

NATIONAL ADVISORY BOARD MEMBERS

(Partial List)

MR. HERMAN ABRAMS	MR. DEVIN A. GARRITY	MR. DONALD L. MILLER
DR. RUTH ALEXANDER	SEN. BARRY M. GOLDWATER	MRS. SETH MILLIKEN
COLONEL ULIUS L. AMOSS	MR. CHARLES J. GRAHAM	PROF. LUDWIG VON MISES
MR. J. W. ANDERSON	MR. ARCHIBALD R. GRAUSTEIN	ADMIRAL BEN MOREELL
HON. WARREN R. AUSTIN	MR. C. J. HAINES	HON. ROBERT MORRIS
HON. JOHN V. BEAMER	MR. ARTHUR BROOKS HARLOW	MR. GEORGE L. MURPHY
HON. GEORGE H. BENDER	GEN. E. N. HARMON	MR. JAMES B. MURRAY
JUDGE ASMUNDUR BENSON	MR. HENRY HAZLITT	MR. ELBERT H. NEESE, JR.
GEN. A. BRADSHAW	MR. GENE B. HEYWOOD	MR. ROBERT I. PRESLEY
MR. BASIL BREWER	REP. EDGAR W. HESTAND	COMMODORE F. C. REINICKE
HON. C. NORMAN BRUNSDALE	MR. HENRY HOTTINGER	REP. JOHN J. RHODES
MR. WM. F. BUCKLEY, JR.	MR. EDWARD HUNTER	CAPT. EDDIE RICKENBACKER
MR. HARRY A. BULLIS	MR. JAMES T. IVY	MR. ARCHIBALD B. ROOSEVELT
MR. EDGAR J. BUTTENHEIM	MR. ALBERT M. JOHNSON	PROF. E. MERRILL ROOT
MISS TAYLOR CALDWELL	REP. WALTER H. JUDD	PROF. DAVID NELSON ROWE
MR. WARD M. CANADAY	MRS. ALFRED KOHLBERG	MR. WILLIAM A. RUSHER
MR. IGOR CASSINI	MR. HERBERT V. KOHLER	MR. RENO H. SALES
MR. JOHN CHAMBERLAIN	HON. WALTER J. KOHLER	PROF. OLIN GLENN SAXON
MR. FRANK CHODOROV	PROF. ANTHONY KUBEK	MR. GEORGE S. SCHUYLER
GEN. MARK W. CLARK	MRS. IRENE CORBALLY KUHN	DR. J. W. STORER
PROF. KENNETH COLEGROVE	HON. J. BRACKEN LEE	ADMIRAL LEWIS L. STRAUSS
MR. LAMMOT T. COPELAND, JR.	MR. MARVIN LIEBMAN	HON. J. LEIGHTON STUART
MR. C. S. CUTTING	MRS. ELI LILLY	ADMIRAL FELIX B. STUMP
MR. RALPH DE TOLEDANO	MR. THEODORE LIT	ARCHBISHOP THEODOTUS
MR. RICHARD L. G. DEVERALL	MR. WILLIAM LOEB	MR. WALTER TROHAN
DR. BELLA V. DODD	MR. EUGENE LYONS	MR. GORDON TULLOCK
MR. GAYLORD DONNELLY	GEN. ROBERT B. MCCLURE	DR. DONALD D. VAN SLYKE
MR. JOHN DOS PASSOS	DR. CARL T. MCINTIRE	GEN. A. C. WEDEMAYER
PROF. PAUL DOUGLASS	MR. MARTIN B. MCKNEALLY	GEN. FLOYD L. WERCELAND
MR. ROBERT B. DRESSER	MR. J. DANIEL MAHONEY	MR. R. G. WHEATON
HON. CHARLES EDISON	DEAN CLARENCE MANTON	MR. F. L. PETER WHITE
MR. JULIUS EPSTEIN	MR. F. R. MARLIER	MR. W. R. WHITE
GEN. BONNER FELLERS	MR. ADOLPHE J. MENJOU	GEN. WILLIAM H. WILBUR
MR. CURTIS E. FRANK	MR. FRANK S. MEYER	GEN. C. A. WILLOUGHBY
MR. HOLDS P. GALE	MR. E. VICTOR MILIONE	GEN. ROBERT E. WOOD

YOUNG AMERICANS FOR FREEDOM

A National Conservative Youth Organization

343 LEXINGTON AVENUE, NEW YORK 16, N. Y.

MURRAY HILL 3-6862/3

Chairman: ROBERT M. SCHUCHMAN
Yale Law School

National Director: DOUGLAS
New York City

REGIONAL CHAIRMEN

Northeast
JAMES E. HINISH, JR.
Yale Law School

Central Atlantic
ROBERT HARLEY
Georgetown Univ.

South
GEORGE GAINES
Tulane University

Midwest
ROBERT CROLL
Northwestern Univ.

Southwest
JAMES KOLBE
Patagonia, Arizona

West
RICHARD N.
Stanford Univ.

DIRECTORS

JAMES ABSTINE
Indiana University

CAROL D. BAUMAN
Washington, D. C.

TOM COLVIN
Davidson College

LEE EDWARDS
Washington, D. C.

DAVID FRANK
New York City

H. V. KOHLER
Knox College

WILLIAM MADDEN
Holy Cross College

CARL T. MCINTIRE, JR.
Shelton College

D. O'CONNOR
Harvard Law School

HOWARD PHILLIPS
Harvard University

WILLIAM SCOTT
Antioch College

NATIONAL ADVISORY BOARD MEMBERS

MR. HERMAN ABRAMS
DR. RUTH ALEXANDER
COLONEL ULIUS L. AMOSS

MR. J. W. ANDERSON
HON. WARREN R. AUSTIN
HON. JOHN V. BEAMER
HON. GEORGE H. BENDER
JUDGE ARTHUR BENSON
GEN. A. BRADSHAW
MR. BASIL BREWER
HON. C. NORMAN BRUNSDALE

MR. WM. T. BUCKLEY, JR.
MR. HARRY A. BULLIS
MR. EDGAR J. BUTTENHEIM
MISS TAYLOR CALDWELL
MR. WARD M. CANADAY
MR. IGOR CASSINI
MR. JOHN CHAMBERLAIN
MR. FRANK CHODOROV
HON. MARK W. CLARK
HON. KENNETH COLEMAN

MR. T. COPELAND
MR. S. CUTTING
RALPH DE TOLEDANO
RICHARD L. G. DEVERALL
MR. LA V. DODD
LORD DONNELLEY
DOR PASSOS
DOUGLASS
EDDRESSER
EDISON
TEIN
MILLERS
INK

MR. DEVIN A. GARRITY
SEN. BARRY M. GOLDWATER
MR. CHARLES J. GRAHAM
MR. ARCHIBALD R. GRAUSTEIN
MR. C. J. HAINES
MR. ARTHUR BROOKS HARLOW
GEN. E. N. HARMON
MR. HENRY HAZLITT

MR. GENE B. HEYWOOD
REP. EDGAR W. HIESTAND
MR. HENRY HOTTINGER
MR. EDWARD HUNTER
MR. JAMES T. IVY
MR. ALBERT M. JOHNSON
REP. WALTER H. JUDD
MRS. ALFRED KOHLBERG
MR. HERBERT V. KOHLER
PROF. ANTHONY KUBER
MRS. IRENE CORBALLY KUHN
HON. J. BRACKEN LEE
MR. MARVIN LIEBMAN
MRS. ELI LILLY
MR. THEODORE LIT

MR. WILLIAM LOE
MR. W. LYONS
GEN. ROBERT M. MCLURE
DR. CARL T. MCINTIRE
MR. MARTIN D. MCKNEALLY
MR. J. DANIEL MAHONEY
DEAN CLARENCE MANION
MR. F. B. MARLER
MR. ADOLPH J. MENJOU
MR. FRANK S. MEYER
MR. E. VICTOR MILONE
MRS. S. H. MILLIKEN

PROF. LUDWIG
ADMIRAL B.
HON. ROBERT
MR. GEORGE
MR. JAMES B.
MR. ELBERT H.
MR. ROBERT I.
MRS. ROBERT P.
COMMODORE F.
REP. JOHN J. F.
CAPT. EDDIE R.
MR. ARCHIBALD
PROF. E. MERRIS

PROF. DAVID NELSON R.
MR. WILLIAM A. RUSSELL
MR. RENO H. SALES
PROF. OLEN GLENN SAXON
MR. GEORGE S. SCHULTZ
DR. J. W. STORER
ADMIRAL LEWIS L. STANLEY
HON. J. LEIGHTON STUART
ADMIRAL FELIX B. STUMP
ARCHBISHOP THEODORE
MR. WALTER TROHAN

MR. GORDON TUBBS
DR. DONALD D. VAN SLYKE
GEN. A. C. WEIDEMEYER
GEN. FLOYD L. WHEELER
MR. F. C. WHEATON
MR. F. L. PETER WHITE
MR. W. R. WHITE
GEN. WILLIAM H. WILSON
GEN. C. A. WILLOUGHBY
GEN. ROBERT E. WOOD

(Partial List)

SAC, New York

March 3, 1947

Director, FBI

73686

PALESTINE RESISTANCE COMMITTEE
INTERNAL SECURITY - X

On January 24, 1947, an advertisement appeared in PM sponsored by the subject organization entitled "Palestine Must Not be a Second Warsaw Ghetto!" The advertisement indicated that the address of this organization is 123 West 44th Street, Suite 304, New York 18, New York, and that "The Palestine Resistance Committee is the only body in the United States which helps the Active Fighters in Palestine and is authorized to collect funds for their relief. Give a dollar, a hundred dollars or a thousand dollars. Don't let these patriots die." Among the persons listed as being affiliated with this organization were Waldo Frank, Lester Cohen, Ben Hecht, Taylor Caldwell, Nathan George Horwitt, Congressman Charles A. Buckley, and Paul Eldridge.

It is desired that discreet inquiries be conducted by your office to determine the persons who are actually operating this organization and to ascertain whether or not it is controlled or penetrated by individuals of a Communist character. You should also ascertain the veracity of the above referred to statement to the effect that this organization is the only body in the United States authorized to collect funds for the relief of the active fighters in Palestine.

Your prompt attention in advising the Bureau of complete background information concerning this Committee is desired.

EJP:RDP

RECORDED

105-9794-3

EX-5

INDEXED

15 MAR 7 1947

MAR 17 1947

The fighters of the Palestine Underground have no
Red Cross

There are wounded — but the great hospitals built
by Hebrew enterprise are guarded night and day by
British troops and the CID

This is no matter of religious or political belief. You
whose hearts were touched in the past by the plight of
fighting peoples need only know the terrible urgency
that exists in Palestine today.

PALESTINE RESISTANCE COMMITTEE

Waldo Frank ✓
Lester Cohen ✓
Congressman Andrew L. Somers ✓
Ben Hecht ✓
Frances Gunther ✓
Tayler Caldwell ✓

Joseph L. Morse ✓
R. Cowles Taylor ✓
Moses Soyfer ✓
Konrad Bercovici ✓
Nathan George Horwitt ✓
Congressman Charles A. Buckley ✓

Alfred Kreyenberg ✓
Paul Eldridge ✓
Bishop John C. White, D.D. ✓
Cortez A. M. Ewins ✓
Arthur Szyk ✓
Yasuo Kuniyoshi ✓

WILL YOU HELP?

Untold numbers of people like you must be waiting to find out
where to send their contributions. The Palestine Resistance Com-
mittee is the only body in the United States which helps the
Active Fighters in Palestine and is authorized to collect funds for
their relief. Give a dollar, a hundred dollars or a thousand
dollars. Don't let these patriots die.

PALESTINE RESISTANCE COMMITTEE
122 West 44th St., Suite 304, New York 18, N. Y.
Phone: LOngacre 3-1488

Enclosed is my contribution of \$..... in support of
the fight for freedom in Palestine.

NAME.....

STREET.....

CITY..... STATE.....

66-591
Did you give blood — and bundles for Britain?
Did you help buy ambulances for Free France?
Did you drop coins in those "Help China" Boxes?

— If you did — your fight is not over! —

PALESTINE MUST NOT BE A SECOND WARSAW GHETTO!

The Resistance Fighters who defend Palestine need bandages, penicillin, surgical instruments and the knowledge that, unlike the heroes of Warsaw, they are not fore-

There are widows and orphans who need our help, too. It is their lives against our dollars. Shall we withhold from them what we have given freely to all the

100-33-11-1
100-33-11-1
100-33-11-1

FEDERAL BUREAU OF INVESTIGATION

TO :

FROM :

SUBJECT :

1571-12
1571-2079

RE: [illegible]

[illegible]

DATE OF REPORT :

1571-12
1571-2079

[illegible]

[illegible]

[illegible]

[illegible]

[illegible]

[illegible]

[illegible]

COPIES DESTROYED

[illegible]

1571-12

[illegible]

10-1051

TUTOR CALIFORNIA

10-10-66

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

10-1535

She began work in the United States as a stenographer, and soon
joined the Workmen's Compensation Division, State Labor Department at Buffalo,
New York. She later became Secretary of the Board of Special Inquiry and
State Immigration and Naturalization Service, Buffalo, New York, from 1921
to 1931. During World War I, she served as a Yeomanette in the United States
Postal Reserve, and is a member of the American Legion and the League of
Women Voters. For some years, she has been an author of some reputation and
her published books are the following:

"The Gayles' Father"	"The Arm and Darkness"
"The Earth Is the Lord's"	"Dynasty of Death"
"The Strong City"	"This Side of Innocence"

The latter two have been recent best sellers. Her address is
1211 12th Avenue Road, Eggertsville, New York. (u)

Office Memorandum • UNITED STATES GOVERNMENT

TO : Director, FBI

DATE: September 30, 1947

FROM : SAC, Buffalo

SUBJECT: [REDACTED]

On September 12 and 15, 1947, Mrs. JANET REBACK, 128 Greenway Road, Eggertsville, New York, furnished this office with the following information concerning MADAME MARGUERITE COUPERUS, which indicates that she may not be who she claims to be. Mrs. REBACK is the novelist, TAYLOR CALDWELL, and her husband, MARCUS REBACK, is employed as a Naturalization Examiner, Immigration and Naturalization Service, Jackson Building, Buffalo.

Madame COUPERUS visited the REBACKS from September 6 to September 9, 1947. She was allegedly touring this country in the capacity of a Dutch singer, celebrating the Dutch Centennial, and made trips to Grand Rapids, Chicago, Detroit and New York City, where she claimed to have contacted prominent people by means of introductory letters from people in Holland. Madame COUPERUS visited the REBACKS to deliver an antique snuffbox on behalf of an admirer of Mrs. REBACK in Holland, a Madame "N" or "W" de Villeneuve, Heemstede, 24 Mesdaglaar, Holland. Mrs. REBACK had been corresponding with Madame de Villeneuve for the past year, although she has never met her.

A series of incidents arose while Madame COUPERUS was a guest at the REBACK home, which led Mrs. REBACK and her husband to believe that Madame COUPERUS was not all that she pretended to be, and they felt she may be impersonating the real Madame COUPERUS.

Madame COUPERUS told Mrs. REBACK that her novels were popular in Holland; whereas, Mrs. REBACK advised that, although her novels were popular in Germany, they were never popular in Holland, and she doubted if they had ever been distributed in Holland. Although Madame COUPERUS claimed to be a Dutch citizen and actually had a Dutch passport, she spoke Dutch with a German accent and spoke perfect German. This was particularly noticed by MARCUS REBACK, who is a linguist.

Madame COUPERUS wore a dog tag bearing the notation, "Political Prisoner 120". This dog tag was made of a light-appearing metal, either aluminum or silver and was worn by Madame COUPERUS on her wrist. The latter claimed this was given her by the Germans when she was a prisoner in a concentration camp in an unknown location during the war. Mrs. REBACK stated that she and her husband wondered who had given her a fancy dog tag, when the usual procedure, as far as they had known, was for the Germans to stamp or tattoo the prisoners with a number. Furthermore, Madame COUPERUS stated that while a prisoner of the Germans at a concentration

ERJR:MD
106-63 OCT 17 1947

COPIES DESTROYED
172 MAY 23 1960

Director, FBI

September 30, 1947

RE: [REDACTED] *b7c*

camp she was compelled to work in a coal mine, as a result of which she slipped and fractured three vertebrae in her back. Thereafter, she feigned insanity and was placed in a sanitarium. Mrs. REBACK stated that she thought it peculiar that the Germans would bother putting her in a sanitarium after she had become of little use to them in the coal mines. In addition, friends of Mrs. REBACK, who were doctors and who met Madame Couperus while she stayed at the REBACK home, were of the opinion that Madame COUPERUS would not be able to walk without crutches or cane if she had received the injuries she claimed to her spine. In this connection, Mrs. REBACK stated she noted that while Madame COUPERUS used a cane in public and while being observed, she and her maid, LOSSIE BEAL, noticed that she went up and down the stairs without the use of the cane and did not limp.

Madame COUPERUS expressed a dislike for colored people and Jews, and thought Americans were stupid. While Doctor FELIX MUEHLNER was a guest at the REBACK home during Madame COUPERUS' visit, the latter became very interested in Doctor MUEHLNER when she learned that he had formerly been a member of the Nazi Party and had renounced his former political ideas and had applied for citizenship in the United States. Mrs. REBACK stated that Dr. MUEHLNER is a broker connected with the firm of Merrill, Finch, Fenner and Lynch. Mrs. REBACK advised that Dr. MUEHLNER was formerly one of HERMANN SCHACHT's advisers in Germany.

Merrill Finch Fenner & Lynch

Madame COUPERUS claimed that her father and her mother's father were Jewish. However, Mrs. DAVID SCOTT, of Amherst Street, Buffalo, who is a second cousin to Madame COUPERUS, was contacted by Mrs. REBACK, and she advised that, although she, Mrs. SCOTT, had never seen Madame COUPERUS, she is positive that the Madame COUPERUS who was related to her did not have any Jewish ancestors. Mrs. REBACK learned of the relationship of Mrs. SCOTT to Madame COUPERUS as a result of a telephone call received by Madame COUPERUS at the REBACK home from Mrs. SCOTT's mother, identity unknown, who called Madame COUPERUS on learning that she was in Buffalo. Mrs. REBACK stated that from the conversation on the telephone, translated by Mr. REBACK, who understands Dutch, indicated that Mrs. SCOTT's mother and Madame COUPERUS had never met before, although they were related. Mrs. REBACK made a note of the telephone number, which Madame COUPERUS requested of Mrs. SCOTT's mother, and decided to call the number back and ascertain further information about Madame COUPERUS, as her suspicions had been aroused. She communicated with Mrs. SCOTT by telephone and on this occasion obtained information relative to Madame COUPERUS' ancestry, which disagreed with the statement made by Madame COUPERUS that her father and her mother's father were Jewish.

Mrs. REBACK stated that Madame COUPERUS had gone through her and her husband's papers while she was a guest in her home and was actually caught in her bedroom by the maid, LOSSIE BEAL. She seemed very much interested in Mr. REBACK

Director, FBI

September 30, 1947

RE: [REDACTED] *hrc*

when she learned that he worked for the United States Government. Mrs. REBACK also caught Madame COUPERUS reading a letter which had been received by her, Mrs. REBACK, from a German in the British occupied zone of Germany, named HELMUTH JAHNS, enclosing a chart of the characters in some of her novels, and a picture of him and his family. She had never heard from JAHNS before and he claimed to be an admirer of her. She had received this letter from JAHNS about three months prior to Madame COUPERUS' visit, and it was still lying about. When she caught Madame COUPERUS reading this letter, Madame COUPERUS was smiling and remarked what a fine family was reflected in the picture. Mrs. REBACK thought this strange that Madame COUPERUS, allegedly a Dutch citizen, should look favorably upon a German family.

Madame COUPERUS claimed that she was leaving Buffalo to sing at a concert to celebrate Queen Wilhelmina's birthday on September 10 in New York City, but Mrs. REBACK stated that she learned that Queen Wilhelmina's birthday had been at least a month before this date. Madame COUPERUS told Mrs. REBACK that she had obtained letters of introduction from people in Holland to other Americans.

Madame COUPERUS stated that her home was located at Haarlem, Jacob van Lennepaan 2, Telephone 13162. She claims she has sung throughout Europe, particularly, France, England and Holland. She possesses what is apparently a Netherlands passport, but Mrs. REBACK did not know the name of the boat on which Madame COUPERUS arrived or the date of entry, but stated that Madame COUPERUS indicated she arrived in the United States at New York City sometime during August, 1947. Madame COUPERUS indicated she was residing at 257 Haledon Avenue, Paterson, New Jersey, while in the United States but expected to return to Holland around October 12, 1947.

The following is a description of Madame COUPERUS, as given by Mrs. REBACK:

Age:	About 50
Height:	5'6"
Weight:	165-170 pounds
Hair:	Reddish-brown, dyed
Complexion:	Medium; wore heavy make-up
Build:	Heavy.

Mrs. REBACK has furnished this office with an 8" x 10" photograph of Madame COUPERUS, which is being maintained in the file in the Buffalo Office.

[REDACTED]

Office Memorandum • UNITED STATES GOVERNMENT

TO : MR. A. H. BEZMONT

DATE: July 30, 1954

FROM : MR. L. H. MARTIN

SECRET

SUBJECT:

REPORT OF SEVEN PHYSICISTS DISGUISED AS CLERGYMEN
ENTERING THE U.S. WITH PARTS OF DESTRUCTIVE MACHINE

(c)

CLASS. & EXT. BY 2333 Bay/ab 9/3/59

REASON - FCIM 11, 1-2.4.2 (13)

DATE OF REVIEW 7-30-84

Tolson _____
Boardman _____
Nichols _____
Belmont _____
Harbo _____
Rosen _____
Tamm _____
Tracy _____
Mohr _____
Winterrowd _____
Tele. Room _____
Holloman _____
Miss Gandy _____

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
EXCEPT WHERE SHOWN
OTHERWISE

Mr. Nichols was advised and he mentioned that Taylor Caldwell is well known to the Buffalo Office and has in the past developed valuable information.

LHN:bal
cc: Mr. Nichols

61 AUG 25 1954

Aug. 7-31-54

SECRET

30971
F.S.P. Sec

SAC, Buffalo

7/10/62

REC-102

Director, FBI

105-70374-1589

AMERICAN NAZI PARTY
RACIAL MATTERS

REC-102

[REDACTED]

Taylor Caldwell is
the pen name of Mrs. Marcus Reback.

[REDACTED]

[REDACTED]

Advise if such information has been received
by your office from Miss Caldwell and date and caption of
the communication advising the Bureau of receipt of same.

1 - Richmond (info)

FCW:sjs
(5)
U.S. DEPT. OF JUSTICE
F.B.I.

NOTE: Bureau in reply, disclose no reference to Miss Taylor
Caldwell in the ANP file.

Tolson _____
Belmont _____
Mohr _____
Callahan _____
Conrad _____
DeLoach _____
Evans _____
Malone _____
Rosen _____
Sullivan _____
Tavel _____
Trotter _____
Tele. Room _____
Holmes _____
Gandy _____

51 JUL 26 1962

MAILED 21
JUL 11 1962
COMM-FBI

MAIL ROOM ☒ TELETYPE UNIT ☐

UNITED STATES GOVERNMENT

Memorandum

TO : DIRECTOR, FBI (105-70374)

DATE: 7/23/62

FROM : SAC, BUFFALO (157-22) (C)

SUBJECT: AMERICAN NAZI PARTY
RACIAL MATTERS

ReBulet to Buffalo, 7/10/62.

Taylor/Reback

In relet, the Bureau requested to be advised if information concerning subject organization has been received from Miss TAYLOR CALDWELL, aka Mrs. Marcus Reback, as well as the date and caption of communication advising the Bureau of receipt of same.

This is to advise the Bureau that Miss CALDWELL, by letter dated 2/18/61, furnished this office with several items of literature concerning the American Nazi Party which she had received on 5/11/60 from JAMES K. WARNER, Office of the National Secretary, Post Office Box 1381, Arlington, Va. This material was forwarded by Buffalo to WFO by letter dated 3/1/61 under the caption "AMERICAN NAZI PARTY, SM - MISCELLANEOUS," and a copy was designated for the Richmond office for information. The Bureau was not advised of the receipt of this material since it consisted of standard printed literature then being disseminated by subject organization. Similar material, received from several other sources in the Buffalo area, was also transmitted by this letter.

For the Bureau's information, TAYLOR CALDWELL has communicated with this office on a number of occasions in the past concerning what she believed to be both Nazi and Communist in nature. It is evident from her correspondence that she is an inveterate letter writer and carries on extensive correspondence with persons all over the world. She frequently engages in literary battles with persons who oppose her private and public statements.

- 2 - Bureau (RM)
 - 1 - Richmond (Info)(RM)
 - 2 - Buffalo
 - (1 - 62-1305, MRS. JANET T. C. REBACK)
- CES:ims
(5)

EX 101

REC-31 11:35 AM '62
105-70374-1607

FBI

16 JUL 25 1962

DOS 8
(113)

SUPN

BU 157-22

Miss CALDWELL is referred to from time to time in news articles as an outspoken foe of Communism. She was quoted in a local news article in February, 1959, as having said at a book review that there are more Communists in the United States than in the Soviet Union. She estimated that there were about one million CP members in Russia and that there was nearly double that number who are Communists or fellow travelers in the United States.

On another occasion, she wrote an article which appeared in the October, 1960, issue of "The American Mercury" which alleged that an unnamed American-born distinguished professor in one of the large universities was a Communist.

b7c

This office is aware of the fact that Miss CALDWELL is a world renowned novelist who has produced some twenty outstanding books. However, it is apparent from her rather involved letters that she is possessed of a vivid imagination which tends to exaggeration. She has received and will continue to be afforded appropriate courtesies in connection with her correspondence with this office and the Bureau will be advised of pertinent data which she may submit in the future.

YOUNG AMERICANS FOR FREEDOM, INC.
79 MADISON AVENUE, NEW YORK 16, N. Y.

8598

MURRAY HILL 5-018

Mr. T.
Mr. B.
Mr. Mohr
Mr. Call
Mr. Conr
Mr. D.
Mr. Evans
Mr. Malone
Mr. Rosen
Mr. Sullivan
Mr. Tavel
Mr. Trotter
Tele. Room
Mr. Ingram
Miss Gandy

YAF Members and Friends

From: Richard A. Viguerie

Re: Tshombe's appearance at YAF Madison Square Garden Rally on March 7th.

Attached is a press release which is being issued for publication on Friday, February 9th. It concerns the apparent refusal of the State Department to grant President Moise Tshombe of Katanga a visa to enter the United States so that he can receive a YAF Award at our Madison Square Garden Rally in New York City on March 7th.

Over the past weeks, we have seen a concerted effort on the part of the Administration, its State Department, and the propaganda machine of the U.N., to discredit anti-Communist President Tshombe and to build up Premier Cyrilla Adoula of the Leopoldville Congo Government. This glorification of Adoula is part and parcel of the Administration's attempt to have Congress authorize the purchase of one hundred million dollar's worth of U.N. "bonds". In order to do this, the Administration is attempting to cover up the United States supported U. N. military action against anti-Communist Katanga. They obviously are fearful of President Tshombe speaking to the American people.

We call on all our members and friends to take the following action immediately:

1. Write or wire President Kennedy and Secretary of State Dean Rusk demanding that President Tshombe be permitted to enter the United States in time for the March 7th YAF Rally.
2. Write or wire your Congressman and Senators asking that they join in demanding that the State Department issue a visa for President Tshombe.
3. Mobilize letter-writing and telegraph and sign your own community. Bring this matter to the attention of your local newspapers, local organizations and others in your community calling for action.

Time is of the essence. We hope you will do everything possible to see to it that President Moise Tshombe be given the opportunity to state his case to the American people.

NATIONAL CHAIRMAN
ROBERT M. SCHUCHMAN
Yale Law School, Conn.

NATIONAL DIRECTOR
DOUGLAS CADDY
New York City

EXECUTIVE SECRETARY
RICHARD A. VIGUERIE

NATIONAL CHAIRMEN
New England
HOWARD PHILLIPS
Harvard University

Middle Atlantic
ROBERT HARLEY
Georgetown University

South
ANTHONY E. GOLLAN
University of Miami

Midwest
GEORGE M. DUNNELL
University of Detroit

Southwest
JAMES COBLE
Flagstaff, Arizona

West
RICHARD NOBLE
Stanford University

REC-62

EX. 115

REC-62

105-106923-3

NOT RECORDED

1962

DIRECTORS

ABSTINE
Iona University
HAROLD DAWSON BAUMAN
Washington, D. C.
ROBERT E. BAUMAN
Georgetown University Law School
LYNN BOUCHEY
Seattle, Washington
WILLIAM COTTER
New York City
ROBERT CROLL
Northwestern University
LEE EDWARDS
Washington, D. C.
DAVID FRANK
New York City
GEORGE GAINES
University of Wyoming
JOHN GLOTT
Northwestern University
WILLIAM J. MADDEN
Michigan Law School
ROSEMARY McGRATH
New York City
CHARLES B. McILWAIN
University of Kansas
CARL T. McINTIRE
University of Pennsylvania
JACK MOLESWORTH
Boston, Massachusetts
DIARMUID O'SCANLAIN
Harvard Law School
WILLIAM SCHULZ
Antioch College
SCOTT STANLEY, JR.
Wichita, Kan. 67
JOHN WEICHER
University of Chicago

NATIONAL ADVISORY BOARD MEMBERS (Partial List)

MR. HERMAN ABRAMS
PROF. PAUL L. ADAMS
DR. RUTH ALEXANDER
COLONEL ULIS L. AMOSS
MR. J. W. ANDERSON
HON. WARREN R. AUSTIN
REP. JAMES F. BATTIN
HON. JOHN V. BEAMER
PROF. JAMES WASHINGTON BELL
JUDGE ASMUNDER BENSON
PROF. ANTHONY T. BOUSCAREN
MR. BRENT BOZELL
PROF. FREDERICK A. BRADFORD
GEN. A. BRADSHAW
MR. BASIL BREWER
HON. C. NORMAN BRUNSDALE
MR. W. M. F. BUCKLEY, JR.
MR. HARRY A. BULLIS
MR. EDGAR J. BUTTENHEIM
MISS TAYLOR CALDWELL
MR. WARD M. CANADAY
MR. IGOR CASSINI
MR. JOHN CHAMBERLAIN
MR. FRANK CHODOROV
GEN. MARK W. CLARK
PROF. KENNETH COLEGROVE
PROF. EDWARD P. COLESON
REP. WILLIAM M. COLMER
REP. GLENN CUNNINGHAM
MR. C. S. CUTTING
MR. RALPH DE TOLENDANO
PROF. LEV E. DOBRIANSKY
DR. BELLA V. DODD
MR. JOHN DOS PASSOS
PROF. PAUL DOUGLASS
MR. ROBERT B. DRESSER
PROF. U. G. DURACH
PROF. JOSEPH DUNNER
HON. CHARLES EDISON
PROF. V. RAYMOND EDMAN
MR. JULIUS EPSTEIN
GEN. BONNER FELLERS
PROF. WILLIAM FLEMING
MR. CURTIS E. FRANK
PROF. JOSEPH L. FRASCONA
MR. HOLLIS P. GALE
MR. DEVIN A. GARNITY
SEN. BARRY M. GOLDWATER
MR. CHARLES J. GRAHAM
PROF. MARK GRABARD
MR. ARCHIBALD H. GRAUSTEIN
MR. C. J. HAINES

MR. ARTHUR BROOKS HARLOW
GEN. E. N. HARMON
PROF. JERZY HAUPTMANN
MR. HENRY HAZLITT
PROF. F. A. HAYEK
MR. GENE B. HEYWOOD
REP. EDGAR W. HESTAND
PROF. CHARLES H. HINDERSMAN
PROF. PAUL F. HOLDEN
SEN. SPESSARD L. HOLLAND
MR. HENRY NOTTINGER
PROF. R. GORDON HONIE
MR. EDWARD HUNTER
MR. JAMES T. IVY
MR. ALBERT M. JOHNSON
REP. WALTER H. JUDD
REV. EDWARD A. KELLER
PROF. DONALD L. KEMMERER
PROF. WILL MOORE KENDALL
PROF. RUSSELL KIRK
MRS. ALFRED KOHLBERG
MR. HERBERT V. KOHLER
PROF. ANTHONY KUREK
MRS. IRENE CORBALLY KUHN
PROF. A. L. LANG
PROF. REGINALD D. LANG
HON. J. BRACKEN LEE
MR. MARVIN LIERMAN
MRS. ELI LILLY
MR. THEODORE LIT
MR. WILLIAM LOEB
MR. EUGENE LYONS
GEN. ROBERT B. McCLURE
PROF. WILLIAM M. MCGOVERN
DR. CARL McINTIRE
MR. MARTIN B. McKNEALLY
MR. J. DANIEL MAHONEY
MR. F. R. MARLIER
PROF. RUTH S. MAYNARD
MR. ADOLPHE J. MENJOU
MR. FRANK S. MEYER
MR. E. VICTOR MILONE
MRS. SETH MILLIKEN
PROF. LUDWIG VON MISES
PROF. THOMAS MOLNAR
PROF. JOHN N. MOORE
ADMIRAL BEN MORELL
HON. ROBERT MORRIS
MR. GEORGE N. MURPHY
MR. JAMES B. MURRAY
MR. ELBERT H. NEESE, JR.

PROF. GERHART NIEMEYER
MR. PETER O'DONNELL, JR.
REP. THOMAS M. PELLY
PROF. BEN EDWIN PERRY
REP. RICHARD H. POFF
MR. ROBERT T. PRESLEY
MRS. ROBERT PRESTON
COMMODORE F. O. REINICKE
REP. JOHN J. RHODES
CAPT. EDDIE RICKENBACKER
MRS. BEVERLY ROBINSON
MR. ARCHIBALD B. ROOSEVELT
PROF. E. MERRILL ROOT
PROF. DAVID NELSON ROWE
MR. WILLIAM A. RUSHER
MR. RENO H. SALES
PROF. OLIN GLENN SAXON
MR. GEORGE S. SCHUYLER
PROF. HANS F. SENNHOLZ
MR. GEORGE E. SOKOLSKY
PROF. RICHARD F. STARR
PROF. DANIEL K. STEWART
PROF. WILLIAM S. STOKES
DR. J. W. STORER
ADMIRAL LEWIS L. STRAUSS
HON. J. LEIGHTON STUART
ADMIRAL FELIX D. STUMP
ARCHBISHOP THEODOTUS
PROF. STEPHEN J. TONSON
MR. WALTER TROHAN
MR. GORDON TULLOCK
MR. ERNEST A. TUPPER
DR. DONALD D. VAN SLYK
PROF. ELISEO VIVAS
PROF. WALTER H. VOSKUI
PROF. BENNETT WEAVER
PROF. RICHARD M. WEAVER
GEN. A. C. WEDEMAYER
GEN. FLOYD L. WERCELAIN
REP. JACK WESTLAND
MR. R. C. WHEATON
MR. W. R. WHITE
PROF. G. C. WIEGAND
GEN. WILLIAM H. WILSON
GEN. C. A. WILLOUGHBY
PROF. FRANCIS G. WILSON
MR. J. C. WILSON
GEN. ROBERT E. WOOD
PROF. DAVID MCCORD
PROF. LELAND B. YEAG

REC'D - SULLIVAN
FBI - JUSTICE

FEB 27 4 02 PM '62

FEB 19 1 57 PM '62

FEB 15 3 45 PM '62
FEB 15 3 45 PM '62
FEB 15 3 45 PM '62

FEB 15 3 45 PM '62

FEB 15 3 45 PM '62

8599

YOUNG AMERICANS FOR FREEDOM, INC.
79 MADISON AVENUE, NEW YORK 16, N. Y.

MURRAY HILL 5-0190

TO: CITY EDITORS
EDITORIAL WRITERS
COLUMNISTS
COMMENTATORS

FOR RELEASE TO ALL PAPERS
FRIDAY, FEBRUARY 9, 1962

NATIONAL CHAIRMAN
ROBERT M. SCHUCHMAN
Columbia Law School

NATIONAL DIRECTOR
DANIELAS CADDY
New York City

EXECUTIVE SECRETARY
RICHARD A. VIGUERIE

REGIONAL CHAIRMEN

New England
HOWARD PHILLIPS
Harvard University

Middle Atlantic
ROBERT HARLEY
Georgetown University

South
ROBERT E. LANE
University of Virginia

Midwest
GEORGE H. BROWN
University of Wisconsin

Southwest
ROBERT E. LANE
University of California

West
ROBERT E. LANE
Stanford University

NATIONAL CONSERVATIVE YOUTH GROUP ACCUSES
STATE DEPARTMENT OF BLOCKING TSHOMBE'S VISIT TO U.S.

YOUNG AMERICANS FOR FREEDOM DEMANDS STATE DEPARTMENT ISSUE VISA

New York, N. Y., February 9, 1962. -- Young Americans for Freedom, a national conservative youth organization, today accuses the State Department of deliberately blocking Katanga President Moise Tshombe's proposed visit to the United States. President Tshombe has accepted an invitation to appear at a public rally being sponsored by the youth group at Madison Square Garden on March 7th.

Richard Viguerie, Executive Secretary of the Young Americans for Freedom, said "On January 19, President Tshombe formally applied for a U.S. visa to Mr. Lewis Hoffacker, at the United States Consulate in Elizabethville. Ordinarily President Tshombe would have been granted his visa within a few days. In spite of another appeal from President Tshombe to Mr. Hoffacker, no visa has been granted.

This refusal to grant President Tshombe permission to tell his story to the American people seems to be part of the tremendous propaganda buildup of Premier Cyrille Adoula and his Leopoldville Congo government now being conducted by the State Department and the United Nations in an attempt to excuse their intervention in the internal affairs of the Congo and Katanga.

"Why is President Tshombe denied permission to enter the United States? He

105-106923-3

8600

-2-

has been a leader in the anti-Communist fight in Africa and has suffered military attack and harassment by United Nations forces--supported by the United States--in an attempt to crush his anti-Communist government. In the past, the State Department has admitted Fidel Castro, Nikita Khrushchev and scores of representatives of Communist regimes throughout the world. Not only have these Communists been admitted; their visits have been conducted under the supervision of the State Department. What possible excuse can there be for denying President Moise Tshombe's entrance into the United States?

"The American people are entitled to hear President Tshombe's side of the story. Young Americans For Freedom is calling on its members and friends throughout the nation to demand that the State Department immediately grant a visa to President Tshombe so that he can appear at Madison Square Garden on March 7."

Others who will receive awards from Young Americans For Freedom and will appear at the March 7 Madison Square Garden rally include: Barry Goldwater (R., Arizona) and John Tower (R., Texas); and former President Herbert Hoover.