communist Party, and see November, 1940. The latest report, in January, 1943, indicates quest of nonor at a dinner in New York City in March, 1942, held one or the does of the Veterary of Abraham Lincoln Brigade, honoring the first Communist fall in Spanish Civit War, and for the support of the compaign to tree Earl der. Subject has written music for Communist Party gatherings and has been entertaining vocalit at rallies addressed by prominent officials of the munist Party, USA, a chas Farl Browder, James M. Ford and William 2. Foster-inson is reportedly a member of the Communist Party and is identified by some sources as the composer and producer of a review named "It's All Yours," which the Communist controlled newspaper "The New Masses" in the Roll October 6, 1942, issue announced as a new musical treat "written by Earl Robinson and Woody Guthrie."

214

There is attached in t is connection a cony of Mrs. Roosevelt's column which warred in the Lashing on Daily Beas duted July 6, 1943, wherein Wrs. Roosevelt to dientes that Farl had been was a visitor at Hyde Park on Manday, July 5, 1943.

TWY GOTTLE, in June, 1441, was resorted to the San Francisco office as being a Communist and as were buy for the Penartheat of Interior calling a metion bicture. to a Beauthment of Interlyr at that thee a visad the Eurean tant Buthale his been endaged by it as an information a usultant at Portiona, Orema, in the Ponneville To er Accidistration of May 17, 17(1, and bis services were terminated on done in, 1941. In Nove ber, 1949, the Baltimore Field Office reported that through the medium of a confidential informant it was learned that a mass meeting and held at the negro thats Mall in baltimore, on which occasion the speakers wie James F. Ford, an official of the Columnist Party, Ott, and book Gutaric. enthric is identified to having associated with one John b. Format, a sour matter, and collaborated with Forcest and Farl bobleson and Paitri Shosts review. is closely accominhacity to Communists i prest Us, which intuites of croups in and around Los Angelos, (slifter da. Gotorie

been a resident of both deallors City and Los Angeles.

/ MAD: A.J.T. The name of Arthur Arent appears on a rejoct in the buse of s there is the became of American Uniters, which has been described as Communist Tollywood. Arthur Area was storn as one of the signers of the statement issued icar () but simed by proximately aftergrowing of artists, critical artists, critical competing the verdict of the "resent concentrial of the Endowlite-Funker modile to items." The new to bee and the Pally Worker, Communits of this, In April and r, in , identified a cut of a signatory of this document. Artour Areat in in as an employee of CM in New York as of January, LF.5.

<u>Soctoing</u>

I thought you would be interested in being informed of this, especially because The translational of that the production would be shown throughout the country and It may entoke some on this. It would appear that it has been utilized as an wellt for sole Comment to Printy gampaged with respect to its Print, the of "In the sing eyer, taing." In their connection a letter dated June 14, 144, was received from the Dear Smeat of Agriculture Office of Permanel englosing an tiny as statement entitled "Femeral Government some; Melia the Communist," Figure was mailed to the United Service Organization, busing State Building, Her York With an June C, 1943. A copy of the amony was communication is ettached being of interest. It supprestly refers to the New York City production of or size "It's U. To Y i."

her actionic,

Attachments

62-25783-116

MY DAY 'I Hope That Elders, Not Youths, Suffer Thru NYA Closing'

By ELEANOR "OOSEVELT

HYDE PARK, Monday, July 5—We have had a very pleasant week-end. A number of children to keep us busy. Our son Jimmy and his wife were with me at the cottage and, with the exception of yesterday, we had sun in which to bask after we swam. Yet it was cool enough weather so that I did an unprecedented thing—I had a fire in the fireplace in my sitting room and we sat close to it and enjoyed it.

On Saturday we had a pienic lunch and even at me in the sun did not seem too hot to make it pleasant My old friend, Mr. I orl Robinson, who is on his way to 1. Angeles, spent one hight with us and gave a concert in the library in which the soldiers who were able to get away from their duties joined at think they had a very happy hom astening to him and singing with him.

WE have actually been reading some poets: aloud at odd moments, and that is always a joy. Jan Siruther has, written a new poem called "War Time Journey." It may not as yet have been published. It was to me a move moving and sensitive piece of writing and I was interested to find Earl Robinsoft at once putling it to muric in his mind, for he asked me if someone had written the music to it. It expresses the kind of emotion that one can think of in terms of sound or painting.

terms of sound or painting.
I was saddened yesterds yesterday to find that the National Youth Administration is going to be closed down. I not, of course, particularly troubled about the effect this will have on youth at present. I have felt all along that youth not called into the service rould, of course, go into industry and get its training there. It seemed to me, however, that much training could be given by NYA which rould make young people more useful when hired and therefore less costly in industry. training given by NYA was basic, not specialized, as often must be ig industry and, therefore, it is more valuable for future use if you have to change your job.

THE main reason, however, that I am sorry to see NYA go is that I have sleamed how difficult 10.15 to

1

train people to do certain kinds of work and set up organizations to accomplish definite objectives. It seems to me highly improbable that in the transition period between war and peace we will not need an organization such as this to help our young people to prepare for new jobs. We did not have it in the past, but we have learned a great deal and I thought perhaps we could profit by our past.

The cos: to the country has seemed very small. Perhaps we could even put it on the credit side, if it has been possible to compute how much this training really helped in using workers more quickly.

The decision is made and I only hope that in the future it will not be youth which suffers, but their elders who make these decisions for them and sometimes are slower to make the decisions to do the things which meet their needs when thise needs arise.

Mr. I. Edgar Hoover Federal Bureau of Investigation Washington, D. C.

Dear Sir:

You are right about the great number of communists in the U.S. and I sometimes wonder if you realize how great the number actually is. The street I live on is close to Lindberg rield and the San Diego Bay. The activities on the water and the air field are clearly visible from most of the buildings in this area. I have reason to believe that a great many communists are concentrated here in homes, rental units and places of business.

Communists have a code thru which they communicate one to the other, a combination of names and numbers and plainly phrased messages. The names of communists in important positions are known to a fairly large number of the lesser communists thrucht the country. Anything the big wids have to say thru the newspapers, radio, etc., is catefully considered by all the others for any message it may contain.

The past few weeks the number six has been cropping up with a monotonous insistence. I believe it refers to the three which, as you know is the labor unions - the politicians and the military forces. I believe the six is being repeatedly sounded to warn the rank and file communists against double-crossing the "5". I shall cite a few examples.

After Truman broadcasted to the nation Norman Batey (1 m not sure of the spelling of his name) came on the air in his usual broadcast of "Jorld News" at 8:15 P.m. Twice he significantly mentioned the number six in referring to the parts of Truman's speech which accused Russia. Batey went on the air so soon after Truman that unless he had fore knowledge of the contents of Truman's speech it is nt likely he would have been able to sum up the speech the way he did. It is more than just possible that batey is a communist carrier. There is no doubt that Truman and his speech writer are both communists, working for Russia and not for the American people.

The A.F.L. and the C.I.O. are now always being mentioned jointly in the newspapers. An organization is being set up to "Combat meds" and the unions are crowding this particular show. The labor unions are basically communistic. I am enclosing some clippings to make my point clearer, including a column by priscoll. I have had a pagging

MOCKED 121

Winds.

A CARROLL

suspicion of Driscoll for some time and believe him to be a carrier. A form letter soliciting contributions for Father Flanagan's Boys! Home is enclosed. Note the notation in ink. Did this notation appear onall the letters which were sent out or only on those of the "chosen ones?"

A few weeks ago the grandchild of Eleanor Roosevelt married. Mrs. Roosevelt attended the wedding and it was carefully noted in the newspapers that Mrs. Seagraves could not attend because she had to take care of her baby. They have plenty of money to hire the best of help. Soon after Eleanor Roosevelt went overseas. Note her trip to Holland (the land of bulbs) and the illuminating references to her family tree. The message here is "Don't be a baby and double-cross the 3 - we are one big happy family.

guzza

Sunday Truman had lunch with his daughter margaret on the yacht, "Milliamsburg." Very innocent? Sunday evening the mright mefrigeration Company located in San Diego on Pacific Blvd., advertised on the radio afree trip on Mr. mright's yacht for a week end of sport fishing to every one who purchases a deep freezer. mere, too, the message is clear. Father, daughter - keep the relations warm and friendly - evoid bait which would lead to a double-Gross. In other sections of the country similar broadcasts corresponding to the wright's must have been heard. Sometimes two messages are used to drive a single nail. Wright, by the way was a bankrupt only a few months ago, yet he has a yacht.

About 50 miles from San Diego on highway 595 is the Circle K Manch on one side of the road and on the other side of the road is the Circle A Mesort and Golf Club. I believe this outfit is the headquarters and the meeting place of communists.

In conclusion the reference Driscoll makes to the six nuteripe tomatoes suggests a big communist push in the very near future. Truman is on out and out communist. If he has all the secret information and knows of our troop and battle plans may GOD help our innocent young American fighting men.

Very truly yours,

NEW YORK-The mail, old and new, needs looking into. It's been piling up here for some time.

Elgia Koontz, my most regular Wichita informant, sends me news of the passing of an old friend of the family, J. P. Weigand, real estate dealer, at the age of 76. This brings memories.

When I was a college student and newspaper carrier, the Weigang home, a small cottage on North Emporia avenue, was a customer. It was a humble place, owned by a couple of elderly maiden ladies, and rented to Mr. Weigand. I threw the paper onto the front porch each morning, before daylight.

co co ONE SUNDAY morning, when the paper was particularly heavy and I felt vigorous, I threw the paper through the front window, large, square, plate glass. No. not quite through. The paper broke the window and dropped to the porch floor.

I called the following evening and expressed my regrets, as well as willingness to make restitution. Mr. Weigand said that he had not known what had broken the window, as it seemed hardly probable that a mere newspaper could do it, and the family had slept through the incident.

HE KNEW THAT I had no money and was working my way through school. But the old ladies who owned the place made him replace the window. I suppose they collected insurance, too.

Weigand, out of consideration for my financial condition. replaced the plate glass with double-strength window glass, which cost half as much. Then he told me that I need pay no cash. I could deliver the paper free (that was 10 cents a week) until the bill was paid. It figured out 160 weeks of free delivery, but that was a bargain for me. If he had been tough, I would have been sunk.

When I gave up my route to take a job as reporter, I paid the balance in cash.

Whenever I returned to the home town, in later years, Weigand was among the welcomers. He always told me how it hurt him to have to collect that window damage from me. He was a just and gentle-hearted man, and may God give him rest.

COMES A package of six huge tomatoes, in perfect condition, by air express, from Friend Rob Stough, Fort Smith, Ark.

This is the ideal way to get ripe tomatoes, two days after picking, or perhaps some hours less than two days. These tomatoes weigh about two pounds apiece, and the flesh is juicy red. I'll have to ask Rob what kind of fertilizer he uses to bring up such tremendous morsels.

(Released by McNaught Synd., Inc.)

62-96907-X

Foster Calls Meeting to Combat Reds

A permanent watchdog on communism is to be set up in San Diego. Harry Foster, national executive committeeman of the American Legion, announced yesterday that he is calling a public meeting for July 31 at 8 p.m. in Legion Post 6 Hall, Twenty-seventh and B Sts., to form an organization to educate the public on Red activities here and to keep an eye on subversion.

Foster also announced that he had received authority from the his section to an his state. American Legion to an his range the professor public semi-oran in San Diego. The state on Expenses, It is to be set up under George Fisher, state chairman of the Legion's Committee on Un-American Activities.

GROUPS INVITED

"Our general plan," Foster of said, "is to invite representatives to of each of the service clubs and such other groups as the P.-T.A., whe veterans organizations, the of Federation of Women's Clubs, in the city and county schools (to send official observers), the Race of Relations Society and both A.F.D. and C.I.O. unions.

"We aim to form a countywide the

"We aim to form a countywide the program with its central body rate in here. We hope to see similar or as ganizations in the other towns of San Diego County, as Escondido, La Mesa and Oceanside, which will send representatives to our San Diego meetings.

POLICY TO BE SET

"Our July 31 meeting will establish policy. In the meantime we are seeking the right man to local the organization.

"We expect in our seminars to bring to San Diego outstanding authorities, including former Communists who will instruct our citizens on the methods of subversive operations." lpeared July 25, 1950. The TE is a stringed instrument the guitar family. The tar has 6 strings

lute!

ERMONT is a little state, with one repsentative in the House. But it has proced a political phenomenon. One of ermont's Republican candidates for Concress is George Abbott. Invited to address he C.I.O. and A.F.L. political leaders on his policies, he declared that the implication that candidates must cater to union bosses "carries a veiled threat, which I do not like." He added:

"The office for which I am a candidate is properly called a United States representative. I feel that a man holding that office should consider the general welfare of the whole nation above the benefits of certain groups. If a man holds a United States office, his first loyalty should be to his country."

There has been voluminous talk in recent years about "welfare." Here is a man smart enough and courageous enough to interpolate the word "general," as it is written in the Constitution. All the proposals of the "welfare state" thus far promoted have been in the interest of pressure groups and not of the whole people.

We are shy about predicting the political fate of Candidate Abbott, but we wish him well and would like to vote for him.

FATHER NICHOLAS H. WEGNER - DIRECTOR

TOWN, NEBRASKA

July, 1950

My dear Friend:

Almost everyone I meet asks the same question: "Where do your boys come from, and why are they at Boys Town?"

Our boys, of course, come from everywhere - from every State and section of the Country - and they are of all races and religious creeds.

We bring them to Boys Town because they are homeless, unwanted and without friends. Many of them, either through death or divorce, have lost life's greatest gift - their parents. Some are boys from the streets - intelligent, daring - who made a mistake or two because no one cared, and were labelled "tough guys" or "bad boys". Others have hitchhiked to get here, seeking a home and an education; and some are the victims of the casualties of the last World War.

Boys Town is father, mother and home to all of these forgotten, homeless boys. he give them good food, warm clothing, and help them adjust to normal living. They attend our own schools, and learn a trade in our fine Trade School; they engage in adhletics with hundreds of other boys; they study music, and occupy their spare time with many other recreational activities and hobbies for which facilities are provided. They also perform certain chores required of every boy living in the everage, well regulated American home. Our boys conduct their own government by electing a mayor and other city officials twice each year.

All of this makes these boys good, productive citizens, and not gangsters. Our record with thousands of them whose lives we have rebuilt, and whose feet have been set firmly on the road to American opportunity, proves it.

mage than 6,000

This work is not finished. Others are awaiting their chance for a new life. We must be ready to welcome them. Will you help me provide for one boy who has no one else to turn to, nowhere else to go? \$1 per day, or about \$5 per week will feed and clothe a boy here at Boys Town. Any amount you send, whether it's \$1, \$2, \$5, or more, will be the finest investment you've ever made in Happiness. A homeless, for jotten boy will profit - and so will you!

I am enclosing a self-addressed envelope, which needs no postage, for your convenience. In appreciation for any contribution you send, my boys will elect you an Honorary Citizen of Boys Town, and I will send your Certificate with my acknowledgment. Thank you - and may God bless you!

62-96707-X Zather Wegner

62-96707-X

YOUR CONTRIBUTION IS AN ALLOWABLE INCOME TAX DEDUCTION

United States Department of Sustice

New York, 7, New York

4/.	EBC:CC 65-14461	March 26, 1945
3. 101. 102.		199
1. 109. 5. 112.	Director, FBI	·
1. 120.	Attention: Inspector M. E. Gurnea	
3.136. 4.1381	RE: ESPIONAGE (X)	\
17.142.	Dear Sir:	• ,
15 156.	Enclosed herewith are transcripts of information by Confidential Informants Pertinent information these transcripts will be incorporated into investigat	ormation from 🦠
32.168	It is to be noted that these informants fur in the following categories:	nish information
39.175 X 23	00.100000 11.00000 10.0000000	
47 17 XY	Contacts made at residence of	
17.165X ~	Contacts made at office of	
47.1%X	Contacts made at residence of	
55,191.X	Contacts made at office of	
196. 197. 1999 1993	1/3/22 LED/TEX & C. C. Con	vroy
67.916.	E. E. CONROY Special Agent in C	harge

Enclosures

/00-267360-1-Jen 1 1845

U. S. DEPARTAL

#B 4331-6 B*4332-1

ALC: MAL

≠ 500

- 3 -

SAW told you about Mrs. ROOSEVELT'S letter? Yeah.

Well - I mean - I think it's quite exciting.

I thought the whole thing was exciting. You know - even at the beginning when BRADY (ph) called them.

Federal Bureau of Investigation United States Bepartment of Justice New York 7, New York WHA :DMcK 100-31551 June 16, 1944 Mr. Hendes..... Director, FBI Re: ALTO COM Dear Sir: During the course of the investigation of subject in the above captioned matter, the attached information was furnished to the New York Field Division by Confidential Informant The Bureau is being furnished herewith a complete transcript of these conversations, which reflect that contact with Mrs. ELEANOR ROOSEVELT and subsequently conversed with subject in New York City with reference to her conversation with Mrs. ROOSE-VELT. Very truly yours, Enc. 5 RECORDED INDEXED 31 JUN 29 1944

ı,

MYT 209 OUTGOING

7/.)

P-3257-last P-3258-3

Trom:

I didn't get a chance to talk with the President, but I talked with Mrs. ROOSEVELT, and that is one reason I didn't talk with the President about it. She has been approached before on this same question and she has taken it up with the President and the President himself has no objection—in fact he is rather favorable to their going back, but he simply won't interfere with the War Department in matters that he considers within their jurisdiction that have been placed there, and she said that she was sure he would be nice, but he wouldn't do anything.

OUPTER THE TOTAL TEED

45-43302-2452

CE Comm

I know; transportation and a lot of things. Another letter won't hurt. Could you say in the summary what Mrs. ROOSEVELT said, or is that private?

Wo, that is private. I don't like to do that for the simple reason that I always get krs. ROOSTVELT into a lot of things, and I don't want to—you know I don't want to be put in the position of quoting her because it is quite clear to me that the President doesn't want to interfere and that she doesn't, and in affect that itself would be interference. Do you see?

65-43300-2452

FIDERAL BUREAU OF INVESTIGATION

NEW YORK

NY

100-4931 RMC

THIS L

FILE NO

REPORT MADE AT	DATE WHEN P	ERIOD FOR WHICH MADE		
	MADE		REPORT MADE BY	-
NET YORK	NOV 1 4 1947	9/22,30,10/8,		
		:9,16-18,20-		
TITLE		25.27-29/47	CHARACTER OF CASE	
COMMIN	IST PARTY, USA		TWTERNAT.	SECURITY - C
O O Mario II	DI IAMILI, WA			DDOUNTIL TO
		Solitor in the	Lig. T. b. T	
SYNOPSIS OF FACTS:	Fastern Seaho	and Conformed C	TCP, USA held in	,
	Wahatan Uall	ard courcience o	JOVA HETATA	i har
	meoster hall,	N10, 10/18 and	19/47. Attended	by
4			s from fifteen Ea	
			ervers from four	
J. 15 J.	western state	s. Conference d	evoted to discuss	ion of
	ways and mean	s of building P a	rty and press. W	TILLIAM .
	Z-FOSTER, su	bstituting for E	WCENE DENNIS, who	was
			ternational situa	
	•		rogram as being i	
		-	sm for domination	
•		-		
	•		oriated former Se	
	•	▼	recent book advoc	,,,
	use of force	to drive the USS	R out of Germany	if
, =	heace treaty:	is not acceptabl	e to Soviet Union	le ·
ATISTICS ID 30 MI "47	- 44	_	aft - Hartley law	
STATISTICS			ng on NYC municip	
9: -0			identified person	
			tional Representa	
" F 9				
7			in favor of its r	
. 15 0	~~	•	report, highlight	
NO NO	current resis	tance to warmong	ers and Wall Stre	et 2.5.
_ =	imperialists;	drive against i	ers and Wall Stre nflation and comi peal of Taft:43Ha	ne -
	000000000000			
×	law; battle for	or civil liberti	es and participat	ion
	in third part;	y movement for 1	948 elections. H	e
46820	called on CP	to organize 800.	000 persons for n	ext
3230	· vear's electi	ons. JOHN GATES	reported that Da	ily
	Worker has cu	rrent circulatio	n of 22,000 and T	he
	Worker 50 000	which he termo	d "scandalous and	dis- /
0 .	-HOLKEL JOJOCO	, will the per me.	T DOMINGTOND G.I.G.	<u></u>
PPROVED AND	SPECIAL AGENT		DO NOT WRITE IN THESE SPACES	MEDUINA
FORWARDEDI COMPONE	- HOUSE		Cia do Ald	
	u	100+3-	2207 /IK	E DETEN
C. D CORNER OF THE C		- \	一 /、W)	i
5-Bureau (Info	1-Charlotte(I	年6)	Y.	
1-Albany(Info)	i⊶Houston (in. 1-lhami (Info	ηυ) · • · · · · · · · · · · · · · · · · ·		
		nfo)	11	
l-Baltimore(Info l-Birmingham(Inf	0)1-Net Orleans	(Infe)		75
1-30ston(Inio)	lellewithk (Inti-	<u> </u>		
l-Buffalo(Info)	1-Norfolk (In:	40)	1 38	

69 DEC 6 - 1947

1-00000-1

"stractions and I suppose by concrete things he would mean such things as the atom Bomb or war preparations. Mackenzie, the British Delegate, vetcl against these proposals on the grounds that Fascism today is old fashioned, therefore, the UN must not take a position against that.

Now, the issue that has been placed in the UN is that of the warmongering that is rampant to lay. There is warmongoring in the United States and this warmongoring is being spread by the highest official circles in our country. It would be impossible to deny it. Mad dog Earle, the former Governor of Pennsylvania, has the fullest leeway not only in the press of this country, but on the radio. He speaks every week about dropping the atomic Bomb new on the Kremlin and all other sections of the Soviet Union. Or that notorious American Legion Convention that took place in New York City, just some weeks ago, which was a stench in the nostrils of all decent Americans and which revolted most Americans because of the extremes to which they went in Red balting and warmongering. Or such a writer like WALTER-WINCHELL in his radio broadcasts every week. We might say that, well, you can't expect very much of these sensationalists, after all, they don't represent the official circles, etc. But what does WINCHELL say about the book that was published two days ago by former Secretary of State BYENES. one of the most prominent people in this country and one who represents official policy of the Government in this country? The program that he put forward advocates breaking up the Council of foreign ministers, form a separate peace with Germany as HOOVER advocated a year and a half ago, and advocating that the Red Army be driven out by force.

Well, it is quite clear why American delegates to the UN oppose these proposals of the Soviet Union and the sub-committee because these very delegates represent warmangering formals, forces in our country who want to demirate the world, who want to bring the whole world under the subjection of the Wall Ctreet financiers. One of the great ironies of history and also a great casualty that the person that has been selected by the United States Delegation in the UN should answer these accusations of the Soviet Union is Mrs. ROOSEVELT.... She has stated that you cannot do

and the second second

7

"away with the so-called rights of Americans to propagate warmongering because if you do away with this so-called right, you will be doing away with freedom of the press and freedom of speech in the United States. Now doesn't this sound very familiar to us? Because just a few days ago President TRUMAN had a press conference and he talked about price control and didn't he say the very same thing about that and if you have price control in this country you would be doing away with a free state, you would be introducing a police state? So then Mrs. ROOSEVELT is echoing the most reactionary argument put forward by the warmongers forces in our own country.

BOOSEVELT was chosen because of the fact of her long liberal and progressive background and because she is the wife of the great lamented President ROOSEVELT; because President ROOSEVELT had a different policy with respect to warmongers, with respect to Fascists and aggression and we find that policy he expressed it in his famous slower, 'Quarantining the Aggression'. At the time in this world when the Fascist aggressors threatened the peace and security of the world, President ROOSEVELT didn't say that they had the right to do that - that they had the right to propagate their warmongering ideas, etc., because he believed in freedom of speech, expression, etc. On the contrary, he said that they were a menace to the peace of the world and the people of our country and they had to be quarantined; they had to be isolated, they had to be crushed.

"views of the press, then why is it that this capitalist press which prints all the expressions of these people, why is it that you never see a single editorial or you never see a column in their paper about these things and which attack these concepts of an immediate war upon the Soviet Union?

So it is the key problem, first of all, to pass laws to curb this warmongering and, secondly, develop in the press of this country a feeling and sense of responsibility on their part in order to answer and to suppress this kind of very dangerous and menacing fault. And I say also that it is a tragedy that Mrs. ROOSEVELT was chosen because in attempting to cover up for the reactionary forces, she is only being the tool of these forces but she will also be the victim of these forces. Because who can doubt that if the warmongers capture complete power in this country, not only the Communists, not only trade unions, but also progressives and liberals of the type of Mrs. ROOSEVELT will also feel the executioner's

Now, really, we in America didn't need VISHINSKY to tell us about the press in this country. We are pretty well acquainted with the methods of the press, the capitalist press in America. Not only the Communists and Progressives are acquainted with it, but there are other forces - progressives, conservative, and so on, who have also said things about the so-called free press in this country.

None other than HENRY-IUCE, one of the most reactionary publicists in this country, in 1942 gave 3200,000. to a special commission which was supposed to investigate this problem of a free press in this country. Well, this commission was headed by ROBERT M.\HUTCHINS, the head of Chicago University who incidentally was one of the American First leaders during the last war. On this temmittee are such people as BEARDSLEY RUML, chairman of the Federal Deserve Bank; REINHOLD MEIBUHR, of the Union Theological Seminary who is one of the most notorious red baiters and anti-Communists in this country; GEORGE M. SCHUSTER, the head of Hunter College and also the same Professor CHAFFEE, who is the one that attacked the Soviet proposals on the grounds that they were mere abstractions.

Office Memorandum . United STATES GOVERNMENT

TO

Mr. Tolson

1/16/56

TROM I

L. B. Nichola

a. AH - SHI

SUBJECT:

COMMUNIST RECRUITING DRIVE

Belmod
Harbo
Mohr
Faisons
Romen
Tamm
Sizoo
Kintriow
Fele Rome
Hollomen
Sandy

Fred Mullen, Director of Public Information for the Department, called 1/13/56, and requested information concerning the increase in memberahidas a result of the Communist Recruiting Drive in 1955.

After checking, DeLoach told Mullen that the figures in the matter were not yet up to date, consequently, we could be of no assistance to him. It was suggested that he might desire to indicate that the recruiting drive was a continuing procedure.

Mullen called back at 3:15 p.m., to advise that he needed a copy of the Amnesty Petition in which prominent individuals, including Mrs. Eleanor Roosevelt, had requested amnesty for Smith Act subjects who were presently incarcerated in prison. A copy of the petition was furnished Mullen as well as a copy of the American Legion Firing Line which had considerable information concerning the Amnesty Petition.

▲CTION:

For record purposes.

cc - Mr. Belmont

CDD:fc

(3)

CETAG

100-3-68-1471

WASH-FRON NEW YORK 16 11-56 A DIRECTOR URGENT CP, USA, INTERNATIONAL RELATIONS, IS DASH C. VISED LAST NIGHT THAT AT CLUB MEETING MASTETH CLUB. QUEENS COUNTY. CP. BURTON GARRETT, CLUB ORGANIZER STATED THAT HE HAD NO DOUBT BUT THAT THE USSR WILL LAUNCH A REAL EFFORT FOR PEACE AND MAY EVEN CONSIDER MEETING TERMS OF THE CAPITALIST COUNTRIES IN AN EFFORT TO OFFSET THE WAR PREPARATIONS OF THE US AND WESTERN DEMOCRACIES WHICH HAS PROGRESSED SO RAFIDLY. A CONFIDENTIAL SOURCE FURNSIHED/THE FOLLOWING STATEMENT FROM A LETTER TO WRITTEN BY THE IDENTITY OF MENTIONED IS NOT KNOWN-"DAILY WORKER" FRONT PAGE EDITORIAL "STOP MILITARY ADVENTURES" POSES THE QUESTION "WILL MAC ARTHUR CROSS THE THIRTYEIGHTH PARALLEL IN KOREA" AND THEN PROCEEDS TO ASSERT THAT THERE IS NO DOUBT NECORDED - 60 1 100-9-11-3247 THAT HE AND THE "BRASS IN THE PENTAGON" WANT TO CROSS THE PARALLEL. IT ASSERTS THAT A NAC ARTHUR CROSSING 5-950 END PAGE ONE THE

1-

PAGE THREE

DOMINATION AND "WILL STRUGGLE CEASELESSLY FOR THEIR FREEDOM AT TRE-MENDOUS COST TO ANY OUTSIDE FORCES. THE "DAILY WORKER" ANNOUNCED THAT A DELEGATION FROM THE CONMITTEE FOR PEACEFUL ALTERNATIVE FAILED TO SEE MRS. ROOSEVELT AT THE UN YESTERDAY, BUT WILL TRY TO SEE HER TODAY TO POSE FOLLOWING QUESTIONS TO HER ASKING - US DELEGATIONS ATTITUDE TOWARD BRITISH PLAN FOR KOREAT WHETHER UN ARMIES SHOULD CROSS THIRTY-EIGHTH PARALLEL. WHETHER ANY FUTURE UN COMMISSION SHOULD INCLUDE WHETHER A US OR A UN COMMISSION WOULD CONTINUE TO SUPPORT NEW CHINA. THE SYNGMAN RHEE GOVERNMENT. ARTICLE BY WASHINGTON "DAILY WORKER" CORRESPONDENT ROB F. HALL CAPTIONED "TOP BRASS AGAIN JITTERY, FEAR PEACE MAY BREAK OUT" ASSERTS PENTAGON WANTS NO INTERFERENCE WITH ITS RESOLVE TO CROSS THIRTYEIGHT PARALLEL OR WITH ITS AIM FOR ANOTHER TEN MILLION DOLLAR APPROPRIATION. EDITORIAL "THE NEGRO LIEUTENANT" ADMITTING FACTS ARE NOT CLEAR QUESTIONS WHETHER THERE IS JIM CROW JUSTICE IN THE SENTENCING OF NEGRO LIEUTENANT LEON-GILBERT IN KOREA TO DIE FOR ALLEGED DISOBEDIENCE TO ORDERS. FOR INFO.

SCHEIDT

EORR 7.TH LINE FROM BOT OF PG 3 WRD 6 SHLD BE "TOP"

END

NY R 16 WA DD

HOLD PLS

30 m. Jan

100-26603

UNITED S

JOVERNMENT

DATE: December 12, 1944

: Director, FBI

FROM : SAC, New York

SUBJECT: COMMUNIST POLITICAL ASSOCIATION

DISTRICT #2, NEW YORK FIELD DIVISION

INTERNAL SECURITY - C

The attached report of the mass meeting sponsor by the Daily Worker and Sunday Worker held at the Manhattan Center, New York City on December 8, 1944 was furnished to Special Agent

ENCLOSURE (1)

100-3-4-4149

61 JAN 1 6 1945

At 8:00 P.M., the meeting was opened in the Promenade Ball R with the singing of the Entional Authon. Samuel Barron then said: "Frie the policy of the Daily Worker and the Worker is to bring to the people the mars and analysis of the news that is of importance in the national effort.....its deliberations are of national concern. The labor conventare news that continue to sex the seeds of America's Luture. This meetis coincides with the third anniversary of Pearl Herbor." He then asked the present to stand in silence for a moment in tribute to the brothers and sisters who have fallen on the battle field. This was done. "The abili of the Daily Worker and the Worker to seek out and analyze news of vital concern to the people is because the paper is based on the scientific Marxist philosophies. The leading Marxist in America is the Chief Edito of the Worker and the Daily Worker, EARL BROWDER is Editor in Chief and will act as Chairman. I present EARL BROWDER. "(Applause).

JARL BROWDER: "My understanding of what a chairman should is to save time, I will therefore introduce ALAN MAX, Associate Managing Editor of the Daily Worker and the Worker who will give his report on the Tolo. Convention."

ALAN MAX: When George Morris drew the assignment for the Convention and I drew the C.I.O., the rest of the staff congratulated and gave George their condolences. I deserved it. This was not the fit time that I attended the Convention for the Daily Worker, in fact, of t seven conventions the C.I.O. has held, this is the fifth one I have repon. As I look back now on this convention...the unity of that convent struck me. There were no disputes or dissensions on the floor ... it shistory. Philip Murray spake of the no strike pledge, Walter Reuther applauded this resolution. The next day Reuther spake on Post War plain accordance with the general lines of the convention...of course when he gets back to the U.A.W. he behaves differently than at the conventionate the case of Sam Wolchuk of the Petail and Wholesale Workers. I there would be a massacre of Bridges because of the Vontgomery Ward at Nothing happened and a resolution was presented by them on the Montgome Ward thing but there was no word on Bridges. They figured that this was

the place to come out with it. One thing though, the Daily Worker was sold in the news stand in the hotel lobby of the Hotel Stevens where the convention was held and no one objected to it being sold there and many delegates bought it daily The climax of the convention came on Wednesday afternoon, it opened on Monday morning. The Convention was quiet Yonday. Tuesday and until 2 P.M. Wednesday afternoon which was set aside for a special order of business - the C.I.O. program for Political Action and Philip Murray introduced Sidney Hillman on the resolution. The entire convention got up and let loose and repeated this again several minutes later when Hillman praised Murray. It was a demonstration against the bigoted, redbaiting attacks on Sidney Hillman during the recent election campaign..... They have a big job to carry on. This was a victory convention of the C.I.O. The speakers at the convention spoke with modesty of the activities of the C.I.O.. Wurray, Hillman and the other speakers were not looking for credit they wanted all to get together and do their share for more accomplishments in the future.....There were two large press tables at the convention...on previous conventions the newspapers relied on the United Press, the Associate Press and other press services, this time scores of papers sent their correspondents to the convention for a first hand report.....

"The attitude of the rest of the country was felt in the array of specifiers.... The A.F.I. meets twice as long as the C.I.O. and accomplishes one quarter as much...in New Orleans and Tampa where delegates are mostly to see the sights.

"This time there was a long list of speakers at the C.I.O..., these people asked to speak and wanted to speak, they were Vice President Wallace, Diegnor Roosevelt, Brig. General Somerville, Bishop Shield, Catholic of the Diopese of Chicago, former Covernor Pinchotof Pennsylvania, Mayor Laquardia, Mayor Kelly of Chicago and Eugene Meyer, Publisher of the Washington Post. The resolutions of the convention were published in the convention proceedings and we published a four page supplement a week ago in the Daily Worker, read them and study them, they are written with feeling and conviction and they have a program not only for the C.I.O. but for all the people in this country.....resolutions on the 60 million jobs in the post-war period; allied labor unity; discrimination of negro soldiers in the armed forces, and anti-semitism, etcetera and especially on international policy calling for complete elimination of fascism in every single country also against the activities of the Churchill government in Greece.......

Philip Murray has stood out at all conventions, in the cast ones his accomplishment was in uniting the different trends and harmonizing the different groups....this time it was unnecessary.....His words against those people in the C.I.O. who give lip service for the no-strike pledge are important and his talk on negro discrimination — 'the C.I.O. is your home and refuge and here you will find equality.... 'struck a certain chord..... millions of negro people heard this message..... When he castigated the leaders of the A.F.L. Who refused to attend the London Parley he spoke words with deep meaning for the members of the A.F.L. Murray

Federal Bureau of knuestigation United States Department of Justice New York, New York

TCK : HGF 100-26603 September 28, 1945

Director, FBI

Re: COMMUNIST PARTY OF THE UNITED STATES. DISTRICT NO. 2. NEW YORK FIELD DIVISION; INTERNAL SECURITY - C

Dear Sir:

Reference is made to New York teletype to the Bureau dated September 19, 1945 summarizing the information contained in the report dated September 18. of Confidential National Defense Informant (1945.

Enclosed herewith are two copies of the typewritten report of the above mentioned Informant which pertains to the rally held at Madison Square Garden to commemorate the 26th Anniversary of the founding of the Communist Party of the United States.

Also enclosed herewith are two typewritten copies of the original handwritten report of Confidential National Defense Informant dated September 19, 1945 pertaining to the above mentioned rally.

Very truly yours,

E. E. CONROY

Encs.

cc NY File 61-730 67-2557

COPIES DESTROYED

UNICT PARTY U.C.A. ACTIVITIES - 26th ANNIVERSARY MEETING AT MADISON SQUARE GARDEN

ISRAEL BETER, member National Committee Communist Party U.S.A., opened the 26th anniversary mass meeting of the Communist Party U.S.A. at the Madison Square Carden on Sept. 18, 1945. Before introducing the chairman of the meeting, AFTER spoke of the "struggles led by the Communist Party during the 26 years of its existence". He reminded the listeners of the Communist Party's fight for Sacco and Vansetti; the leadership given by the Communist Party during the years of depression in organizing unemployment demonstrations throughout the country; in giving leadership in the organization of industrial unions - which gave birth to the progressive C.I.O. - He reminded the meeting that "some 12,000 Communists served in the armed forces of our country and that many of our commades died for the cause of democracy". After his speech, ANTER read a long citation for extraordinary performance on the battle field. This man", Amter said, "is "CBERT THOMPOON, the Chairman of the New York State Communist Farty and the Chairman of this great meeting".

3. 1-45 TCK Both speakers received big applauds. THCM PSON announced that he was just told that some 18,000 people are already gathered at the Carden. (At 7:30 p.m. the Fire Department closed the doors to the orchestra. The balconies were still open to the public and kept filling up during the meeting.) ROBERT TEC PSON's speech was a speech of a revolutionary communist who is trying to emerge as a leader. He spoke of the task of the Communist Party. "as the most advanced dection of the working class to arouse the workers and to organize the struggles of the labor movement.... We must learn from the lessons of our Party's 26 years' participation in the most important struggles of the working class movement."
He also warned that it is the task of the Communist Party to see that no concessions be given by the democratic governments of Europe to reaction.

THOW POOR introduced the next speaker, BELIA JOHN-legislative director New York State Communist Party. BELIA DODD spoke on the problems of the election campaign in Now York. She underlined that New York must elect all candidates of the American Labor Party and must re-elect with a great majority of votes the two Communist Councilmen DAVIS and CACCHIONE. She underlined that the re-election of the two Communist Councilmen and the candidates of the American Labor Party will make sure that New York will remain a progressive center and it will be a "heavy blow to reaction not only in New York but throughout the country". She claimed that JONAH GOLDETEIN, who is being supported by the Republican and Liberal Parties for the next Mayor of New York, is the candidate of Gov. DEMEY behind whom are concentrated all the reactionary elements. She also underlined that O'DHYER is indersed for the next Mayor of New York by such progressive personalities as HENRY WALLACE, ELEANOR ROOSEVILT, the A'IRICAN FAD. OF LABOR, the Political Action Committee, the CIO and by the progressive elements of the Democratic Party.

14

FEDERAL BUREAU OF INVESTIGATION

This case origin	ated at CHARLOTTE,	NORTH CARCLINA	File no. 65-767
CHARLOTTE, N. (Date when made	Period for which made 10-16-42	Report made by
Southern Sun	THERN SCHOOL FOR WO wher School for Work ol for Women Workers	ers _k i Southern	Churacter of case ases INTERNAL SECURITY-C
YNOPSIS OF FACTS	report, and certimorganization set	ficate of incorpout. List of co subject organiz	poration of subject purses taught and approved, zation set forth. Evidence set forth also:
		- P -	
EFERENCE:	Report of Special July 30, 1941, at		dated
ETAILS:	Index:		•
	III. Evidence of Com Southern School The title in this	munist elements I for Workers . case is being c	
omen Workers.	this organization wh	nich was the Scu	ithern Summer School for
	NOIS TREES THE PARTY OF THE PAR	PULLE :	, , , , , , , , , , , , , , , , , , ,
forwarded: / w	Special Are	ent //	
ories of this re 5Bureau 2New York 2Atlanta	port Min.	100-1787	THEODER D
1ONI Charlest 1G-2 Atlanta 4Charlotte	on Heatland		
string de	travel me	4	

Informant whose identity is known to the Bureau, has advised this office that the major contribution made to the Southern School for Workers comes from CIC unions who are active in the South.

The Curriculum of the Southern School for Workers include the following courses: The relation of Negro and white unions in the South; Union auxiliaries and junior unions; Labor tactics; Current labor trents; Economics for workers and farmers; Farmers' labor organizations.

The following list of books and plays approved by the faculty of the subject organization was obtained. This list is being set out in full inasmuch as it clearly shows that the subject organization is vitally interested in teaching Southern Workers the theories and practices of Communism. (4)

"NON-FICTION

- Acier
- Adamic, Louis
"""
- American Labor Year Book
""""
"""""
"Anderson, Nels
- Augoll, Sir Norman
- Augoll, Sir Norman
- Augoll, Sir Norman
- Augoll, Thurman
- Aineld, T

. Calkino, C.

Carlton, F. T.

From Spanish Techches (probably Trenches) Dynamite The Native's Return Edition of 1928 " 1929 " 1930 The Right to Work Raw Materials, Population Pressure and War Insuring the Essentials The Folklore of Capitalism Our Economic World Gold and Your Money Labor Attitudes and Problems Cooperative Enterprises - Race, A Study in Modern Superstition Whiter Lankind? History of the United States The Rise of American Civilization A Short History of the American Labor Movement

Looking Backward, 2000-1887
History of the American Working Class
Other Feeple's Money
Unions of Their Own Cheosing
When Labor Organizes
What's What in the Labor Movement
Fighting Angel
Modern Industrial Relations

You Have Seen Their Faces
The Social Universe
The Worker Locks at Government
Some Folks Won't Work
History and Problems of Organized Labor

-- Moulton, Harold - Myers, Gustavus National Child Labor Committee - National Council of Labor Colleges Neilson, William Allen (Ed.) -Neuberger, L., and Kahn, S. B. - Newsholme, Sir Arthur, and -Kingsbury, J. A. -Nietzsche, F. -Nixon, Herman C. - Cholensky, V. V. -Cdum, Howard -Ogburn, W. F. ~ Ognyov -Oldham, J. H. - Cldroyd -I age, Kirby (Ed.) - Time, Myra - Fatterson, Ernest M. > Fatterson, S. Howard - ron Paassen, Pierre 🔊 ul, Elliot 🛰 ineto-Histrey 11 - Fierce >Flutarch's Lives Micliak, Katherine Tollak and Tippett • moletarian Literature in the U.S. ner, Juseph 🔪 absenbush, Stephen -id. John - Obinson, James Harvey \sim Rochostor, Anna

TRollins. William

whose, Marcolm

Ross, Malcolm

-Rukevser, W. A.

-Russell, Fertrand

-Recsevolt. Eleanor

The Formation of Capital History of the Great American Fortunes Poems of Child Labor Outline of Economic Geography Roads to Knowledge Integrity, The Life of George W. Norris Red Medicine Beyond Good and Evil Forty Acres and Steel Mules Social Economic Planning in the U.S.S.R. . Southern Regions You and Machines Diary of a Communist School Boy Christianity and the Race Problem Words of Lincoln Why Wars Must Cease War: Its Consequences Southern Cotton Mills and Labor The World's Economic Dilemma Social Aspects of Industry Days of Cur Years The Life and Death of a Spanish Town China Reborn Labor's Challenge War in Spain War is Here Air-War The Lives of the Noble Grecians and Romans Our Labor Movement Today Your Job and Your Pay An Anthology Philosophy of John Dewey The Power Fight Daughter of the Revolution / Ten Days That Shook the World The Humanizing of Knowledge Rulers of America Labor and Coal The Wall of Men The Shadow Before This Is My Story Death of a Yale Man kachine Age in the Hills Working for the Soviets

Marriage and Morals

Proposed Roads to Freedom

FEDERAL BUREAU OF INVESTIGATION

Report made at:	Date made:		: Report made by:	
SAW FRANCISCO	10/12/42	9/28/42		
			99.1	}
Title:		Che	aracter of case:	
/	_		LAT OTHOU DEDIT	
(1)		SEDIT	LAL SECURITY ION:	
				İ
Syntopsis:	Subject preser	tly employed		
	10.2	nd resides	Hus	į
	1	ious anti-Semetic		
	tholationist of	correspondence to		
		the Fresid	ent of	
	the United Sta	San Prayeque	0.1	
:		San Prot	alsoo.	
	and			
		ornia. No pro-la remurka reported		,
	·	-c -	•	
ិទាខែ២ អ ០១៖	Bureau letter Bureau Mile in	dated 8/20/42. mber 130-9140.		
,				
,			uary 27, 1842, was 🗀 🏂	
bezeitste (The following	le'ter, deted Jane	,	
otellegge 15 c	The following	le'ter, deted Jan	not write in this space	
overless of the control of the contr	The following	le'ter, deted Jane	,	-∤ `
overland & Commerded & Commerd	The following Spec	letter, deted Jane	not write in this space	-∤ `
overland de la comparded de la	The following Spec	letter, deted Jane	not write in this space	-l '
oberlessy of a contract of the	The following Spec Spe	letter, deted Jane	not write in this space	-∤ `
overland & Commerded & Commerd	The following Spec Spe	letter, deted Jane	not write in this space	-∤ `

Creare 6, 1242 Confidential Informat 38-7 forwards the following report to the 3 m Fauclisco Field Sivision:

"Attroned in public title copy of a convergence or

"This courd appears to have some wrather and miles by subject, who has congribed in a reserve from the subject of the problem to the length of the formal between the portion to LALUER THOUGHT, and the he from the try ariter to the editor of the Vallejo "Times and Wereld".

"Inasmuch so subjects message to is distributed to inversely of the service and number to marris, it is requested that it investigation by your office for the purpose of autormicing the execution has resteard virtuing retivities, which in the opinion of this office, each statute interference with the ermed forces."

The following is the concepts of the justicerd referred to in the above letter:

"Don't Can on Four matter that each by the Execution where you have got the idea to a Emerica is fix in . On . If Ω_{0} ("

"Chat everymals, resulted devil to end on coil chions to a gone on -- since ledge to a ddom on epical CVO NO STITTE

"I have inventally now type of torpe o. I call it my BLOOD* Holb torpedo. You just dump it in the ocean, give it the address of the ship ou mean carb clong with the ficture of the doored vessel and it scents about the containing the picks up the trail and then scents her down and recise for.

"Don't lawn. It is not funny. You see inventors are just lib to singtons, expolerns and millers. The rojust come along once in a value to eject the sour believed or the world, so my tempode will just about bles one rood LATY plus out of the water.

"I regret this, for A would much rether remain a good american, but shings Tax, this must begin the you chart making fifth-columnists out of homest folks.

"Den't try to a serious and or sout to fail - for I have left of the respect to the serious of my invention by comparison when my counter or arison continue. Cl yer -- isn't it?

"I money continue on an accessive model of my hoopaid. Thus for it is companied in the air by a borrest select. There are enough plane comes along an extending on the transfer believe, "Stake tem, fide", and the tampade traces after the amount create under its own power -- and guest plasts it to add the regard.

"I in Tilm and these in wentions for the defence of Alerica 1911 and the Provide be Parcel into PAZI comps -- but, in, shocks, who have a new in II blo to heave bease mys??

IT seems to consider the probability of the probabi

"I soo wears often you can also car you are going to win the percent of it going to real as such to vin the percent of it is to van the war. It it so a why are you not give about as spending too much meany and cause inflation? Figures — [set it? we are defleted fine willly and inflated the real way. So much so retain, I on a subtract which dopped SETATE much be retained to use anyway. I hope from contrading their you centrature close procty ouisk — I it must too and so you to told."

PHILADELPHIA	7/17/45	PERIOD FOR WHICH MADE 7/13,14,16/45	REPORT MADE BY	
YITLE Ø	RISTIAN AMERICAN, I	rc.	FEDERAL CORRU	PT PRACTICES ACT
SYNOPSIS OF FACTS;				
	cited by	ion. Sun Oil Co in name of in March, 1944 Organization	ompany soli-	٠.
	100 01 12001 1	- HIC -		
reference:	Bureau letter Report of Spec	to Houston dates	July 6, 1945.	lated
DETAILS: <u>AT FHIL</u>	Report of Spec June 28, 1945 ADMLPHIA Incuiry at th	ial Agent at Houston, Tox	disc	lated
organization he organization h	Report of Spec June 28, 1945 ADELPHIA Inquiry at the ad very meager information of the American purposes.	at Houston, Toxical Agent at Houston, Toxical Agent for indicating the can Taxpayers Adls are said to it	disclaint the Christianisville, Kentut at that time procession.	lated losed that that in American, Inc. icky, had address was he article con- io% of the collect
organization horal a letter dated one of the "bitinued that "tion for organiother individual the "Herald Tr. Committee, as He was charged	Report of Spec June 28, 1945 ADELPHIA Inquiry at the ad very meager information of the American purposes. The sectional purposes. The sectional purposes. The section of New York the manager of The with sending out 1 OSEVELT and his wif	ial Agent at Houston, Texas at	discling the Christianisville, Kentricular that time a sociation. In the received for the control of the contro	losed that that in American, Inc. icky, had address. The article con- ich of the collect the names of the that appeared in Senate Investigat The Constitution that President
organization horal a letter dated one of the "bitinued that "tion for organiother individual the "Herald Tr. Committee, as He was charged TRANKLIN D. RO	Report of Spec June 28, 1945 ADELPHIA Inquiry at the ad very meager information of the American purposes. The sectional purposes. The sectional purposes. The section of New York the manager of The with sending out 1 OSEVELT and his wif	ial Agent at Houston, Texas at Houston, Texas at Houston, Texas at Houston, Texas fraction regarding fractio	discling the Christianisville, Kentricular that time a sociation. In the received for the control of the contro	that appeared in that appeared in that appeared in that President endly to and assessments.
a letter dated one of the "bi, tinued that "tinued that "tion for organi other individual the "Herald Tr. Committee, as He was charged FRANKLIN D. ROciated with negative charge of the complete of the comple	Report of Spec June 28, 1945 ADELPHIA Inquiry at the ad very meager information of the American purposes. The sectional purposes. The sectional purposes. The section of New York the manager of The with sending out 1 OSEVELT and his wif	ial Agent at Houston, Texas at Houston, Texas at Houston, Texas at Houston, Texas fraction regarding fractio	discless the Unristing the Unristing the Unristing disville, Kentut at that time, association. The secret are a secret at the secret are a secret before a sec	that appeared in the transition of transition

からて 京大学 教教を養けるとう ことなる からない

FELT DUREAU OF INVERSATION

Pordi No. 3
This case originated at This. YOTH, UTTY

CHILDED: Synopsis of facts: The JCH. ANTI-MANIST REVOLD COLLINES has been organized as a result of the analysamtion of the United American Spanish Aid Countities, they inited mitters Countities and they american Committee to Save herges. The Boston Chapter of this organization is located at 7 Water Street, Doston, Lass. The members of the incentive Deard and sponsors of the Locton Chapter are set out herein together with the members of the locton Chapter are set out herein together with the members of the locton Chapter are set out herein together with the members of the last only Countities of organization. This organization has sponsored in comparison for freedom and relief for anti-Tassict ollmants interned in 1972 to discuss plans for carrying out in lass. the search in 1972 to discuss plans for carrying out in lass. the search in 1972 to discuss plans for carrying out in lass. the search in 1972 to discuss plans for carrying out in lass. the search in 1972 to discuss plans for carrying out in lass. the search in 1972 to discuss plans for carrying out in lass. the search in 1972 to discuss plans for carrying out in lass. The formed a resolution to support this cativity and has sent a circular letter to all its affiliated unions urging locals to send delegates to this work conference. The triple of this case is being charact to coil the former tiple, Sullis and Sullis a	REPORT MADE AT	10.h. UTIX		FILE N	o. 100-307 her
SUND STATE THE STATE REPUBLE CONTITES EVNOPSIS OF FACTS: The STATE AND STATE REPUBLE CONTITES has been organized as a result of the analysantion of the United American Spanish Aid Committee, the Analysantion of the United American Spanish Aid Committee to Save Refugees. The Boston Chapter of this organization is located at 7 Water Street, Doston, Lass. The members of the Incentive Deard and sponsors of the Doston Chapter are set out herein together with the members of the Fational Committee of organization. This organization has sponsored in energone, Lord conflicted to be held at the Parker Reuce, Doston, 1891, 1543 to discuss plans for carrying out in lass, the capacity for freedom and relief for anti-Tassict chapter in the capacity for freedom and relief for anti-Tassict chapter the teachers. Sorial Africa. The Ess. State CIO Industrial Union Council has passed a resolution to support this activity and has sent a circular lotter to all its affiliated unions urging locals to send delegates to this work conference. The trill of this case is being chapted to confit the formativities are that the JOHN ANTI-SANISH AID OUT INTEL inastanch as including the Anti-Table Sanish and Conference. The trill of this case is being chapted to confit the formativities. United Anti-Table Sanish and Conference. The trill of this case is being chapted to confit the formativities. In this Anti-Table Sanish and Conference of the following the formative and the formative of the call confit to follow, when the formative and the formative of the following the fol	بالاستان المساورة		WHICH MADE	REPORT MADE BY	
EVNOPSIS OF FACTS: The JCHA ANTI-VARIEST RETURNS COLLITIES has been organized as a result of the candizantion of the United Enginean Spanish Aid Countition, the Candidate and The Enginean Spanish Aid Countition, the Candidate and The Enginear Committee to Save Refugees. The Docton Chapter of this organization is located at 7 Water Street, Docton, 1805. The members of the Incident Countition of Incident Chapter and Spanish and Spanish of the Incident Countition of Committee of the Incident Countition of Contraction. This organization has sponsored in Chapter are set out incident conference to be held at the Permiss Reces, Booton, and I 14/3 to discuss plans for carrying out in lass, the capacing for Procedul and relief for anti-Passict of manter internal in 1870; Africa. The Hess. State OID Industrial Union Council has passed a resolution to support this activity and has sent a circular letter to all its affiliated unions urging locals to send delegates to this work conference. The tiple of this case is being chapted to onit the forming title, Union Council Anti-Passic Counties and the John Anti-Passic Passic Counties of the Countie	<u>Diamond</u> :	SCIST REGIGER COS	Tome		
Committee, the milled mitters Condition and the Anaptican Scale in thee to Save Refugees. The Boston Chapter of this organization is located at 7 Water Street, Boston, Lass. The members of the December are set out be mentive Board and sponsors of the Locaton Chapter are set out herein together with the members of the Hational Consistee of organization. This organization has sponsored in the pentic for for general more conference to be held at the Pentic Heure, Boston, Rev 1, 1942 to discuss plans for carrying out in Lass. the company for freedom and relief for anti-Tascict oil mainto internet in Horse Africa. The Eass. State CIO Industrial Union Council has passed a resolution to support this activity and has sent a circular letter to all its affiliated unions urging locals to send delegates to this work conference. The title of this case is being changed to out the former title Full Affile Affiliated particles are that the John Affiliated particle of this work conference. The title of this case is being changed to out the former title Full Affile Affiliated and one of the former as a result of the analyzation of the following or particles that the John Affiliated Affiliated Documents are the theory of the analyzation of the following organization appears in the report of bound at the following information appears in the proport of bound at the following process in the conference of the following process in the report of bound at a significant of the following process in the proport of the following particles are processed in the following particles and processed in the following particles are processed in the following particles and processed in the following particles are processed in the following particles and particles are processed in the following particles and particles are processed in the following particles and particles are particles and particles and particle				INTIMAL	SECULITY - R
The title of this case is being changed to omit the former title, UNITED A INICAL SPANISH AND OCH INTED inasmuch as i go pare that the JOHN ANTI-PASCIST REPURD SOCIETIES has been formed as a recell of the amalgamation of the following or goodsations: United Description Spanish Aid Johnsttee, The whiled Instances information appears in the report of Special Academic information appears in the report of Special Academic New York, dated Earch 2, 1943 in instant case. The new Mornimieral Tribunes of Earch 6, 1942 carried an archole reporting the appears in the County to United Academic Section and the Instance Academic Section and Academic Section 1997 And Instance Academic Section 1997 Academic Se	is is incompared to the incomp	mittee, the mile ties to Save hefu located at 7 Water coutive Board and roin together with amization. This of eculorenes to be a freedom and religion Africa. The List passed a resolution and religions of the List passed a resolution and religions and religions are passed a resolution and religions are passed a resolution are letter to the control of the letter to the letter	ad Triters Com ages. The Bo ar Street, Bos sponsors of the the members of organization has be held at the as for carrying of for anti-Tal ass. State CIC ion to support	ston Chapter of ton, llass. The rate Loston Chapter of the Hational Chapter of the Hational Chas sponsored and Parker House, Do out in Llass. the soist elements in Industrial Union this activity as	an Spurish Aid perioan Com- laid organization lambers of the me set out organization camergeners ston, lay 1, e company nterned in n Council
The title of this case is being changed to emit the former title, UNITED NITION: SPANISH AID COLLIFIED imassuch as in any part that the JOINT ANTI-WASCIST REPURED COLLIFIED has been formed as a recrit of the analymention of the following or gardentions: United increases Spannish Aid Scamittee, The writed imiter Southttee and the American Countries to Save Refusees, which information appears in the report of byseich and the New York, dated Earch 2, 1943 in instant case. The new York Harald Tribunos of Earch 6, 1942 carried an article reported the affection will the United Laries. In the second of the Course Second Sec					
The title of this case is being changed to end the form title, UNITED ANDION: SPANISH AND COLLIFIED inasmuch as in any part that the JOINT ANTI-PASCIST REPURD COLLIFIED has meen formed as a recent of the analyzamation of the following or gardention: United American Spannish Aid Countttee, The writed Amiter Jourittee and the American Countttee to Save Refugees, which information appears in the report of bysoich hour New York, dated Earch 2, 1943 in instant case. The new York Merald Tribune" of March 6, 1942 carried an article reported the affiliation will be United Amics. Justice of March 1987 and 1	_				
ED. Part that the JOINT ARTIFACTOR INTUME OCTIVED has been formed as a recent of the analyzamation of the following organizations: United increase Spannich Aid Committee, The brilled Writer Sommittee and the American Sommittee be 3, we Deligoes, which information appears in the report of bysoical about New York, dated Earch 2, 1943 in instant case. The new York Werell Tribune" of Harch 6, 1942 cerried an article reported the affiliation with the United Legical Deligoes. **Correct American American Do Not Write in These spaces **Correct American American Do Not Write in These spaces **Correct American American Do Not Write in These spaces **Correct American American Do Not Write in These spaces **Correct American American Do Not Write in These spaces **Correct Correct Deligion Of The Correct Deligion Of T	ريسا :	ort of	Loston, in	os., dwood 1/5/1/	
COPIES OF THIS REPORT	ep, fon bio. Jo.: imfe Now The	pare that the JOIN med as a recult of as: United Americalities and the Americalities and the Americalities, dated Harch hew Mork !!	or brained and the analyzand an Spannich Address Connition in the report of 2, 1943 in in ribunes of Yen	TRIFUGED COLLECT Sion of the follo id Committee, The a to Save Delago of Special agent astant case.	nch as 10 MD har Deem tim, organization, objection,
COPIES OF THIS REPORT - GR. Boston - GR. B	PROVED AND	<u> </u>	tion with the	on 6, 1942 carrie <u>United i crica.</u>	ad an article Duscata
DIDEXED - GA Boston - GA Bost	OR 1 AUDIN C. John	Che M CHINGE		DO NOT WRITE IN THESE SPACE	IS
2 - G2 Boston 3 - Cotor C	CORUM OF THE	× 10	100 - 10	61-37	RECORD OF
	- Total fork - Ich York 2 - 32 Boston 5 - CIT Docton	Comment of the	RAND	07)	DIDEZED
		<i>ti</i>	1 8		

Committee of the interiors formittee to Save Refugees. This article is quoted a follows:

"GFA IST ATE COLITYTAL ALMOUNTED DAM PROJUCT anti-Passist Group Once Republished by the Receivedt

The United Lurison Spanish Aid Journities, which lost lies. IPANULTI Common D. AUGLVALT and a number of other provinent persons as sponsors of one of the projects a year are when it was charged that the condities was Journalet Inspired, simplified yesterday a new project with an equally imposing list of backers. In its new underlying the consistee is joined by the American Separation to save Holugeon.

The ill-fated promotion of a year species the/pherican because this place on. It failed then, to add to the species brouble and criticism, the mission ship thich mue to have brought victims of Farcism to this country failed to obtain a British mavicert for the ship.

The new project is a dinner to be held at Hotel Filtmore on March 23, "in tribute to anti-Fascist fighters". Paul Mobeson, Mejro baritone, described by a representative of the condition as "purpose the cut-classical in Nurios of the aligns a sinct Freeder," will be need at honor.

Livitations to the dimer here issued in the name of Dorothy Forker, writer, as chairman of the dinner. On the basis of the invitations and requests for sponsors, a long list of backers was obtained.

1.9 libb, a potpourri of persons of all shades of political and social ballef, ranges from Ordway, Wead, president of the Board of Migher acception, and others known for their apposition to Communism, to hedacht, a Communist Leader in the United States since 1919.

and two committees report expenditures of [70,091 during the last pur for refugee relief."

The "Daily Worldor" of September 10, 1942 carried the following article:

"As the Julia Auti-Pascict Refugee Counities regred its efforts to and raising Jul,640 by Nov. 15 for relief and transportation of unti-fascist labor leaders in Viely France it received word

FEDERAL BUREAU OF INVESTIGATION

Form No. 1 THIS CASE ORIGINATED AT	nel york, e. y.	FILE NO. 100-11,0				
PITTSPURGH, PA.	11/21/41 Print FOR WHICH MADE 8/26; 9/4,	,10;				
AMERICAN YOUTH C	Marie va	INTERNAL SHOURITY - C				
SYNOPOLEOF FASTS:	List of cabinet members of obtained. Report of one me of recent activities such a in the United Service Organ literature distributed by s in file.	eeting held 9/10/41. Report es attempts to become active mization set forth. New				
	- P -	•				
reference:	Report of Special Agent dated August 23, 1941.	Pittsburgh, Femnsylvania,				
MINITO:	AT PITTSBURCH, PERNSYLV MIA					
On September A, 19Al, the Public Affairs Association staged a relly for Youth in Democracy at the Syria Moscow in Mittsburgh, at which MEN. ELEMPTH MOCCONTIT was the principal speaker. As soon as this rally was advertised, the Mittsburgh Youth Council mocrat active in supporting the rally, although they had nothing to do with the regularation of the same. The rally was announced in "The Weekly Review," Young manner Loague official organ of September 2, 1941. Small penny postcard adversaments of this rally were distributed by the Mittsburgh Youth Council urging all heir delegates to attend the meeting addressed by MINS. ROCONVILL. A copy of this is in the file. Confidential Informant and the rally on an and he advises that while the members of the Mittsburgh Youth Council did not the rally en masse, he did, however, notice the following members of the itsburgh Youth Council present: SIDNEY HOROWITZ, DAVID GRANT, ETHEL STEINBERG, MAN LIFE, and one DAVE LUFIE. Advised that DAVID GRANT, ETHEL STEINBERG, MAN LIFE, and one DAVE LUFIE. Advised that DAVID GRANT was with MINS. Livery, and he said that GRANT did not stand up with the rest of the audience of the ACCONVENT took the floor. He also said that GRANT kept taking notes all accepting. **Continuous and the Stephenson of						

advised that in this unpublished issue were the names of the cabinet members of the Youth Council. The Youth Council then decided that they had better not send out the bulletin with these names on it, and hence they deleted them before they actually published the first issue of the bulletin. advises that the following were named in the unpublished issue of the bulletin as cabinet members of the Pittsburgh Youth Council:

HERLE COOK, chairman

FEDORA LINER, Executive Secretary
FILDRED KASS, Office Secretary
PAULINE/ROTH, Public Relations Secretary
WALTER/LUNSFORD, of the Urban League Youth Council
MIRIAN LIFF, of the Young Fraternalists
SIMON GERSON, of the Young Peoples Circle
MARY/HARLEY, Administrative Secretary

In the files is a postcard advertisement of a broadcast by the Pittsburgh Youth Council advising that MERLE COOK, Chairman, and FEDORA LIMER will be interviewed on the mayor's civic program on July 25, 1941. There also is an article in the August 18 issue of "The Review," Young Communist League organ, giving a full account of the interview had over the radio on that date. This has previously been set forth in referenced report.

A copy of the third issue of "The Bulletin" dated September 2, 1941, has been obtained and is in the file. This is a small mimeographed paper published sporadically by the Pittsburgh Youth Council. This particular issue deals with the Youth Rally at which MRS. ROOSEVELT spoke and with the meeting on September 10. It also has, verbatim, a letter sent by FEDORA LINES, Executive Secretary, of the Pittsburgh Youth Council, to the editor of the Pittsburgh Press asking for jobs for the youth of America. This is being retained in the files. This paper also tells of the Pittsburgh Youth Council cabinet meeting on August 27.

Federal Bureau of Investigation

Mulico States Department of Sustice Washington Field Office—1437 K Street, W.W. Washington, D.C.

101-2185

June 25, 1942

ATTENTION: MR. D.M. LADD

fr

Director Federal Bureau of Investigation Washington, D.C.

RE:

INTERNAL SECURITY - HATCH ACT

Dear Sire

Reference is made to Bureau letter of May 26, 1942, ...
requesting that a discreet inquiry be made at the Treasury Department
for the purpose of securing all specific information regarding the
termination of employment at the Treasury Department.

Please be advised that on June 16, 1942 Special Agent HENRY
H. FRANKLIN of this office interviewed Mr. CHAPLES A. BELL, Adminiatrative Officer, Treasury Department, relative to this matter. Mr.
BELL produced for Agent's inspection a complete file of the Treasury
Department concerning which indicated that
services had been terminated after a special investigation made by
the Treasury Department, which indicated that was closely
connected with the inerican fouth Congress and other so-called front
organisations, and that he had demonstrated a tendency for following
the "sig-zag Communist Party line."

The file, in addition to material mentioned above, contained province along the statement by explaining his connections with, and explaining his connections with a supplier of the explaining his connections.

The first and explaining his connections with a supplier of the explaining his connections with a supplier of the explaining his connections.

The first and explaining his connections with a supplier of the explaining his connections.

TT

Director June 25, 19/2 RE: EHF: 08 101-2185

activities in, warious organizations and his association with acveral persons whom he himself described as Communists. Also, a resume of newspaper articles appearing in the New York Times during the past five or six years concerning and the American Youth Congress.

Mr. BELL stated that he felt there was much material in this file which would be of interest to the Bureau and advised that, upon receipt of a request, either from Mr. LADD or from the Director, he would be glad to make available to this office complete copies of all material contained therein.

It is requested that this office be advised whether further steps are to be taken in this matter.

Very truly yours,

S.K. MCKEE

Special Agent in Charge

Federal Bureau of Investigation United Clates Department of Instice Washington, D. C.

July 8, 1942

MEMORANDUM FOR 12 LADD

RZ:

INTERNAL SECURITY - HATCH ACT

With word

Inasmuch as ... name appeared on the active indices of the Washington Committee for Democratic Action and as he was employed by the Treasury Department, a Eatch Act investigation was suthorized.

On February 13, 1942, the Washington Field Office by letter advised that was not on the payroll of the Treasury Department and that his appointment had not been certified by the U. S. Civil Service Commission.

However, reported to the Office of the Chief of Educational Activities Division at the U. S. Treasury Department every day for conference purposes.

On June 25, 1942, the Washington Field Office further advised that Special Agent Henry H. Franklin interviewed Kr. Charles A. Bell, Administrative Officer, Treasury Department, relative to . Mr. Bell made available a file on . which indicated that his services had been terminated after a special investigation by the Treasury Department which indicated . . was closely connected with the American Touth Congress and other so-called front organizations. Further, it showed that had demonstrated a tendency for following the "zig-sag Communist Party line."

Further perusal of the Treasury Department reports indicated that
case was somewhat complicated by the fact that
formerly very closely associated with the Eleanor Rossvelt; further, that
the UTWA interested themselves very actively in the support of
retention in the service of the Treasury Department.

Mr. Bell advised Special Agent Franklin that he felt there was much material available concerning which would be of interest to the Bureau and on the receipt of a request from either Mr. Ladd or the Director, he would be glad to make available copies of all material.

EECORDE!

TO PRINT FILE

CUPIES DESTROYED

JUL 20 194

JUL 20 19/2

Za:

ACTION TO BE TAKEN

Tour advice is respectfully requested as to whether a written or personal request should be made for the information which Kr. Bell has stated would be made available to this Bureau.

Respectfully,

2 W 7

White on a she

Office Memorandum . United States Government

FROM : SAC, Los Angeles

OJULIUS PAUL CAPUA, wa. Jules

LOYALTY OF COVERNMENT EMPLOYEES - GENERAL

DATE: August 28, 1950

The Los Angeles Office is in receipt of a letter from San Diego dated August 11, 1950 which encloses a copy of a letter from the Counterintelligence Officer to the Assistant Chief of Staff, G-2, Headquarters, First Marine Division, Fleet Marine Force, Camp Joseph Pendleton, Oceanside, California dated August 2, 1950.

The Counterintelligence Officer's report stated that the information was furnished by a confidential informant available to that office. The informant stated that while discussing the charges of Senator McCARTHY with an acquaintance, some time during the month of March, 1950, attempted to link-Mrs. ELEANOR ROOSEVELT with Communist activities by purporting that Mrs. ROOSEVELT was associated with CAPUA and that CAPUA was known to him,

the relator of the above information to the informant, is considered by the informant to be a fully reliable and responsible individual. He is employed

contact that he had ever had with CAPUA was in Salisbury. Connecticut when he

stated that there were some delegates at this particular conference and that CAPUA was representing, to the best of his knowledge, Augustonia College of Rock Island, Illinois, which was believed to be his home-town.

121~3194 OHM:dll

R-674

RECORDED - 122 - 121-0-

121-0-3384

SEP 2 1950

Endowre

IA 121-3194 ·

a discussion of the one-world idea, that the delegates have attempted to maintain, through correspondence, some sort of contact one with the other, but that he does not recall having received any mail or having seen CAPUA since approximately 1944.

one or two other delegates had more or less "stood alone" in their ideas, particularly concerning Russia, but that he had never at any time made any allegation which might have indicated that CAPUA

stated that he recalls CAPUA having told him that Mrs. ELEANOR ROOSEVELT was a personal friend of his and that he had at one time visited her upon her invitation at the White House.

Since the students' conference in 1943 CAPUA was believed to have lectured throughout the country under an unknown sponsor.

furnished the names and addresses of two other delegates to the International Students' Conference, both of whom he said might be in a position to furnish further information concerning CAPUA:

Stated that if CAPUA was presently employed by the State
Department he was not aware of the fact and that any statement that he might
have made concerning CAPUA or Mrs. EIEANOR ROOSEVELT which implicated either
as being members of the Communist Party was misinterpreted, as it had not been
his intent.

lru

UNITED STATES GOVE (4ENT

Memorandum

TO : Mr. A. H. DELMONT

DATE: 5-20-61

FROM : IR. F. L. JCRES

SUBJECT: CUMBIN STITULESCH

INTLANTA BLOCKITY - CUBA

At 9:55 a.m., today. ir. Edward J. Maguire, Office of Courity, State Department, telephonically advised that State had received the following information from the Cuban Revolutionary Council (CRC).

Ten Cuban political prisoners headed by Ulises Carbo are scheduled to arrive in Miami today to negotiate the barter deal of 500 tractors for 1,000 political prisoners. The CRC is afraid that an incident may happen in Miami when the ten prisoners arrive and asked the State Department to inform the FBI, the Miami Criice and the Miami Police Department of this possibility.

Mr. Maguire advised that he had checked with Mr. Edwin Vallon, Director of the Office of Caribbean and Mexican Affairs, State Department, who advised that State has no information as to the identity of the other nine Cubans who are accompanying Carbo to Liam State assumes that the ten prisoners are part of the criginal invasion force but they are not certain since information being received in this matter is being given by Castro over the Cuban radio and he is .not specific. As to who the ten prisoners will negotiate with, A.c., Vallon stated it is possible that Jose Mirc Cardona, head of the CAC, will try to negotiate with them through the International Red the White House Cross. However, according to Lr. Vallon, yesterday appointed a committee to deal with the group consisting of Hilton Sisenhower, Walter Yeuther and Frs. Eleanor Cloosevelt. State docs not know whether this committee will deal with the group and does not know the official policy being set down in the matter. It is understood that this whole situation is being debated in the White liouse today. Ur. Vallon stated that the information re the committee and its members has not been made public and, therefore, it should be 36 105-992005 maintained in confidence by the Bureau. FLJ:hrt

(15) (25)

1 - Mr. Parsons

1 - Mr. Donahoe

1 - Mr. Jones

Cred . 5,0

COPY TO MR. TURSON

J. Mars

8 MAY 26 1961

The 11 105- 99200

165-97200

Memo for Mr. Belmont RE: CUBAN SITUATION

State Department advised the headquarters of INS of the arrival of this group in Miami and assumes that INS will allow them to come to Miami.

After checking with you, the writer telephonically advised SA Miami Office, of the arrival of this group and instructed Miami to notify the local police since State Department was concerned that a possible incident might occur in connection with it. SA made advised that this matter has received considerable publicity locally and that he would immediately advise the Bureau of any pertinent information that might develop as a result of the arrival this group.

ACTION:

This is for your information.

Subsequent to the above, Miami teletype was received advising that advised Miami that he had received telephone call at 6 a.m.

from Ulises Carbo from Havana where Carbo has been held prisoner since invasion attempt. Carbo told that he and nine other prisoners captured at Bahia Cochinas are being sent by plane to Hismi by Castro as a committee of ten to negotiate with US Government the the exchange of tractors and bulldozers for prisoners captured by Castro in the invasion attempt. The committee was due to arrive in Hiami at about 10 a.m. today. Miami has notified local CIA.

The above was telephonically furnished to headquarters of ClA and to State by the writer.

SE Me

A Kegner

NY 105-45217 Travel Mrs. ELEANOR ROOSEVELT is the wife of Tormer President of the United States FRANKLIN DELANO ROOSEVELT. Misty. Miscellaneous 105-93625-9

Mr. Tolson.. Mr. Nichols -Office Memorandum UNITED STATES Mr. Mason Septemberon19, 195 Director, FBI Mr. Rosen .-AND TOOUR IER SECRET Mr. Noise ViLegat, Tokyo, Japan (105-162) Mr. Winterrowd. Tele. Room ... Mr. Holloman. Miss Gandy-SECOND FORLD CONFERENCE FOR SUBJECT: PROHIBITION OF NUCLEAR BOMBS, NAGASAKI, JAPAN, AUGUST 9, 1956 IS - R & JAPAN Remylet 7-24-56. For the information of the Bureau and completion files, there follows a summary of reports concerning the "Second World Conference for Prohibition of Nuclear Bombs," which began with a rally in Tokyo, Japan on August 6, 1956, and later moved to Nagasaki, Japan for the period August 9-11, 1956. RECURDED-11 10-11-54 INDEXED-13 105-62469

Tokyo Shimbun of August 4, 1956 stated messages had also come from Ceylon, peace treaty committees of Great Britain, the Netherlands Nuclear Bomb Prohibition Council, the International Democratic Lawyers' Association, the International Mothers' Standing Committee and the International Human Rights Protection League.

In addition to the names mentioned above, "Akahata,"
Japan Communist Party (JCP) organ, in its issue of August 10, 1956
indicated messages read on the first day of the Nagasaki nuclearbomb prohibition conference had come from Burmese Premier U BA SWE
and Ceylonese Premier BANDARANAIKE.

On August 13, 1956, "Akahata" reported that congratulatory messages from Premier BULGANIN of the Soviet Union; Premier GROTEWOHL of East Germany; Woman Justice Minister WASILO/SKA of Poland, who attended the conference last year; OISTRAKH, who came to Japan last fall; and Mrs. ROOSEVELT drew "hearty applause."

Commen

HLC: jar (4)

-6-

FBI

	•			Date:	7/11/61	We	\$77,72
, 	AIRTEL	ng in	. (7)	(Priority	or Method of Maili	ng)	7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
mus 2	FROM: S	SAC, WFO (SOVIETS STATLING N	FBI (105-98) 105-42028) TO DESCRIPTION 19	RATE GI			
	Europea SA KICH Soviets	On 7/10 n Exchange ARD E. ROL	o/61, RODER es Staff (S DENUIUND the	T E. HOU ES), Dep followi Arriv NYC Visi Hyde Johns	STON, Sovie t. of State ng itineral e NYC. t Mrs. ELE Park, NY. s Hopkins H	ANOP ROOS	ptioned
	1 - Bos 1 - Mia	timore (R ston (Info ami (Info) w York (RM) (1341)	REC.	18 10.111.10		8
Cadia	RER:jmu (10) AIRTEL C. C. VAR	7) (97)				M Per	
Ahr.	Approved:		gent in Charge	Sent _	- -		5 - 11 g

WFC 105-0028

1

7/11

George Washington University

Hospital, Washington, D. C.

NYC

7/12

Institute for Rehabilation,

NYC

7/14

Nassau General Hospital, Mineola,

Long Island, NY.

For info EA, captioned group composed of:

MIKHAIL GERASINOVICH ANANEV
NIKGLAI SEMENOVICH GORKIN
SARKIS ARTASHESOVICH HUSHEGYAN
VITALI VASILEVICH SURIN

The Eureau has advised that Bufiles contain no info identifiable with the above Soviets. This matter should be handled in accordance with Section 105-K, Manual of Instructions, pertaining to exchange groups.

WFO will maintain contact with SES for the remainder of captioned Soviets itinerary.

Federal Bureau of Investigation United States Department of Justice New York 7. New York

FCZ:PMC 190-26603

July 3, 1943

Director, FBI

Re: COMMUNIST PARTY, USA

DISTRICT NUMBER 2. NEW YORK FILLD DIVISION

INTERNAL SECURITY - R

Dear Sir:

There are being transmitted herewith the original and three copies of a four page log, reflecting a conference between of the National Maritime Union and a woman identified only as

This conference took place on Confidential Informant

according to

Very truly yours,

100-3-4-2192

E. E. CONROY.

HUL & 1949

RECOLUM

BUY ENCS. - 4

29 JUL 44 ...

YP VICTORY

COPIES DESTROYED

4:00 PM

H-1109-last N-1010-1 FROM: TO:

Among the many workers there is a feeling that it is the communists that are backing Russia and they are the main ones. Of course, in the leaflet one of the things I'm mentioning is the fact that such people as EIEANOR ROOSEVELT, WENDELL WILLKIE, on a national scale and JAMES MALKER are sponsoring Thanks to Russia Week.

Oh, my goodness. It's got such a broad appeal these days.

I know, but I'm just saying what do you think? Have you spoken to anyone downtown? Yeah, listen

FROMMER (U.L.A) OF TAMASCISTATION

	2/15,17,18,19,20,21,	Report Made By:
itle:	3,26,27,28/40	
•		Character of Case:
		(I) C VII SECULIA D (I)
· 52.5		<u> </u>
SYMOPSIS OF FACTS:		
employed at the Shore not, then with ten, D. C. informat of the mail and ration obtained set of	orchestra schember bidained Christins card list. In this report. It 10ZZO/di LOAGO indicate ar and also of meetin mution.chtained that some advertising veneral that for Chicago, limnols, par era. It has been a Clovonian might be EC	chestra; if e in Washing- bloce all ma, iertiment infor- ewspaper clippings ites he is apparent- arre, Pennaglyania; interest in keeping g in ividu ds of VLMA CDO RM, pre- lim, former Treasur- Mis con MARM is, if for original, merly resided at rticurly during secretimed that TOLAR ETROLAYEVICU.
EP A WEAR AS A SECOND SEP OF TAIL SE	-	
APRIOVED A DESCRIPTION OF THE SECOND	-	P MELAT JPACES JAM 1
Of This:	O DO HOT WITE	8096 - 79
DOLL'S:	0 10 HOT WITE 3	

To Webugh "

· 書・書・書・書書を書書書とい

with any of them. See that is also alleged to have stated that subject has a brother who is supposed to be building boats in England at the present time.

Informant further advised that the has learned that The is the widew of the is a choic friend of a prominent Meshington resident; that very wealthy late has introduced both various influential people who rake up the various Social Circles in Washington, D. C. Informant states that subject has stated to that at one time he attended the Presidential Ball and at this Ball he was supposed to have been an attendant for hims. FAARMIN D. WOOSEVELT, wife of the President. She further wivised that she had in initar of a learned that subject is very friendly with Secial column in the Maskington, D. C., Times-Herald. It has been previously contioned that the first one time wrote an article in regard to an rimsement house which was going to be creeted by ____rand_subject is a very staunch Informat further polyised that rescist and is a great believer in the German cause and shat she has argued tith her nother on this subject to such a degree that the argument became since that line, has never brought so heated and bitter that up the subject then her daughter as within hearing distance,

According to the Informant, the semipletely dominated by the subject and it would appear that the arguments which she puts forth so forcefully are not theories or convictions of her own reasoning, but are expositions derived from subject's eloquent arguments. Information tes that the bases this supposition upon the fact that the has a tended as were meetings and lectures with the conclusion that, intellectually she would not be rated very highly.

, according to Interwrit, is a fine outstarting loyal America Citizen, who although is presently unaging a reoring house, gives evidences of having/ht some previous time, a very such more leasure and sholtered hore life.

Ist street, I retheast, on being telephonically contacted, advised that he hald not 1 entering record which would in licate that Subject and cases at all pending before the United States Supreme Court. Reference is being under to the report of Special Agent of the Neurrk Field Division, dated Docamber 21, 1940, wherein subject is sup-

W. AVERELL HARRIMAN IS EAST EIGHTY-FIRST STREET NEW YORK 28, NEW YORK

December 28, 1959

Mr. W.

Recently a number of friends of Harry Truman decided that an appropriate way to honor him in perpetuity would be to set up an endowed Chair in his name at a University. Thus a National Committee was formed for the establishment of the

Harry S. Truman Chair in American Civilization

at Brandeis University. National Chairman of this Committee is Jacob Arvey, and serving with me as Honorary Co-Chairmen are Senator Lehman, Eleanor Roosevelt, Sam Rayburn, and Adlai Stevenson.

A number of President Truman's old friends have already pledged over a third of the necessary funds for the Chair. We are anxious to see the endowment completed and the Chair established in 1960. President Sachar of Brandeis University will be at my home at five o'clock on Wednesday, January 20th, to discuss this objective, and I am asking some of the President's friends to meet him. I hope you will be able to join us.

I would appreciate it if you would let me know, by telephoning my secretary at YUkon 8-1616 or mailing the enclosed card, whether you can attend.

I look forward to seeing you.

REC- 60

hr. Edgar J. Hoover Federal bureau of Investigation Washington, D. C.

Averell Harriman

12 JAN 13, 1960

NOTED

I will be happy to attend the Reception at your

FORMER PRESIDENT HARRY S. TRUMAN receives honorary degree at Brandeis University Commencement in June, 1957. Making presentation is Brandeis President Dr. Abram L. Sachar, Mr. Truman was Commencement speaker.

THE COMMENCEMENT ADDRESS of former President Harry S. Truman at Brandeis University, when he received an Honorary Doctor of Laws degree in June 1957, inspired a group of his friends with the idea of establishing a permanently endowed professorship in his name at Brandeis University: The Harry S. Truman Chair in American Civilization.

Co-Chairmen of this group are: Jacob M. Arvey, Averell Harriman, Herbert H. --Lehman, Sam Rayburn, Eleanor Roosevelt and Adlai E. Stevenson.

Closing his address on education, politics and government, Mr. Truman said, "I hope that you who are graduating here today and that you who will be studying here next year and in the years to come will make a special effort, regardless of your respective fields of concentration, to understand the workings of our government. Our government is not a fool-proof thing. It is not an automatic mechanism which will always produce the best results. But it is a very good form of government provided the people understand it and are vigilant about its operations, and try to preserve its rich heritage of freedom in the face of the great dangers and difficulties of the present age."

Federal Bureau of Investigation
United States Department of Instice

New York 7, New York

June 12, 1946

Director, FBI

RE: THE NATIONAL COMMITTEE FOR
JUSTICE IN COLUMBIA, TENNESSEE;
INFORMATION CONCERNING

Dear Sir:

This office recently received a pamphlet, "Terror in Tennessee", by OLIVER W. HARRINGTON, which is published by THE NATIONAL COMMITTEE FOR JUSTICE IN COLUMBIA, TENNESSEE, located at 20 West 40th Street, New York 18, New York.

This pamphlet, together with a business reply envelope and a letter signed by ELEANOR/ROOSEVELT and CHANTING H. TOBIAS, was received through the mailbox maintained by this office under the name,

However, it is known that HARRINGTON is extremely active in the affairs of The People's Voice, Negro Communist dominated newspaper.

No further action is contemplated at this time in connection with the subject organization or in regard to CLIVER W. HARRINGTON, unless requested ty the Bureau.

OF $\frac{1}{2}$

The letter, pamphlet, and business reply envelope, referred to above, are being forwarded to the Bureau as enclosures to this letter.

Enclosures - 3

17

Very truly yours,

E. E. CONROY, SAC

JJM:HJR 100-55125

50 JUN 20 1946

OF WAR

TERROR IN TENNESSEE

THE TRUTH ABOUT THE COLUMBIA OUTRAGES

by OLIVER W. HARRINGTON

Published by
THE NATIONAL COMMITTEE
FOR JUSTICE IN COLUMBIA, TENNESSEE

62-81272-1

FOREWORD

On February 26, 1946, the nation's press, charged with the responsibility of reporting the news fairly and accurately, blossomed in an orgy of race riot headlines. The New York World-Telegram under bold type screamed "7 HURT IN TENNESSEE RIOT AS NEGROES BATTLE COPS"; the liberal New York Post, in an Associated Press release, headlined "SHOTS FLY IN RACE RIOTING IN TENNESSEE". One newspaper devoted a full page to "riot" photographs under the streamer "HIGHWAY PATROLMEN AND GUARDSMEN BRING RIOTING NEGROES UNDER CONTROL".

As the press wires out of Columbia, Tennessee, hummed hot with the latest flashes on the "riot", the National Association for the Advancement of Colored People rushed several reliable investigators into the certhing Southern community. They uncovered as shocking a tale of mass terrorism, unbridled vandalism, and murder as America has known since the hooded Klan first robbed, mutilated, and burned defenseless Negro citizens.

It is in the interests of all freedom loving Americans that this booklet is published. It is based upon the on-the-spot findings of Maurice Weaver, a white Chattanooga attorney, Z. Alexander Looby, Nashville, member of the National Legal Committee of the NAACP, and Walter White, Secretary of the Association.

TERROR IN TENNESSEE

THE FACTS

On Monday, February 25, 1946, at about 10:00 A.M., Mrs. Gladys Stephenson went to the Castner-Knot Electric Appliance store in Columbia, Tennessee, to see about a radio which was being repaired. With her went her 19-year-old son James, a naval veteran, in spite of his youth, of three years in the Atlantic and the Pacific. Mrs. Stephenson was anxious to have the radio in their clean, modest little home now that James had come safely home. The three years since her boy at 16 joined up with the Navy had been filled with anxiety for her, but like millions of other American mothers, she'd waited. And she felt that God had been good to her. Her boy was home now and she wanted that radio.

At the store Mrs. Stephenson was disappointed to find that the repair work done was faulty and she told the repairman so. The man, William Fleming, whose brother was a Highway Patrolman, became abusive when Mrs. Stephenson told him that the repair job was certainly not worth the money she was being charged, and when she

objected to the abuse he slapped and kicked her. James, seeing his mother assaulted, rushed to her defense, hitting Fleming, who fell through the store's plate glass window. Fleming wasn't injured but people in the street immediately surrounded the mother and her son. They were slapped and punched while police officer Frazier rushed into the milling crowd and clubbed the boy. The mother remonstrated with the policeman, telling him that he should first investigate the facts, whereupon she was smashed in the face. Mother and son were then hustled off to the jail. There were

witnesses to the incident who would, hify to these facts. It is significant, however, that the Negro witnesses asked that they not be named for fear of their lives.

News of the disturbance spread quickly through the town and rumors of impending mob violence assumed ominous proportions as reports of the development of mass public opinion against the Negro community were discussed openly in the street. Sheriff J. J. Underwood called in Saul Blair, Negro businessman, and other Negro citizens for their cooperation in spiriting the Stephensons out of town.

In the courthouse square, which is less than one block from the Negro section of Columbia, groups of white men had been congregating all day. It was from the windows of this same courthouse that a howling, liquor-recking mob hanged 14-year-old Cordie Cheek several years ago. Negroes in the town remembered too well how that boy, declared innocent of a rape charge by the grand jury, had dangled at the end of a rope from the courthouse window and how town officials, several of whom had been identified as members of the lynch-mob, left the rope hanging in the square as a warning.

Quietly the Negro citizens left other sections of the town and retired to the doubtful security of their own segregated community. By six o'clock that evening the mob in the square numbered approximately 75. Sheriff Underwood claims that he approached the men and asked them to disband and go to their homes. He then went into the Negro section where he talked with Mr. James Morton, the Negro undertaker. He assured him that the people had nothing to fear from the mob which they could plainly see only a block away. Yet in spite of the sheriff's assurances, the Dixie-wise Negroes, grimly watchful in their surrounded community, knew that the mob was hell-bent on another lynch spree. They knew that members of the mob had pur-

chased rope and the purchasers hadn't tried to hide the grisly job , they had in mind for that night.

At about seven o'clock in the evening the sheriff was aroused by the hooting mob outside the jail. Men were pounding and kicking on the door while muffled voices demanded that the prison doors be opened. The sheriff claims that he opened the door and faced the mob with levelled tommy-gun. The leaders demanded that the Stephensons be turned over to them, refusing to leave until they'd been assured that the boy and his mother were not in the building. Two of the mobsters were in such

a drunken state that they were unable to leave with their companions. They were lodged in the jail to sleep it off until morning when they were released. As far as the investigators were able to determine there were no charges against them.

The town's Negro population was certain that the section would be invaded that night. Doors were locked and window shades drawn. The children were swiftly herded into the back rooms or in the attics. There were no lights. The area huddled silent and blacked out except for one feeble street lamp. The families huddled together in their tiny houses and waited. Shots were fired into the Negro community by members of the mob. Bands of white men, fully armed, roamed the adjoining streets. Several cars tore through the darkened area pumping shots into the houses. Then a dark car, carrying a group of city policemen and showing no illumination, drove slowly into the tense, blacked-out section. The Negroes, certain that the mob was finally moving in against them, waited. And then someone shouted hysterically, "Here they come!" Scattered shots rang out. No one knows who fired the shots but they were aimed at the dark car moving through a dark street. Although there were no serious wounds four of the policemen were hit with buckshot. According to the sheriff, a cordon of state patrolmen and helmeted state guardsmen was thrown about the section so that no one could enter or leave.

Zero hour was at dawn on Tuesday morning. State patrolmen and guardsmen in full battle dress, armed with tommy-guns, automatic rifles and machine-guns, lay down a barrage, battle fashion. After a

for a soluting high voltage, a solution of the heleagues of the small army because a broad at the smoke-filled as a Markine can bullet whipped into the voltage was and doors of the scent buildings. Walls disintegrated in the fact of the hot machine-gun blasts. Inside their homes Negrocitizens — men, women and children — lay flattened against their quivering floors.

In the business section, the police and guardsmen, working in platoons, smashed through the shop windows, chopped down the doors. The streets were soon littered with furniture hurled out of windows. In a poolroom the cloth was slashed on all of the tables. A doctor's office was smashed, the medical furniture chopped beyond repair. Surgical instruments, drugs, and valuable clinical apparatus were wantonly destroyed or stolen. In the offices of the Atlanta Life Insurance Company the uniformed vandals left a hopeless shambles after careful destroying all files and records. Smashing into a funeral parlor the law enforcement officers and troopers stormed through the chapel. Draperies were cut up, chandeliers and all other lighting fixtures were ripped from their sockets. The pulpit, with its well-thumbed Bible, was hacked, the light over the Bible smashed with a well placed gun stock. The hate-ridden orgy was topped off with a huge KKK scrawled in white chalk across one of the chopped caskets. Cash registers in all of these establishments received special treatment as the officers stuffed their pockets with the hard earned cash of Negro businessmen. With this part of the "riot" operation successfully terminated the armored patrols swung into the residential streets.

Employing the same storming tactics the troops and police reserves first subjected the house fronts to blasts from their machine and

tommy-guns. Then the houses were rushed. The frightened people were clubbed and jabbed. Screaming children running wildly for their mothers were sent sprawling. The people, stunned and covered with blood, were pushed and thrown into the streets. Hot guns were jabbed into their stomachs and they raised they hands. Men, women, children, all were ordered to keep their hands raised high. The arms of children too young to understand were jerked up by their terror-stricken mothers. Finally, all of the Negroes had been marched into the streets. The unconscious and the maimed were dragged out. THE STATE PATROLMEN AND GUARDS HAD THE RIOTING NEGROES UNDER CONTROL. While the streets teemed with uniformed men and civilians, all carrying rifles and pistols, the bloody Negroes were marched off to the jail. Mop-up squads emptied the homes of hunting rifles and ancient relics. The "arsenal" had been captured. Press and radio erupted. RIOTING NEGROES UNDER CONTROL!

It was at this time that word flashed from the national office of the NAACP sent Maurice Weaver, a Chattanooga attorney, rushing to the seething town. He immediately called on Julius Blair, 75 yearold Negro businessman, and with him went to see town officials to determine the exact situation. The sheriff told them there was to be a meeting of "interested officials". These interested officials, three of MENERS SEE YOUR

there—C. H. Denton, town in gistrate; Highway Patrol Chief Lynn Bone it, and District Attorn v General Paul F. Bumpus—had set there elves up as a "board"—it as alle the "riot". All three are fearfully known to Tennessee N grees According to published accounts in it. Cordie Cheek lynchi g. w messes carefully joured down the licent plate numbers of two—ars corrying the group of armed hood-lams who captured the youth before he was lynched. One of the numbers tallied exactly with the plates on Denton's car. The other number was traced to Columbia's postmaster. The postmaster was later removed. Denton who was magistrate then is magistrate now.

During discussions with the sheriff Mr. Weaver was told that about 70 men were being held although there was no available list of their names. Neither had any exact offense been charged against them. (According to published accounts the number varied from between 75 and 103.) Weaver was finally assured that bonds for the imprisoned men could be made by Mr. Julius Blair. Bumpus assured them that bonds would be fixed at the normal rate for like offense. Relying on word of these officials Mr. Weaver returned to Chattanooga. Within two hours Mr. Blair was placed under arrest charged with being an accomplice before the fact! When taken into custody the old man was berated by the arresting officers for daring to associate with white lawyers from Chattanooga. On Wednesday night Mr. Weaver called the sheriff from Chattanooga to ask whether or not bonds had been made. The sheriff advised him over the telephone that various people had been released. He did not tell him that the reign of terror continued for Columbia's Negro population or that new arrests had been made. Nor did he tell that Mr. Blair had been thrown into prison.

Thursday morning Mr. Weaver returned to Maury County and presented himself at the prison where he was told by a deputy that it would be impossible for him to see the sheriff. He also discovered that it would be impossible to see and talk with any of the men. Then the sheriff's office insisted that he show proof that he'd been retained by the men to represent them. This in spite of the fact that they were being held incommunicado. He was then surprised to discover that the prisoners, more than half of whom had but recently returned from the war in Europe and in the Pacific, were slated to appear before a Board of Investigation. This board now consisted of General Paul Bumpus, the county prosecutor, a representative from the State Attorney's office, and Lynn Bomar, chief of the armed band which had pulverized the Negro community.

The room in which the bruised and battered men were to be arraigned before the "board" was filled with the clamour of 1. rd-he 'ed

noises of tomm guns and rifles. Helineted troop is stood in knots along the walls and in the corridors. The NAACP representative informed Attorney-General Bumpus that in his opinion statements made by any of the men in that room, bristling with men armed to the teeth, would be made under coercion and intimidation. He requested the right to advise them, as a lawyer, of their rights to refuse to make a statement. Mr. Bumpus joined with the sheriff's office in

refusing this request. At least 75 citizens were brought before the board and questioned concerning their involvement in what the "board" was obviously attempting to label an insurrection. Included in the group were all of the town's businessmen, including the aged Mr. Blair.

A few minutes later several volleys were heard in the anteroom where several men were being prepared for the investigation. The thoroughly riddled bodies of two Negroes were later dragged out of the room. Reporters released the "official version". One of the men had seized a confiscated "Japanese rifle", which for some strange reason had been left in the anteroom, filled it with "cartridges which he must have stolen from the sheriff's office". After going through this operation the man is alleged to have shot a deputy in the arm. All of this in a room bristling with armed guards! The press accepted this version along with photographs showing the walls of the anteroom literally covered with slug holes.

Following these murders Mr. Weaver's attempts to see Mr. Julius Blair were unavailing. The sheriff also refused to see the Association's attorney privately. Weaver saw the sheriff as Chief Lynn Bomar stood by. Permission was finally granted to talk with Mr. Blair in the Maury County jail at 9:00 P.M. that evening. Arriving at the appointed time Weaver passed through a cordon of guards to the sheriff's office where he was casually informed that Mr. Blair and the other men had been transferred to the Davidson County prison!

The NAACP attorneys have been faced with such tactics since they first announced their intentions to defend these victims of rabid race-hate. The Attorney General declared that the writ of habeas corpus filed by Attorney Looby was pending for thirty or more defendants and would not be heard until Marc! 6, 1946. Meanwhile the NCAAP

S. Attori & Ceneral for N lock to investigate the situation. The Morney-General's office in A.U. S. Attorney Price on's whose home is in Columbia for information. Frierson, a southerner, notified the Attorney-General's office that there was no evidence of any violation of civil rights in the affair. The Association continued to insist on a thorough investigation. Frierson finally received word from Attorney-General Clark expressing his deep concern over possible violations of civil rights and other laws. The Columbia official was instructed to ask for a grand jury "at the earliest possible time". In the meantime a total of 28 Negroes, 18 of whom are under bond and 12 of whom were not named, were charged with attempted murder in the first degree, and three others were charged with "attempt to commit a felony". It appears that four white men are also to be indicted although their names were not disclosed because they have not yet been arrested. The indictment of unknown, unapprehended, white men at this late date is much too transparent an attempt to whitewash the bungling officials.

BEHIND THE FACTS

The events described in this booklet must seem almost unbelievable today. For this is an America only fresh from a terrible and long war in which Negro and white Americans fought side by side, with white men, brown men, yellow, and black men from all the world, for democracy and the rights of minorities.

In Columbia, Tennessee, and all over the south, men who doggedly continue to believe in the MASTER RACE preachments are marshaling their forces in a desperate attempt to halt the flow of the true American ideal. They are deeply entrenched in the local police, they serve as sheriffs and magistrates, they are the law enforcement officers. And so, when the State Highway Patrolmen and State Guardsmen had finished their job of wrecking, machine-gunning, and terrorizing peaceful citizens who only defended their homes and families, they left their emblem for all to see. That emblem was a bold and proud KKK scrawled across the side of a hacked coffin in the Morton Funeral Home.

Today the klan rides again but it isn't the klan of cowardly hood, shooting and burning from night-flying horse. Today it rides in armored cars. It wears cap and visor, and shining badge. It spews forth death from machine-gun and tommy-gun. Its face wears the expression of the Nazi storm trooper, terror of helpless Jews. It is the LAW. It arrests its stunned victims, unlisted. It indicts them for "attempted

mu.de.". Men like 75 year old Jakas Blair, undertaker James Morton. Reverend Calvin Lockridge, and 19-year-old Navy hero. James Stephenson.

The NATIONAL COMMITTEE FOR JUSTICE IN COLUM-BIA, TENNESSEE was formed by a group of prominent, liberal Americans to mobilize public opinion and to raise funds necessary for the legal defense of the 31 'framed' Negro victims of Dixie lynch law. These citizens believe that America has a conscience and, given the facts, will repudiate the klan and other fascist race-haters, and thus demonstrate that there MUST BE NO FUTURE COLUMBIAS.

The Committee is uncompromisingly pledged to restore faith in America and American democracy in the hearts of Columbia's terrorized Negro citizens by lifting out of the shambles the materials for a new start, another chance.

Mrs. Eleanor Roosevelt and Dr. Channing H. Tobias are cochairmen of the executive committee, John Hammond serves as treasurer and Arthur B. Spingarn as chairman. Others on the executive committee are Mary McLeod Bethune, Charles G. Bolte, Clark Foreman. Philip Murray, George Marshall, William L. Green, Bishop G. Bromley Oxnam, Frank P. Stanley and Walter White, who serves as secretary.

Members of the national committee include,

Elsie Austin, Roger N. Baldwin, Edward L. Bernays, Mary McLeod Bethune, Hon. Andrew J. Biemiller, Hon. ane M. Bolin, Charlotte Hawkins Brown, Oscar C. Brown, James B. Carey, Colonel Evans F. Carlson, Rev. Allan Knight Chalmers, Leo M. Cherne, Dr. Nathan K. Christopher, Norman Gorwin, Bartley Crum, Russell W. Davenport, Jo Davidson, Bette Davis, Hon. William L. Dawson, Judge Hubert Delany, Earl B. Dickerson, Hon. Helen Gahagan Douglas, Melvyn Douglas, Roscoe Dunjee, Albert L. Einstein, Edwin R. Embree, las, Melvyn Douglas, Roscoe Dunjee, Albert L. Einstein, Edwin R. Embree, las, Melvyn Douglas, Roscoe Dunjee, Albert L. Einstein, Edwin R. Embree, las, Melvyn Douglas, Roscoe Dunjee, Albert L. Einstein, Edwin R. Embree, las, Melvyn Douglas, Roscoe Dunjee, Albert L. Einstein, Edwin R. Embree, las, Melvyn Douglas, Roscoe Dunjee, Albert L. Einstein, Edwin R. Embree, las, Melvyn Douglas, Roscoe Dunjee, Albert L. Hastie, George E. C. Hayes, Helen Oscar Hammerstein, II, Hon. William H. Hastie, George E. C. Hayes, Helen Oscar Hammerstein, II, Hon. William H. Hastie, George E. C. Hayes, Helen Hayes, Dr. George E. Haynes, Robert M. Hutchins, Harold L. Ickes, Haynes Holmes, Langston Hughes, Robert M. Hutchins, Harold L. Ickes, Haynes Holmes, Langston Hughes, Robert M. Hutchins, Harold L. Ickes, Lillie M. Jackson, Dr. D. V. emison, John Johnson, Rev. John H. ohnson, Lillie M. Jackson, Dr. D. V. emison, John Johnson, Rev. John H. ohnson, Lillie M. Lafollette, Hon. Leon Kirchwey, Fiorella H. LaGuardia, Hon Charles M. Lafollette, Hon. Herbert H. Lehman, Leo A. Lerner, Max Lerner, Ira F. Lewis, Sinclair Lewis, Morse, Carl Murphy, T. G. Nutter, James G. Patton, Clarence E. Pickett, Morse, Carl Murphy, T. G. Nutter, James G. Patton, Clarence E. Pickett, Morse, Carl Murphy, T. G. Nutter, James G. Patton, Clarence E. Pickett, Morse, Carl Murphy, T. G. Nutter, James G. Patton, Clarence E. Pickett, Morse, Carl Murphy, T. G. Nutter, James G. Patton, Clarence E. Pickett, Morse, Carl Murphy, T. G. Nutter, James G. Patton, Clarence E. Pick

THE NATIONAL COMMITTEE FOR JUSTICE IN COLUMBIA, TENNESSEE is pledged to fight this blot on the face of a decent and democratic AMERICA. A clear and direct plan has been developed for this fight. YOUR CONTRIBUTION is desperately needed to see it through. There are four points to which the Association is uncompromisingly pledged. 1 Unswerving legal defense of the Negro victims of Tennessee mob

- 2 Prosecution of persons actually responsible for the Columbia Pagrom
- 3 Focusing of national attention so that public opinion shall be alerted against a recurrence of the Columbia "Riot"
- 4 Restitution wherever possible of property losses of victims of official vandalism

Let your generous contribution speak for your belief in American Decency and Democracy

CONTRIBUTION BLANK

National Committee for Justice in Columbia, Tennessee 20 West 40th Street, New York 18, N. Y.

I enclose \$ to help you carry on your work. Name Address City State Zone No.

> All checks should be made payable to JOHN HAMMOND, Treasurer

NATIONAL COMMITTEE FOR JUSTICE IN COLUMBIA, TENNESSEE 20 West 40th Street, New York 18, N. Y.

NATIONAL COMMITTEE FOR JUSTICE IN COLUMBIA, TENNESSEE

20 WEST 40th STREET New York 18, N. Y.

LONGACKE 3-6890

May 29, 1946

Co-Chairmen leanor Roosevelt hanning H. Tobias

Treesurer
ohn Hammond

Secretary alter White

Assistant Secretary

Chairman
Executive Committee
thur B. Spingarn

MEMBERS (Partial List)

ger N. Baldwin
v McLeod Bethune
arles G. Bolte
onel Evans F. Carlson
Allan Knight Chalmers

ell W. Davenport
. ravidson
. William L. Dawson
. Balan C. Company

Helen Cal man Douglas or Dunice et L. Einstein 12! Fidd ': Foreman

k P. Griham 1. Green Wadam H. Hastie 1 Hoge: 100 se E. Haynes

Fullman

John Hignes Holmes

M. Hutchins

H. L. Ickes

V. Jennson
Ho H. LaGuardia
Charles M. LaFollette
Herbert H. Lehman

R. Love
R. Love
Marshall
Wayne L. Morse
Morphy
Viunay

p William Scarlett
O. Selznick
Bernard J. Sheil
P. Stanley
O Straus
G Bayard Swope
Sphen S. Wise

Dear Friend:

Thirty-one Negro citizens of Columbia, Tennessce are under arrest, charged with crimes ranging from attempted murder in the first degree to carrying concealed weapons. Two other Negro prisoners have been killed, shot down in the Columbia jail by officers of the law.

These wen, more than half of their number recently discharged servicemen, have been the innocent victims of race hatred end violence. The events which took place in Columbia on February 25th and 26th rose out of a dispute between a white shopkeeper and a Negro customer. They culminated in lynch threats, an armed invasion of the Negro district, wanton destruction of Negro property and wholesale arrests and beatings of Negro citizens. The enclosed pamphlet, "Terror in Tennessee," adequately describes this series of outrages.

Our Committee was formed to provide every possible safeguard to those Negroes unjustly charged with crimes and to assure them the justice denied them by sworn officers of the law in Tennessee. We shall work with the legal staff of the National Association for the Advancement of Colored People in providing adequate legal defense to the victims. We will work to assure that those responsible for this bloodshed and mockery of the law be tried for the real crimes committed. We shall attempt, so far as it lies within our power, to provide reparations for the damage occasioned Negro businessmen and householders by brutal mob action. Finally and above all, we will tell the people this story of injustice and race hatred at Columbia so that Americans may take measures to guard against a repetition of this tragic situation in their own communities.

Please help us to win these objectives through your generous contribution. Every dollar you give will help to assure simple justice to humble men who today stand charged with crime while the real criminals are free. We want an America where every man, Negro or white, may stand on the same footing before the law. Help us to achieve that.

Sincerely yours,

Thewor Porswer Maning Holian

P.S. This Committee represents a joint effort on the part of all organizations and individuals working to secure justice for the defendants in Columbia. If you have received and responded to a previous appeal in connection with this case, please pass this letter on to a friend.

62-81272-1

MEMBERS OF NATIONAL COMMITTEE FOR JUSTICE IN COLUMBIA, TENNESSEE

Elsie Austin

Roger N. Baldwin

Edward L. Bernays

Mary McLeod Bethune

Hon, Andrew J. Biemiller

Hon. Jane M. Bolin

Charles G. Bolte

Charlotte Hawkins Brown

Oscar C. Brown

James B. Carey

Colonel Evans F. Carlson

Rev. Allan Knight Chalmers

Leo M. Cherne

Dr. Nathan K. Christopher

Norman Corwin .

Bartley Crum

Russell W. Davenport

Jo Davidson

Bette Davis

Hon. William L. Dawson

Hon. Hubert T. Delany

Earl B. Dickerson

Hon. Helen Gahagan Douglas

Melvyn Douglas

Roscoc Dunjee

Albert L. Einstein

Edwin R. Embree

Dr. W. J. Faulkner

Justin Feldman

Marshall Field

Mrs. Marshall Field

Clark Foreman

Lewis S. Gannett

Frank P. Graham

David M. Grant

William L. Green

Thomas L. Griffith, Jr.

Oscar Hammerstein, II

John Hammond

Hon. William H. Hastie

George E. C. Hayes

Helen Hayes

Dr. George E. Haynes

Rev. Charles C. Hill

Rev. John Haynes Holmes

Langston Hughes

Robert M. Hutchins

Harold L. Ickes

Lillie M. Jackson

Dr. D. V. Jemison

John Johnson

Rev. John H. Johnson

Freda Kirchwey

Fiorello H. LaGuardia

Hon. Charles M. LaFollette

Hon. Herbert H. Lehman

Leo A. Lerner

Max Lerner

Ira F. Lewis

Sinclair Lewis

Joe Louis

Rev. A. A. Lucas

Henry R. Luce

George Marshall

Newbold Morris

Hon. Wayne L. Morse

Carl Murphy

Philip Murray

T. G. Nutter

lames G. Patton

Clarence E. Pickett

Charles Poletti

Hon, Adam C. Powell, Jr.

Dr. F. I. Robinson

A. Philip Randolph

Bishop William Scarlett

William Jay Schieffelin

David O. Sclznick

John Sengstacke

Artie Shaw

Bishop Bernard J. Sheil

Hilda Simms

Lillian E. Smith

Edward J. Sparling

Arthur B. Spingarn

Frank P. Stanley

Mabel K. Staupers

Nathan Straus

Herbert Bayard Swope

Dr. J. M. Tinsley

Mrs. Robert L. Vann

Bishop W. J. Walls

Leon H. Washington

Palmer Webber

Carter W. Wesley

Beulah T. Whitby

Jane White

Walter White

Dr. Stephen S. Wise

P. B. Young, Sr.

FEDERAL BUREAU OF INVESTIGATION

NY

FILE NO. 100-8375 MW

Form No. 1 THIS CASE ORIGINATED AT

DALIAS, TEXAS

NEW YORK CITY	9/1/42	PERIOD FOR WHICH MADE 6/2,4,10/42	REPORT MADE BY			
COMMUNIST ACTIVITY DALLAS FIELD DIVIS	es - 1/2 Ta Ion	11- F 1 . 4. 8	CHARACTER OF CASE INTERNAL SECURIT	Y - C		
SYNOPSISOF FACTS: Women's Trade Union League headquarters located at 247 Lexington Avenue, FYC, where they occupy a four-story club house, loney for club house pledged by Mrs. F. D. MOOSEVELT and Mrs. THOMAS LAHONT, NYC. Presented to League in 1930. ROSE SCHMEIDERMAN, President of League, serves as Secretary to New York State Department of Labor, appointed in 1937. Other League officers serve as organizers and officers in women's trade unions in NYC. Activities of League include assistance in organization of trade unions among women in business, educational classes in varied subjects, legislative lobbying and social activities. League publishes monthly bulletin of activities and bi-annual report. Reports reflect members contributing to League totalled 342 in 1940 and income was \$4,000 annually. Names of officers set out. Sources of information contacted for information concerning New York Office of the Constitutional Money League, with negative results.						
		- RUC -				
The same of the same of the same	At the Alien	1942, at New You ITY: Squad Headquart that squad ref	dated ork City. 100-1598 Changel Co ters, 400 Broome Street a record of the 1 League, 247 Lexingto 230, on January 17, 6	t, r.		
MOT WARGED TO THE SE SPACES DO NOT WRITE IN THESE SPACES						
Bureau 2 - Dusvon 2 - Vew York	COPIES DESTR	1 (1) (V) (V) (V) (V) (V) (V) (V) (V) (V) (V	2 1942			

New York File 100-8375

1

STATE AND AND AND ASSESSED.

twenty-eight women were arrested and had received suspended sentences. These women had demonstrated against the Women's Conference on Cause and Cure of War. The Officers of the League at that time were ROSE SCHMEIDER AND, President; HARRIET SILVER AND, Vice President; SADIE SILVER AND OF There was no further information in the files of the Alien Squad.

Observation at 247 Lexington Avenue, revealed the League headquarters are in a four-story club house at that address. The ground floor of the building appears to be a hall in which loose chairs are arranged, but which can be also used for dancing, as there was a piano and phonograph in the rooms C. the second floor of the building is maintained the office of the Secretary. None of the officers were contacted at this time.

At the New York Public Library, 42d Street and Fifth Avenue, it was possible for the reporting Agent to review the reports published by the Women's Trade Union League, bi-annually, covering the activities for each two-year period. From these reports the writer noted various names of the persons principally directing the League, various activities in which the League is working and some history. The most recent report covered the years 1940-1941. Information gathered from the above reports is herein set out: In the bi-annual report for 1922-1923 the purposes of the League were stated: To help organize the working women of New York into trade unions, that they may be better able to help themselves, and to help during organizing campaigns, strikes, blockouts, conferences with employees, and other industrial crises; to raise wages, shorten hours and improve conditions of working women. At the League Club House, 247 Lexington Avenue, the following activities of the League were stated: to assist in organizational work of women's trade unions; to secure compensation and services for women in business; to donduct classes in the evening on politi al and economic subjects; to provide a naturalization service; to furnish a library to create an interest in fiction, labor, economic and social problems; to provide social contents for members and to provide meeting rooms for discuss ions and social occasions.

The bi-annual report of 1920-30 states Mrs. THOMAS V. ALAMONT presented to the President of the Women's Trade Union League, a check for \$30,000, one Turn indeptedness on the club house. Mrs. LAMONT stated she and Mrs. F. D. RONSHVELT were a committee of two who five years previously had pledged themselves to raise the mortgage and that the \$30,000 check, this had been completed. In the bi-annual report of 1935-37 it was stated ROSE SCHNEIDER-TAN was leaving the office of the League to take up her duties as Secretary to the State Department of Labor, but would continue as President of the League. From the bi-annual report of 1937-38, the following list of educational classes, which were being held at the League, was given:

100-3-4-728

FEDERAL BUREAU OF INVESTIGATION

	FÓRM No. I THIS CASE ORIGINATED AT	LOS ANGELES		FILK NO.	100 22822
٠,	REPORT MADE AT		PERIOD FOR WHICH MADE	REPORT MADE BY	100-23822
Ÿ	LOS ANGEL	DATE WHEN MADE	2/10-13.20-26	7-7	ldb
	TITLE	ES 3/31/51	27:3/3,5-7. 23 - 27/51	CHARACTER OF GASE	
	THE		2)=21/3I	CHARGETER OF CAME	
				SECURITY MA	TTER - X
		<u> </u>	·		4
	SYNOPSIS OF FACTS				TUIT
		born Rušsia; immigra	ated to W.S.	St. Potersbur	3117
<i>,</i> .		naturalized		at Minmi, Flo	rida (
		Subject resides	s c.t		
•	Α	as owner	Pross,		emuloyed
	211	Los Angeles. I	latter is small	job printing	estaclish-
	1 Committee	of political no) oct utilizes i:	n printing pay so unpaid edit	onlets
			c small duc	ed lacal marray	or or oper with
	•	his political	Tulon, utillized	DV land to be	nedenet l
		his political isale of book		ეი ინია (~~?!!#! ~ ~?"
	!	pamphlets and a	pueches before	civic orcania:	etions.
	1(m) _	Prior to U.S. of Russian Cadet O	mory uns r	member of Irman	รรับไ
	Massin	w.s. Marine Cor	ms for 3 months	s. receiving N	väi ooli
	1 1111111111111111111111111111111111111	Discharge for "was Editor of	nervousness".	advised i	.:i 1930
	一个一个一个	newspaper in He	w Tort. one was	an anti-Com	runist
	上 悠 对外清楚	Turelblecen for			-
	N. P. C. Market M. Market	during war empl	d in Les Angele	s since 1943 c	and .
	130	Sinco 1946	Thas written no	inerous erbiele	
	NE EX	regarding indiv	iduals in Cover	mment who, ha	claims,
	AGENCY REQ. F.	are Communists and wrote	or "Communist m	indod".	sponsored
	KEE S		19/19/1		
			्रास्त्र श्रीकार स्टा <u>ड</u> ि	in which he ch	arges
	APPROVED AND FORWARDED:	PECIAL AGENT	100	O NOT WRITE IN THESE SPACE	* V.
_	OPIES DESTROYED	<i>\O</i>	62+0	1380-34	SE 18
٦	NOV 16 WELL OF	7. 1.7			ברחטחבת זם
	7 - Dureau (AM	(SD)	APR	5 1951 CA	ECORDED - 18
	2 - New Mayen 2 - New York	10 10 11 11 11	[4]	17 17	15-
	્રે - Mami	You have done with	K'		DEXED 18
	3 - Los Angele		<u> </u>	(4)	1 '
	PROPERTY OF FBI-T	his confidential report a distributed outs	and its contents are lost side of agency to which	aned to you by th e F i loaned.	31 and are not to be

LA 100-23822

"The book goes into much detail concerning the activities of Communists in the United States as well as in the Soviet Union and declares that the 'New Deal Internationalists have been and are actively cooperating'.

"It asks why Russian 'war originals' were not tried for their lives and suggests that 'when crimes against humanity are committed by New Beal Internationalists they sust, if the people demand it, stand brief in the sees manner as their German counterparts'.

"Receivedt is held directly responsible for Pereing America into the war, including ordering the Pleat held of Pearl Harbor where it might be attacked."

Communist-Minded Amployees in Federal Covernment:

On Captumber 16, 19h6 parsonally called the Tes Angeles Office of the Federal furbau of investigation and Chalchel a written report concerning the individuals in the mount of the Coverment which he believed to be "Communist-Anded". The Coverment which he believed to be "Communist-Anded". The related that an September 7, 19h0, he had been following telegrem to Attorney Ceneral 10. C. CL.RK:

"In your speech at were Moines, wou challinged Republican deciders to name any Communists now in the Executive branch. I accept your challenge and an prepared to name Communist-minded individuals who are harbored by the Model Administration. I challenge you, Nove ver, to receive the individuals when I will name."

nessá the following persons in thes report who, in 1967, were in what the samed the "New Beal Administration":

DELED The Composition in intimate associate of the "Noviet Set Cilversector";

d TONGUE, Issistant Secretary of State, who The Aped a ovi to The retain his position in Coverment's;

0. JOHN RCCCT, instarious embble-rouser and Communist symmethizer";

LA 100-23822

GUSTAVO RURAN, Assistant to Assistant Secretary of State, SIRUILLE BRADEN.

described DURAN as a "former member of the Soviet Secret Police and a notorious Spanish Communist".

ALGER HISS, "an American Communist";

JOHN CARTER VINCENT, "a notorious pro-Communist";

ELEANOR COOSEVELT, "another Communist-minded person now employed by the Executive Branch of the Government";

WILLIAM TREADWELL STONE.
"STONE was connected with a Communist Spy nest headed by one PHILLIP JACOB JAFFE";

CHARLES ALEXANDER THOMPSON.

"According to the Daily Worker of July 4, 1946, Page 11, Mr. THOMPSON entered into hearty cooperation with TOM PRANDON, a producer and distributor of pro-Communist lims. This evidence is sufficient to show just where Mr. THOMPSON stands."

The Daily Worker is an East Coast Communist newspaper.

Partisan Republicans Of California:

On May 24, 1949 the Los Angeles Office received through the mail d "Petition To the United States Congress To Impeach Dean Acheson For Conspiracy Against the United States". This petition reflected that it was being initiated under the auspices of the Partisan Republicans of California, P. O. Box 1281, Los Angeles 53, California.

T-3 advised that at a meeting of the Partisan Republicans in the Spring of 1949, introduced a resolution condemning DEAM ACHESON before 15 -- 25 members of the Partisan Republicans of California who attended this meeting. T-3 added that none of the members saw the pamphlet which prepared until after it was mailed.

L/. 100-23822

California Committee for the Republic:

In November 1949 T-11 advised that the California Committee for the Republic on September 22, 1949 had circulated the resolution which included the names of the signers and their organization. This petition had to do with the retention of the files of the California State Un-American Activities Committee in the Los Angeles, California, area. Included among the signers were who is listed as

T-11 advised that the California Committee for the Republic was an organization which had as its purpose, opposing the World Federalists Movement, but that it "died a natural death" a short time after its formation.

"Death Sentence Is Justified":

T-3 furnished a photostatic copy of a regulat by GRLCCRY ELRN which appeared in the Civic Center Sun dated December 0, 1950. This article which is captioned "Death Sentence Is Justified" began as follows:

"DEATH SENTENCE IS JUSTIFIED

by Gregory Bern

HISS
RUSK
JESSUP
VINCTHT
ACHESON
HARRIMAN
ROOSEVELT
FRANKFURTER

"Soviet fifth columnists who occupy top positions in the New Deal Administration operate on the theory that people may attribute treasonable acts to mere 'blunders' or 'stupidity' of State Department officials.

L/. 100-23822

"Actually this policy is not stupid but diabolically clever. It is calculated to bring maximum benefits to the Soviet bnemy without too much suspicion.

"There has been long and consistent planning over a period of years to achieve certain objectives. For instance the defeat of the American Trmy by Chinese Communists can be traced to the cleverly conceived policy which was initiated by Alger Hiss, John Corter Vincent and Dean Acheson."

The article continues with EERN's analysis of "China's betrayal", "The Meaning of the Atlantic Fact", and the "Conspirac; in the State Department.

In this article EERH also states that it is no socret that anti-Compunists cannot held important Government positions under this Administration. BERN states:

"Subtle screening out of those who understand the nature of Communism and therefore are a threat to the Politbureau, is further evidence that the Soviet fifth column is firmly entrenched within the New Deal Administration."

BERN concludes his article stating:

"It cannot be expected that the Justice Department which is dominated by men of left-wing tendencies would prosente top State Department officials. On the other hand Congress has power to establish independent agencies. It could create a special tribunal to review cases of Soviet collatorators within the New Deal Administration."

BERN suggests that the first group tried by the special tribunal for conspiracy against the United States include the following individuals: AVRILD HARRIMAN, ALGER HISS, DHAN ACHESON, JOHN CARTER VINCENT, DEARLIBER, PHILLIP, IBSSUP, WALTON BUTTERWORTH, JOHN, MUCCIO, ELEANOH RODSEVELT, and FALLY FRANKFURTER.

3

ADMINISTRATIVE

In addition, this office does not have a copy of the clipping from the Civic Center Sun of April 7, 1949 which was forwarded by Los Angelos letter to the Bureau dated April 22, 1949 entitled DEAN ACHESON, SECRETARY OF STATE; JOHN SERVICE, U.S. State Department, INFORMATION CONCERNING.

By letter dated November 2, 1949 to the Eureau entitled PERSONNEL, U.S. STATE DEPARTMENT, INFORMATION CONCURNING, the Los Ingeles Office forwarded the November 1949 issue of the "Partisan Penublican" which was made available to this office by On Pages 4 - 6 of this issue, the Bureau's attention was directed in this letter to the article entitled, "Fifth Column In The State Department". The Los Angeles Office does not have a copy of this issue of the "Partisan Republicans" in its possession.

Refarding the aforementioned newspaper article entitled "Conspiracy To Destroy The FBI" by GREGORY BERN, the Eureau by letter dated Poril 11, 1949 entitled

furnished copies of a letter addressed to the Director by and an enclosure received by the Bureau from this same individual. It is believed that the enclosure titled, "Conspiracy To Destroy The FBI", by GREGORY 6. BERN is the same as appeared in the Civic Center Sun of December 30, 1948. The article concerns itself with the alleged plot to supersede the FBI by F RDIN.ND CBERSTADT, a New York investment banker, "who was powerful in New Deal careles". According to BERN, EENRSTADT, ELLATION ROOSEVELT, and other pro-Communists in high Government, who were unable to use the FBI for their own objectives, desired to supersede the FBI with a new agency which the "New Dealers" could but to their own use.

BERN begins his article stating that the FBI is one department of the Federal Covernment which is not penetrated by trailers and Fifth Columnists. It should be pointed out that PTPT, whenever he has the opportunity in all his articles, has always and reference to the excellent work done by the FEI and has lost no opportunity to go on record with a statement of this nature.