

MARTIN LUTHER KING, JR.

MAIN FILE

100-106670

SECTION 4

UNITED STATES GOVERNMENT

Memorandum

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

TO : Mr. Belmont *W*

DATE: June 3, 1963

FROM : A. Rosen *R*

SUBJECT: REVEREND MARTIN LUTHER KING, JR.
SECURITY MATTER - C;
RACIAL MATTERS

~~SECRET~~

There is attached a letter for the Attorney General setting forth background information on Stanley David Levison who has been described by an informant who has furnished reliable information in the past as a secret member of the Communist Party, USA. *LAVIN*

Also set forth is a summary of information received from confidential sources of contacts made by Levison concerning Reverend Martin Luther King, Jr., and Clarence Jones, the Acting Executive Director of the Ghandi Society for Human Rights. *LS*

This information has been brought to the Attorney General's attention in the past and this will furnish him with a readily available summary of these contacts and background information on Levison.

ACTION:

DECLASSIFIED BY *SP-4 JRM/ML*
ON *11-6-80*
6076

That the attached letter be furnished to the Attorney General. *sent 6-3-63*

Enclosures (2)

- 1 - Mr. Mohr
- 1 - Mr. DeLoach
- 1 - Mr. Evans
- 1 - Mr. Sullivan

RHF/RBL:tab/jhm (11)

para (5) given 6-3-63

~~SECRET~~

REC-15

100-106670-131

JUN 7 1963

led/es 11977
SECRET

FBI

Date: 6/5/63

Transmit the following in _____ (Type in plain text or code)

Via AIRTEL ~~SECRET~~ REGISTERED MAIL (Priority or Method of Mailing)

DECLASSIFIED BY SP4 JAM/ab ON 11-6-82 6076

TO: DIRECTOR, FBI (100-358916)
FROM: SAC, NEW YORK (100-91330)
SUBJECT: HUNTER PITTS O'DELL
IS-C
(OO:NY)

APPROPRIATE AGENCIES
NOTIFIED
DATE 4/11/77 VES

On 6/4/63, [redacted] furnished information concerning a telephone call to STANLEY LEVISON from MARTIN LUTHER KING in Birmingham. LEVISON told KING that he wanted to discuss the promotion which the Saturday Evening Post is planning for an interview with KING that is to appear in the next issue of that magazine. LEVISON stated that the public relations man for the magazine wants to know if KING would be willing to appear on some T.V. program in NYC. U

b(2)
b(7)(D)

LEVISON continued that he knew that KING had some question as to what the interview will be like since the writer indicated some hostility. LEVISON suggested that the article should be read before any commitment is made as to a T.V. appearance because if the article should be unfriendly KING would be placed in an embarrassing position. KING agreed and added that "he raised a lot of questions about JACK and that kind of thing. He kept prying into that." KING further stated that "...this had been in the press and he could have been just trying to clear it up... he raised some of the critical questions that people raise..."

CLASSIFIED BY SP8 RB/PS
DATE 3-11-77
6-9-83

- 5-Bureau (100-358916) (RM)
 - (1-100-392452) (STANLEY LEVISON)
 - (1-100-166670) (MARTIN LUTHER KING)
- 2-Atlanta (INFO) (RM)
 - (1-100-5546) (MARTIN LUTHER KING)
- 1-NY 100-111180 (STANLEY LEVISON) (414)
- 1-NY 100-136585 (MARTIN LUTHER KING) (412)
- 1-NY 100-91330 (44)

File 507F
100-106670
WTF

JFO:umh

(11)

~~SECRET~~

NOT RECORDED
150 JUL 24 1963

JUN 13 1963

Special Agent in Charge

Sent

6080
Date of Receipt 6/19/77

~~SECRET~~

NY 100-91330

They agreed that the magazine is looking for sensational articles and that LEVISON should read the galley proofs of the article and that if LEVISON could not arrive at a decision as to its fairness he would call KING and read him excerpts from it. U

It is the opinion of the NYO that the JACK referred to by KING is JACK O'DELL. It is noted that information had appeared in the "Long Island Star Journal" and southern newspapers in October, 1962, relating O'DELL's background and his connection with the Southern Christian Leadership Conference of which MARTIN LUTHER KING, JR. is President. However, since the information furnished by NY 2580-S* does not definitely identify O'DELL, this information is not being disseminated via letterhead memorandum. U

~~SECRET~~

FBI

Date: 6/5/63

Transmit the following in: (Type in plain text or code)

Via AIRTEL REGISTERED MAIL (Priority or Method of Mailing)

Mr. Tolson	<input checked="" type="checkbox"/>
Mr. Belmont	<input checked="" type="checkbox"/>
Mr. Mohr	<input checked="" type="checkbox"/>
Mr. Casper	<input checked="" type="checkbox"/>
Mr. Callahan	<input checked="" type="checkbox"/>
Mr. Conrad	<input checked="" type="checkbox"/>
Mr. DeLoach	<input checked="" type="checkbox"/>
Mr. Evans	<input checked="" type="checkbox"/>
Mr. Gale	<input checked="" type="checkbox"/>
Mr. Rosen	<input checked="" type="checkbox"/>
Mr. Sullivan	<input checked="" type="checkbox"/>
Mr. Tavel	<input checked="" type="checkbox"/>
Mr. Trotter	<input checked="" type="checkbox"/>
Tele. Room	<input checked="" type="checkbox"/>
Miss Holmes	<input checked="" type="checkbox"/>
Miss Gandy	<input checked="" type="checkbox"/>

DECLASSIFIED BY SP-4 JAM/ld ON 11-6-80

TO: DIRECTOR, FBI (100-358916)
 FROM: SAC, NEW YORK (100-91330)
 SUBJECT: HUNTER PITTS O'DELL
 IS-C
 (OO:NY)

On 6/4/63, [redacted] furnished information concerning a telephone call to STANLEY LEVISON from MARTIN LUTHER KING in Birmingham. LEVISON told KING that he wanted to discuss the promotion which the Saturday Evening Post is planning for an interview with KING that is to appear in the next issue of that magazine. LEVISON stated that the public relations man for the magazine wants to know if KING would be willing to appear on some T.V. program in NYC.

LEVISON continued that he knew that KING had some question as to what the interview will be like since the writer indicated some hostility. LEVISON suggested that the article should be read before any commitment is made as to a T.V. appearance because if the article should be unfriendly KING would be placed in an embarrassing position. KING agreed and added that "he raised a lot of questions about JACK and that kind of thing. He kept prying into that." KING further stated that "...this had been in the press and he could have been just trying to clear it up. he raised some of the critical questions that people raise..."

100-106670
 5-Bureau (100-358916) (RM)
 (1-100-392452) (STANLEY LEVISON)
 (1-100-106670) (MARTIN LUTHER KING)
 2-Atlanta (INFO) (RM)
 (1-100-5546) (MARTIN LUTHER KING)
 1-NY 100-111180 (STANLEY LEVISON) (414)
 1-NY 100-136585 (MARTIN LUTHER KING) (412)
 1-NY 100-91330 (414)

NOT RECORDED
 202 JUN 13 1963
 21 JUN 6 1963

JFO:jumh
 (11)
 Approved: [Signature] Special Agent in Charge
 Sent [Signature] M Per [Signature]

SUBV. CONTROL

ORIGINAL FILED IN

~~Secret~~

NY 100-91330

They agreed that the magazine is looking for sensational articles and that LEVISON should read the galley proofs of the article and that if LEVISON could not arrive at a decision as to its fairness he would call KING and read him excerpts from it. *g*

It is the opinion of the NYO that the JACK referred to by KING is JACK O'DELL. It is noted that information had appeared in the "Long Island Star Journal" and southern newspapers in October, 1962, relating O'DELL's background and his connection with the Southern Christian Leadership Conference of which MARTIN LUTHER KING, JR. is President. However, since the information furnished by NY 2580-S* does not definitely identify O'DELL, this information is not being disseminated via letterhead memorandum. *cl*

~~Secret~~

UNITED STATES GOV

Memorandum

TO : Mr. Belmont

DATE: May 31, 1963

FROM : A. Rosen

SUBJECT: MARTIN LUTHER KING
RACIAL MATTERS

~~Secret~~

11-6-80
CLASSIFIED AND EXTENDED BY SP4 J. R. M. L. A.
REASON FOR EXTENSION 2
FCIM, II, 1-2.4.2
DATE OF REVIEW FOR DECLASSIFICATION 5-31-83
6076

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

b(1)

CLASS. & EXT. BY SP4 J. R. M. L. A.
REASON FOR EXTENSION 2
DATE OF REVIEW FOR DECLASSIFICATION 5-31-83
100-3-116

King and Levison agreed that the situation has to be kept moving so that the President will have to look for an alternative. The President can then be presented with certain alternatives. This will benefit the President, for then his problem, fear of violence, will be done away with. It was Levison's thought that the President is all ready to make a change. A conference now would be fruitful, but if a conference cannot be worked out, then the movement must be enlarged. King stated that he would like to put so much pressure on the President that he would have to sign an Executive Order making segregation unconstitutional. S U

Levison said that the method of negotiating used in Birmingham will set the pattern for a whole series of southern cities. That is, you come in with a package, come up with demands, discuss them and come out with a victory. You ask for more than you expect to get. The goals of the movement, according to Levison, are desegregation, jobs and the right to vote. The

- 1 - Mr. Mohr
- 1 - Mr. DeLoach
- CLM:cag (10)

- 1 - Mr. Evans
- 1 - Mr. Sullivan

REC-72 100-106679-132

11 JUN 13 1963

ST-102

XEROX

XEROX

JUN 13 1963
le d/ke 11/9/77

Classified by 6080
Exempt from automatic
Date of Declassification Indefinite

secret JAN 17 1964

UNRECORDED COPY FILED IN 100-3-116

Memorandum to Mr. Belmont
RE: MARTIN LUTHER KING

~~Secret~~

methods to get them are direct action, nonviolence, and negotiations. *o*

ACTION:

This information is being brought to the attention of the Attorney General and the Honorable P. Kenneth O'Donnell, Special Assistant to the President, by letter presently being prepared under today's date.

dm

f JFMA ✓ Q

*I phoned substance
of this to A.G.*

dx

~~Secret~~

XXXXXX
XXXXXX
XXXXXX

FEDERAL BUREAU OF INVESTIGATION
FOIPA DELETED PAGE INFORMATION SHEET

2 Page(s) withheld entirely at this location in the file. One or more of the following statements, where indicated, explain this deletion.

Deleted under exemption(s) b (1) with no segregable material available for release to you.

Information pertained only to a third party with no reference to you or the subject of your request.

Information pertained only to a third party. Your name is listed in the title only.

Document(s) originating with the following government agency(ies) _____, was/were forwarded to them for direct response to you.

_____ Page(s) referred for consultation to the following government agency(ies); _____ as the information originated with them. You will be advised of availability upon return of the material to the FBI.

_____ Page(s) withheld for the following reason(s):

For your information: _____

The following number is to be used for reference regarding these pages:
100 - 106670 - 132X

XXXXXX
XXXXXX
XXXXXX

XXXXXXXXXXXXXXXXXXXXX
X DELETED PAGE(S) X
X NO DUPLICATION FEE X
X FOR THIS PAGE X
XXXXXXXXXXXXXXXXXXXXX

GENERAL INVESTIGATIVE

June 1, 1963

FEDERAL BUREAU OF INVESTIGATION
U. S. DEPARTMENT OF JUSTICE
E DIVISION

Information appearing in teletype
was previously set forth in attached memoran-
dum A. Rosen to Mr. Belmont 5-31-63,
captioned Martin Luther King, Racial
Matters, CLM:cag.

DECODED COPY

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

McLaughlin

Laff

Radio

Teletype

pb

URGENT 6-4-63
TO DIRECTOR AND SACS BIRMINGHAM-CHICAGO-INDIANAPOLIS-NEW YORK
FROM SAC ATLANTA 041410

MARTIN LUTHER KING, JR., RACIAL MATTERS. **b7(D)**
 [REDACTED] ADVISED THE
 FOLLOWING IS ITINERARY FOR MARTIN LUTHER KING, JR.:
 LEAVE BIRMINGHAM DELTA FLIGHT 720 FOR ATLANTA
 JUNE 5 NEXT; LEAVE ATLANTA DELTA FLIGHT 832, JUNE 5
 NEXT TO CHICAGO; LEAVE CHICAGO TWA FLIGHT 312 JUNE 5
 NEXT TO FORT WAYNE, INDIANA AND BACK TO CHICAGO JUNE 6
 NEXT; LEAVE CHICAGO AMERICAN FLIGHT 984 JUNE 6 NEXT TO
 NEW YORK; LEAVE NEW YORK BY EASTERN FLIGHT 503 JUNE 7
 NEXT TO ATLANTA.

ABOVE FOR INFORMATION.

RECEIVED: 11:36 AM JWF

REC-9

100-106670-132X1
157 286 13

UNCLASSIFIED

5180 RBIPB
12-11-79

EX-103

10 JUN 5 1963

6-11

RELAYED TO NEW YORK

F13
5 JUN 10 1963

If the intelligence contained in the above message is to be disseminated outside the Bureau, it is suggested that it be suitably paraphrased in order to protect the Bureau's cryptographic systems.

~~SECRET~~

June 6, 1963

GENERAL INVESTIGATIVE DIVISION

The attached memorandum sets forth information that Stanley Levison and Reverend Martin Luther King, Jr., on June 1 and 2, 1963, discussed the Birmingham situation and Negro demonstrations and King expressed the thought they are on the threshold of a significant break through and the greatest weapon is mass demonstration. King suggested there be a mass march or the impression be given that a mass march of "literally thousands and thousands of people is going to be organized on Washington." He added "the threat itself may so frighten the President that he would have to do something." King asked Levison "are we ready for that."

A memorandum is being prepared for the Attorney General and the White House.

Ass *expanded*
H

Classified by 6180
Exem. 2
Date of 11/19/77
indefinite

~~SECRET~~

100-106670-172x2

ENCLOSURE

11-6-50
CLASSIFIED AND EXTENDED BY S.P.J. amw
REASON FOR EXTENSION
FCIM, II, 1-2.4.2
DATE OF REVIEW FOR DECLASSIFICATION 6-4-83

FBI

Date: 6/4/63

~~Secret~~

PLAIN TEXT ~~SECRET~~
(Type in plaintext or code)

Via AIRTEL 6076
(Priority or Method of Mailing)

- Mr. Tolson
- Mr. Belmont
- Mr. Mohr
- Mr. Casper
- Mr. Callahan
- Mr. Conrad
- Mr. DeLoach
- Mr. Evans
- Mr. Gale
- Mr. Rosen
- Mr. Sullivan
- Mr. Tavel
- Mr. Trotter
- Tele. Room
- Miss Holmes
- Miss Gandy

TO: DIRECTOR, FBI (157-286)

FROM: SAC, NEW YORK (157-826)

SUBJECT: MARTIN LUTHER KING
RACIAL MATTERS
(OO: Atlanta)

Remytel, 5/31/63.

Enclosed herewith are seven copies of a letterhead memorandum reflecting a conversation between STANLEY LEVISON, MARTIN LUTHER KING and CLARENCE JONES, that took place on 6/1/63 & 2/63.

APPROPRIATE AGENCIES AND FIELD OFFICES ADVISED BY SLIP(S) OF DATE 3-30-87

APPROPRIATE AGENCIES AND FIELD OFFICES ADVISED BY SLIP(S) OF DATE 4/14/77

- 5 - Bureau (157-286) (Encls. 7) (RM) Racial Matters
 - (1 - 100-392452) (STANLEY LEVISON)
 - (1 - 100-166670) (MARTIN LUTHER KING)
- 1 - Atlanta (Encls. 2) (Info) (RM) Racial Matters
 - (1 - 100-5546) (MARTIN LUTHER KING)
- 1 - New York (100-111180) (STANLEY LEVISON) (414)
- 1 - New York (100-136585) (MARTIN LUTHER KING) (412)
- 1 - New York (100-73250) (CLARENCE JONES) (414)
- 1 - New York (157-826) (41)

100-106670-132X2

HCO:gmm
(12)

REC-100

3 JUN 5 1963

Classified by 6080
Exempt from automatic
downgrading and
declassification

Approved: S.P.J.
Special Agent in Charge

Sent 11/9/77 Per SIA

~~SECRET~~

CLASS. & EXT. BY 5180 PJB/BB
DATE 6-4-83

XXXXXX
XXXXXX
XXXXXX

FEDERAL BUREAU OF INVESTIGATION
FOIPA DELETED PAGE INFORMATION SHEET

1 Page(s) withheld entirely at this location in the file. One or more of the following statements, where indicated, explain this deletion.

Deleted under exemption(s) b (1) with no segregable material available for release to you.

Information pertained only to a third party with no reference to you or the subject of your request.

Information pertained only to a third party. Your name is listed in the title only.

Document(s) originating with the following government agency(ies) _____, was/were forwarded to them for direct response to you.

_____ Page(s) referred for consultation to the following government agency(ies); _____ as the information originated with them. You will be advised of availability upon return of the material to the FBI.

_____ Page(s) withheld for the following reason(s):

For your information: _____

The following number is to be used for reference regarding these pages:
100-106670-132X2 airtel pg. 2,

XXXXXX
XXXXXX
XXXXXX

XXXXXXXXXXXXXXXXXXXXX
X DELETED PAGE(S) X
X NO DUPLICATION FEE X
X FOR THIS PAGE X
XXXXXXXXXXXXXXXXXXXXX

UNITED STATES DEPARTMENT OF JUSTICE
 FEDERAL BUREAU OF INVESTIGATION
 New York, New York
 June 4, 1963

In Reply, Please Refer to
 File No.
 Bureau 157-286

~~SECRET~~

Mr. Tolson	<input checked="" type="checkbox"/>
Mr. Belmont	<input checked="" type="checkbox"/>
Mr. Mohr	<input checked="" type="checkbox"/>
Mr. Casper	<input checked="" type="checkbox"/>
Mr. Callahan	<input checked="" type="checkbox"/>
Mr. Conrad	<input checked="" type="checkbox"/>
Mr. DeLoach	<input checked="" type="checkbox"/>
Mr. Evans	<input checked="" type="checkbox"/>
Mr. Gale	<input checked="" type="checkbox"/>
Mr. Rosen	<input checked="" type="checkbox"/>
Mr. Sullivan	<input checked="" type="checkbox"/>
Mr. Tavel	<input checked="" type="checkbox"/>
Mr. Trotter	<input checked="" type="checkbox"/>
Tele. Room	<input checked="" type="checkbox"/>
Miss Holmes	<input checked="" type="checkbox"/>
Miss Gandy	<input checked="" type="checkbox"/>

Re: Martin Luther King
 Racial Matters

On June 1 and 2, 1963, a Confidential Source, who has furnished reliable information in the past, advised of a discussion on ~~above~~ dates among Stanley Levison, a New York Attorney; Martin Luther King, leader of the Southern Christian Leadership Conference (SCLC); and Clarence Jones, Acting Executive Director of the Ghandi Society for Human Rights.

[REDACTED]

[REDACTED]

The LYL has been designated by the Attorney General of the United States pursuant to Executive Order 10450.

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

CT
 TPA
 DATE OF ENTRY 6-4-63

APPROPRIATE AGENCIES AND FIELD OFFICES ADVISED BY ROUTING SLIP(S) OF DATE 4/14/77

Classified by 6650
 Exempt from automatic downgrading and declassification by 6650/2
 Date 11/19/77

CONFIDENTIAL
 Group I
 Excluded from automatic downgrading and declassification

~~SECRET~~

~~SECRET~~ CONFIDENTIAL

Re: Martin Luther King
Racial Matters

[REDACTED]

b(1)

Herbert Romerstein, a self-admitted former Communist and YPA member, in testimony before a sub-committee of the Committee of the Judiciary, United States Senate, on April 12 and June 12, 1951, stated that the YPA was set up on the basis of the needs of the Communist Party (CP). YPA members were active within the organization as Communists and the organization was developed along CP lines. Romerstein also related that YPA leadership was composed of CP members.

King mentioned that Roy Wilkins of the National Association for the Advancement of Colored People (NAACP) had been imprisoned but may now be out on bond. Levison suggested that King send a telegram to the President protesting the incarceration of Wilkins. [REDACTED]

King told Levison he had read his, Levison's, memorandum, but did not quite understand what Levison proposed be done now. [REDACTED]

Levison explained that it was his thought that "the Birmingham pattern" can be followed in other cities where there are unresolved problems. He noted that in Atlanta, there is no bi-racial committee and the establishment of one could be a first demand. In other cities, it may be desirable to have direct action first "followed by the Birmingham pattern". Levison said that each city should be examined separately. [REDACTED]

CONFIDENTIAL
~~SECRET~~

~~SECRET~~

~~CONFIDENTIAL~~

Re: Martin Luther King
Racial Matters

King commented that he has never seen the Negro community as aroused, as determined, as enthusiastic as at this time. He said that "more than ever before is this national determination and feeling that time is running out". He stated that he thought "we are on the threshold of a significant breakthrough and the greatest weapon is mass demonstration".

King stated "we are at the point where we can mobilize all of this righteous indignation into a powerful mass movement".

King suggested that there be a mass march or the impression be given that a mass march of "literally thousands and thousands of people" is going to be organized on Washington. He added "the threat itself may so frighten the President that he would have to do something". He asked Levison "are we ready for that?"

(5) Levison said there were two things which must be considered:

1. There must be unanimity among all groups.
2. Is there more pressure generated on Washington by the series of local situations than by a mass march on Washington?

King said that he felt there could be unanimity. He said Roy (Wilkins) would probably not be opposed as "pressure builds from the bottom" and the NAACP would exert such pressure on Wilkins.

With respect to the second point raised by Levison, King pointed out he was not thinking of concentrating on Washington alone, but was thinking of activity in every state. He said there

~~CONFIDENTIAL~~

~~SECRET~~

~~SECRET~~

~~CONFIDENTIAL~~

Re: Martin Luther King
Racial Matters

should be simultaneous protest on the local level "and at the same time a work stoppage would be called for all over America". He stated that the sort of thing he envisaged would have such an impact that "something would have to give". He again asked Levison if Levison thought the time was right for such a move and Levison agreed that "the time is now" [REDACTED] U

Clarence Jones suggested that King should discuss his proposal with Roy Wilkins and Phil (A. Phillip Randolph) before any announcement is made publicly. He felt the timing of such a move is most important. [REDACTED] U

S
Levison felt that King was the proper person to make such an announcement and felt that it could be announced when King addresses a scheduled Trade Union meeting and at his commencement address at City College of New York on June 12, 1963. Following this, Levison felt King could discuss it with both Roy Wilkins and "Phil". Levison felt that since it was then publicly announced, Wilkins would have a hard time objecting. King was of the opinion that he should call a special press conference, possibly in Atlanta, and make his announcement. Levison immediately agreed with this proposal and suggested he implement it in his speeches. [REDACTED] U

King stated that in all probability, he would get a call from Washington, suggesting that since the President is leaving for Europe shortly, it would be embarrassing for him. [REDACTED] U

Levison commented that because of the President's trip to Europe, he will have to pay attention. He again suggested that a press conference would have a real impact, but suggested that "Phil" should be advised beforehand. [REDACTED] U

King said that such an undertaking would require a real job of mobilization and people would be needed full time. [REDACTED]

- 4 -
~~SECRET~~

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~ secret

Re: Martin Luther King
Racial Matters

Levison said the effect of such an announcement will "tip" the President towards Civil Rights legislation and this new legislation "will be a powerful lever".

King suggested that either Levison or Jones see "Phil" and "the two of you work out the statement" along the lines of the new militancy throughout the country.

King felt that such an undertaking would take six to eight weeks to organize.

Levison said that the summer can be a factor as many organizations are on vacation. It was indicated that Clarence Jones had attended a meeting at which the National Council of Churches had expressed an interest in King's "direct action" approach and had specifically mentioned a march on Washington. Levison asked Jones if it would be possible to quote individuals without mentioning names who had attended the aforementioned meeting, as "this is new when White Church leadership is looking for something in the way of direct action". He said this would give it the biggest, broadest front ever as "you can see the effect of Negroes joined by the National Council of Churches and not just the Negro Churches".

When Jones demurred to Levison's proposal, Levison agreed that perhaps it would be inadvisable.

Levison asked King if he would be willing to appear on a television program with James Baldwin, the writer. King was not enthusiastic about the idea because he felt that Baldwin was uninformed regarding his movement. King noted that Baldwin, although considered a spokesman of the Negro people, by the press, is not a civil rights leader.

~~CONFIDENTIAL~~

~~SECRET~~ secret

~~CONFIDENTIAL~~

The Attorney General

June 12, 1963

Director, FBI

- 1 - Mr. Belmont
- 1 - Mr. Rosen
- 1 - Mr. Malley
- 1 - Mr. McGowan
- 1 - Mr. Lavin
- 1 - Mr. Mohr
- 1 - Mr. DeLoach
- 1 - Mr. Evans
- 1 - Mr. Sullivan

REVEREND MARTIN LUTHER KING, JR.
 SECURITY MATTER - C
 RACIAL MATTERS

DECLASSIFIED BY SP-4 JNM/ML
 ON 11-6-80

CLASS. & EXT. BY SP-8 BDP/AB
 DATE 11/17/83
 BY SP-4 JNM/ML
 ON 11-6-80

There is attached for your information a memorandum prepared by our New York Office setting forth the details of a conversation between Stanley Levison and Hunter Pitts O'Donnell on June 9, 1963. Also set forth in the memorandum is information concerning a conference between Levison, Reverend Martin Luther King, Jr., Mr. Clarence Jones, Reverend Wyatt Tee Walker and Reverend Ralph Abernathy, which took place on June 10, 1963.

All of the above persons are more fully identified in the memorandum.

The memorandum sets forth information concerning the plans of Reverend Martin Luther King, Jr., and others concerning a mass march on Washington which may be held in August, 1963.

A copy of the attached memorandum is being furnished to the Honorable P. Kenneth O'Donnell, Special Assistant to the President.

Enclosure

- 1 - The Deputy Attorney General - Enclosure
- 1 - Mr. Burke Marshall, Assistant Attorney General - Enclosure
- 1 - Mr. J. Walter Yeagley, Assistant Attorney General - Enclosure

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

RBL:kak (15)

Kate

See memo Rosen to Belmont, 6/12/63,
 RBL:kak.

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

APPROPRIATE AGENCIES
 FIELD OFFICES
 BY ROUTING
 JUN 12 3 47 PM '63
 REC'D-READING ROOM
 FBI

MAILED 2
 JUN 13 1963
 COMM-FBI

REC-36
 100-106570-133
 JUN 13 1963

NOTE: This letter is being classified "Confidential" since it contains information from sources the disclosure of whom would adversely affect the defense interests of the United States.

67 JUN 14 1963
 TELETYPE UNIT

Date of Declassification
 LECTES 1195

~~SECRET~~

DECLASSIFIED BY SP4 JAM/ML
6-11-60
6076

The Attorney General

June 7, 1963

Director, FBI

REVEREND MARTIN LUTHER KING, JR.
RACIAL MATTERS

- 1 - Mr. Belmont
- 1 - Mr. Evans
- 1 - Mr. Rosen
- 1 - Mr. Sullivan
- 1 - Mr. McGowan
- 1 - Mr. Bland
- 1 - Mr. Rushing

JUN 7 10 06 AM '63
REC'D-READING ROOM
FBI

Classified by 6080
Exempt from automatic
Date of Declassification Indefinite
O L E D / es 11/17/77

A confidential informant who has furnished reliable information in the past advised that Reverend Martin Luther King, Jr. was in contact with Stanley David Levison on June 4, 1963, at which time Levison informed Reverend Mr. King that he desired to discuss with him the promotion which the "Saturday Evening Post" is planning for an article setting forth an interview with the Reverend Mr. King which is to appear in the next issue of that magazine. Levison indicated that the public relations man for the "Saturday Evening Post" desires to know whether the Reverend Mr. King would be willing to appear on a television program in New York City.

Levison suggested that the proposed article be read before any commitment is made as to the television appearance inasmuch as the Reverend Mr. King would be placed in an embarrassing position should the article be unfriendly to him. Reverend Mr. King agreed, adding that the writer "raised a lot of questions about Jack and that kind of thing. He kept prying into that." He further stated that "...this had been in the press and he could have been just trying to clear it up.... He raised some of the critical questions that people raise...."

Levison indicated that he would read the galley proofs of the article and in the event he could not arrive at a decision as to its fairness he would contact the Reverend Mr. King.

The "Jack" referred to above would appear to be Peter Pitts O'Dell, also known as Jack O'Dell, who was identified in certain southern newspapers and in the "Long Island Star Journal" in October, 1962, as a concealed member of the National Committee of the Communist Party, USA, and a member of the Southern Christian Leadership Conference. As of July, 1962, O'Dell was still considered to be a member of the Communist Party, USA.

CLASS. & EXT. BY 5180 RB/JPB
DATE OF DECLASS. 6-7-83

MAILED 2
JUN 7 - 1963
COMM-FBI

- Tolson
- Belmont
- Mohr
- Casper
- Callahan
- Conrad
- DeLoach
- Evans
- Gale
- Rosen
- Sullivan
- Tavel
- Trotter
- Tele. Room
- Holmes
- Gandy

see note, page two

TDR/mea (13)

67 JUN 14 1963

GROUP 1
Excluded from automatic
downgrading and
declassification

ADVISOR TO AGENCIES
AND FIELD OFFICES
ADVISED BY ROUTING
SLIP(S) OF CLASSIFICATION

REC 7 100-106670 734

JUN 13 1963

~~SECRET~~

~~SECRET~~

~~SECRET~~

The Attorney General

As you have been previously advised, Stanley David Levison has been identified by a source who has furnished reliable information in the past as a secret member of the Communist Party, USA. (S)

- 1 - The Deputy Attorney General
- 1 - Mr. Burke Marshall
Assistant Attorney General
- 1 - Mr. J. Walter Yeagley
Assistant Attorney General

NOTE:

This letter is classified "~~Secret~~" because it contains information from a highly confidential investigative technique, the unauthorized disclosure of which could have an adverse effect upon the national defense interest of the country. J

- 2 -

~~SECRET~~

~~SECRET~~

F B I

Date: 6/7/63

Transmit the following in PLAIN TEXT
(Type in plain text or code)

Via AIRTEL ~~Special~~
(Priority or Method of Mailing)

TO: DIRECTOR, FBI (157-286)
FROM: SAC, NEW YORK (157-826)
SUBJECT: MARTIN LUTHER KING
RACIAL MATTERS
(OO: Atlanta)

CLASSIFIED AND EXTENDED BY SP4 JRM/ML
REASON FOR EXTENSION 2
FCIM, II, 1-2.4.2
DATE OF REVIEW FOR DECLASSIFICATION 6-7-83

Remyairtel, 6/4/63.

Enclosed herewith are eight copies of a letterhead memorandum reflecting a conversation between STANLEY LEVISON and MARTIN LUTHER KING, that took place on 6/6/63.

[REDACTED]

- 6 - Bureau (157-286) (Encls. 8) (RM)
 - (1 - 100-392452) (STANLEY LEVISON)
 - (1 - 100-106670) (MARTIN LUTHER KING)
 - (1 - 100-358916) (HUNTER PITTS O'DELL)
- 2 - Atlanta (Encls. 2) (Info) (RM)
 - (1 - 100-5546) (MARTIN LUTHER KING)
- 1 - New York (100-111180) (STANLEY LEVISON) (414)
- 1 - New York (100-136585) (MARTIN LUTHER KING) (412)
- 1 - New York (100-73250) (CLARENCE JONES) (414)
- 1 - New York (100-91330) (HUNTER PITTS O'DELL) (414)
- 1 - New York (157-826) (414)

FTL:gmm
(14)

NOT RECORDED
191 JUN 21 1963
JUN 8 1963

Approved: _____ Sent _____ M Per _____
Special Agent in Charge

JUL 1 1963

Classified by 6050
Exempt from automatic declassification
Date of review for declassification 11/9/77

AGENCIES
OFFICES
ROUTING
SLIP(S) OF Classification
4/14/77 BSS
ORIGINAL FILED IN

NY 157-826

~~Secret~~

It should be noted that LEVISON is attempting to arrange for a television appearance for MARTIN LUTHER KING in conjunction with KING's appearance in New York City, for the commencement exercises at CCNY on 6/12/63. KING has told LEVISON that he is only interested in appearing on a program for no less than 15 minutes. This program would have to be a national network show such as the "Today" show. LEVISON has not been able to set up any program of this nature as yet. ~~u~~

~~_____~~

~~_____~~

b(1)

The characterizations of individuals mentioned in the attached letterhead memorandum are listed at the end of the memorandum in order to insure that the reader is not distracted from the continuity of the memorandum.

~~Secret~~

XXXXXX
XXXXXX
XXXXXX

FEDERAL BUREAU OF INVESTIGATION
FOIPA DELETED PAGE INFORMATION SHEET

3 Page(s) withheld entirely at this location in the file. One or more of the following statements, where indicated, explain this deletion.

- Deleted under exemption(s) b(1) with no segregable material available for release to you.
- Information pertained only to a third party with no reference to you or the subject of your request.
- Information pertained only to a third party. Your name is listed in the title only.
- Document(s) originating with the following government agency(ies) _____, was/were forwarded to them for direct response to you.

_____ Page(s) referred for consultation to the following government agency(ies); _____ as the information originated with them. You will be advised of availability upon return of the material to the FBI.

_____ Page(s) withheld for the following reason(s):

For your information: _____

The following number is to be used for reference regarding these pages:
NOT REC. 6/13/63 N.Y. AIRTEL. pg. 1-3.

XXXXXX
XXXXXX
XXXXXX

XXXXXXXXXXXXXXXXXXXXX
X DELETED PAGE(S) X
X NO DUPLICATION FEE X
X FOR THIS PAGE X
XXXXXXXXXXXXXXXXXXXXX

Routing Slip
FD-4 (Rev. 10-13-58)

Date 6/14/63

To Director FBI
Att. (RM) FILE # 100-106670
 SAC Title
 ASAC MARTIN LUTHER KING, JR.
 Supv. SM-C
 Agent
 SE
 CC
 Steno
 Clerk

ACTION DESIRED

- | | |
|--|---|
| <input type="checkbox"/> Acknowledge | <input type="checkbox"/> Open Case |
| <input type="checkbox"/> Assign.....Reassign..... | <input type="checkbox"/> Prepare lead cards |
| <input type="checkbox"/> Bring file | <input type="checkbox"/> Prepare tickler |
| <input type="checkbox"/> Call me | <input type="checkbox"/> Recharge serials |
| <input type="checkbox"/> Correct | <input type="checkbox"/> Return assignment card |
| <input type="checkbox"/> Deadline..... | <input type="checkbox"/> Return file |
| <input type="checkbox"/> Deadline passed | <input type="checkbox"/> Return serials |
| <input type="checkbox"/> Delinquent | <input type="checkbox"/> Search and return |
| <input type="checkbox"/> Discontinue | <input type="checkbox"/> See me |
| <input type="checkbox"/> Expedite | <input checked="" type="checkbox"/> <u>Send Serials</u> |
| <input type="checkbox"/> File | to <u>10-100</u> |
| <input checked="" type="checkbox"/> For information | <input type="checkbox"/> Submit new charge-out |
| <input type="checkbox"/> Initial & return | <input type="checkbox"/> Submit report |
| <input type="checkbox"/> Leads need attention | <input type="checkbox"/> Type |
| <input type="checkbox"/> Return with explanation or notation as to action taken. | |

*File with
Kovitch
Calkins*

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 11-6-80 BY SP4 JML/ld
6076

PHOTOSTAT OF "SATURDAY EVENING
POST" ARTICLE 6/15/63, ISSUE
RE. SUBJECT. ONE COPY FURNISHED
TO ATLANTA.

ENCLOSURE ATTACHED
ENCLOSURE
See reverse side

John F. Mahone
SAC JOHN F. MAHONE
Office NEW YORK

54 JUN 19 1963

**Martin
Luther King Jr.**

APOSTLE OF CRISIS

Martin

Luther King Jr.

APOSTLE OF CRISIS

Critics accuse him of arrogance and opportunism, but his talent for inspiring "mass violation of immoral laws" has made him the most powerful Negro leader in America.

Since early April, temperatures had been rising inside the racial pressure cooker called Birmingham, Alabama. One muggy afternoon last month the lid blew off.

City Commissioner Eugene (Bull) Connor, deploying police forces to contain demonstration marches, had watched with growing impatience as a noisy Negro crowd filled Kelly Ingram Park, a square block of tall elms, walkways and green turf in the main Negro business section. Bellowing, laughing and jeering, the crowd—mostly students—taunted Connor's blue-clad policemen and the firemen sweating in dun-colored, knee-length slickers. Whining shepherd dogs strained at chains held by the cops, while the firemen manhandled big monitor nozzles combining two hoses for high pressure.

"Freedom!" shouted a Negro boy, flailing his arms. "Get white dogs!"

"Let 'em have it," said the Bull.

The firemen moved, and water shot from the nozzles. With a sound like automatic gunfire, a

powerful stream rattled rapid-fire over elm trees, whacking off strips of thick, black bark. Then it slammed into a slim, white-clad Negro girl in the distance. She braced against it for a moment, then was knocked over into the dirt.

A group of unruly, drunken Negroes swung their arms and rocks began to fly. One crashed near the police. A bottle fell and shattered. Shouts of defiance came from the milling crowd. Rocks continued to clatter. The dogs whined eagerly. And over the cacophony of other sounds lay the crashing of the big hoses. The only still figures were about 200 whites watching somberly from across the street. Finally, with the Negroes pushed back, the water was shut off. "God bless America," a reporter mumbled in disgust:

Thus did racial violence come this spring to the most rigidly segregated major city in America. It marked a collision of two power systems, the first represented by Bull Connor, vigorously enforcing laws that preserve the status quo of racial discrimination, the second by Dr. Martin Luther

By REESE CLEHORN

"In the North, discrimination is even more agonizing than in the South."

Young Martin grew up as the son of a man of prestige in the community. Except that he was a Negro in a segregated Southern city, it was almost a typical middle-class American setting.

People who knew young Martin noted one characteristic early: He played rough games, but he didn't like a fight. Once the school bully knocked him down a flight of stairs and beat him, but he didn't fight back.

He was sensitive, and twice as a young boy he seemed to lose control of himself in heartbreak. Once A.D., his younger brother, sliding down a banister, knocked their grandmother unconscious. Thinking she was dead, Martin ran to a second-floor window and jumped out, but the fall was only 10 or 12 feet and he was not injured. Later, when he was 11, he learned that his grandmother really had died and took the same jump out the window—again escaping injury.

King's sensitivity and reluctance to fight back physically remain two of his outstanding characteristics. When a 200-pound self-styled American Nazi attacked him during a speech in Birmingham, King took the man's blows and never tried to retaliate. But his courage is not seriously questioned, even by those who find other characteristics to criticize. Although he does get tense and even tighten up in his speech when faced with arrest—possibly because of arm-twisting mistreatment he has received from police in the past—he does not let that deter him from following his chosen path.

Ordinarily he can match Perry Como in languid laziness of appearance. His broad face has an Oriental aspect, with a down-curving moustache and oval eyes, and he never seems to hurry.

His most frequent response is "Oh, yeeees." The word stretches out like a baritone's last four full notes. When he laughs at someone's trivial humor, the laugh seems just a moment too late, as if he has been contemplating even this.

King can clown in private

Many people think he has no sense of humor.

times dark blue; and his suits, which Mrs. King helps choose, usually look more respectable than stylish. He once bought some suits in the \$150-\$200 price range, with a preference for high-sheen dressy ones, but his taste seems to be more modest now.

Price, however, is not the problem. Testimony from state investigators in an unsuccessful Alabama tax case against King revealed substantial income. For 1958, for example, he reported \$25,348—and the state charged him with having made almost twice that much. He attributed the tax case to persecution, and was acquitted of fraud, but he had by then paid some additional tax which the state claimed was due.

King receives one dollar a year from S.C.L.C. and \$6,000 from Ebenezer Baptist Church, which lists him as co-pastor. Most of his income comes from speaking fees, gifts and books, of which his third, titled *Strength to Love*, has recently been published by Harper & Row.

For these latter sources of income, King naturally must thank his national prominence as a Negro leader; and it is a curious fact that, between crises, his place in the civil-rights struggle seems to slip. After his first ascent to fame during the 1956 bus boycott campaign in Montgomery, Alabama, he passed through a period of limbo. "The rest of my life will be anticlimactic," he told a good friend.

But the next year he reestablished himself on the national scene when he proposed a "prayer pilgrimage" to Washington, won out against N.A.A.C.P. opposition and, on May 17, spoke from the steps of the Lincoln Memorial to 25,000 Negroes. "Give us the ballot" was his theme, rolling out like the refrain of an old hymn. "Give us the ballot, and we will transform the salient misdeeds of bloodthirsty mobs into the abiding good deeds of orderly citizens. Give us the ballot. . . ." The crowd boomed its approval, and editor James L. Hicks of New York City's *Amsterdam News* wrote that King "emerged from the Prayer Pilgrimage to Washington as the No. 1 leader of

years earlier. But it was the lunch-counter sit-ins in the Carolinas and the rising restlessness of the Negro students which brought him to the fore again. Not leadership but agility put him there.

Students from about 40 communities where there had been sit-ins met in Raleigh, North Carolina, in April, to organize; and because King was, to them, the great symbol of the movement, they asked him to help. Though they had moved ahead of him in pressing "selective buying" programs—boycotts—he had quickly adopted this as his own cause. ("He had to run to catch up with them," a friend remembers.) And now, when they organized the Student Nonviolent Coordinating Committee (S.N.C.C.), he became its patron saint. S.N.C.C.—usually called "Snick"—has since become a grass-roots organization carrying the dangerous burden of direct action in the tough black-belt areas of the South.

The revolutionary new youth tide that flowed from Raleigh had the effect of thrusting King into the front of a civil-disobedience movement now identified with his name, although in actual practice it was a young people's tactic at that time. Mass violation of the law by sit-ins and jail-ins was the banner that impatient students thrust into his hands for the 1960's. It was a sort of "black man's burden," and he was carrying it when he went to jail in Atlanta's sit-ins of 1960.

The Atlanta showdown exemplifies an essential fact about King: Here, as has often been the case, he was the Negroes' symbol and public spokesman; but actually the sit-in campaign was run by the students, and the command of Negro forces dealing with the Atlanta city administration was exercised by the established Negro power structure of Atlanta. On the operating level, King was a major factor only once, when the power of his oratory was needed to persuade a rally of rebellious students to accept the desegregation timetable which the local Negro leaders had negotiated.

Partly because his method is to move about in evangelical fashion, with local people remaining

Nazi attacked him during a fight with a ham, King took the man's blows and never tried to retaliate. But his courage is not seriously questioned, even by those who find other characteristics to criticize. Although he does get tense and even tighten up in his speech when faced with arrest—possibly because of arm-twisting mistreatment he has received from police in the past—he does not let that deter him from following his chosen path.

Ordinarily he can match Perry Como in languid laziness of appearance. His broad face has an Oriental aspect, with a down-curving moustache and oval eyes, and he never seems to hurry.

His most frequent response is "Oh, yeeees." The word stretches out like a baritone's last four full notes. When he laughs at someone's trivial humor, the laugh seems just a moment too late, as if he has been contemplating even this.

King can clown in private

Many people think he has no sense of humor; yet he can clown in private, parodying a swinging gospel singer's radio routine, for instance. But few people ever see such a performance or realize that, behind a public dignity of ecclesiastical proportions, he is an avid sports fan. Swimming, tennis and fishing have been among his own pursuits, but he has little time for them these days.

His limited time, in fact, is largely spent with his family—his wife Coretta, a pretty former Alabaman who sometimes sings soprano in concerts; Yolanda (Yoki), 7; Martin III, 5; Dexter, 2; and Bernice Albertine, born March 28. They live in a large, two-story brick house in one of Atlanta's less fashionable Negro neighborhoods. He is at home about 10 days a month on the average.

More often he is traveling. A recent schedule took him to Chicago for four speeches on a Sunday, to the University of Minnesota Monday, back to his Atlanta S.C.L.C. office Tuesday with a church meeting at home that night; Wednesday through Friday there were meetings with the S.C.L.C. staff; Saturday, counseling at his church and visits to hospitalized members; Sunday morning, preaching. And then on the road for New York, Connecticut and Tennessee.

Despite the pace, he almost always appears fresh. His dress leans to brown, gray and some-

Negro leader; and it is a curious fact that, between crises, his place in the civil-rights struggle seems to slip. After his first ascent to fame during the 1956 bus boycott campaign in Montgomery, Alabama, he passed through a period of limbo. "The rest of my life will be anticlimactic," he told a good friend.

But the next year he reestablished himself on the national scene when he proposed a "prayer pilgrimage" to Washington, won out against N.A.A.C.P. opposition and, on May 17, spoke from the steps of the Lincoln Memorial to 25,000 Negroes. "Give us the ballot" was his theme, rolling out like the refrain of an old hymn. "Give us the ballot, and we will transform the salient misdeeds of bloodthirsty mobs into the abiding good deeds of orderly citizens. Give us the ballot. . . ." The crowd boomed its approval, and editor James L. Hicks of New York City's *Amsterdam News* wrote that King "emerged from the Prayer Pilgrimage to Washington as the No. 1 leader of 16 million Negroes. . . . At this point in his career, they will follow him anywhere."

Still, King, who in those days wore a floppy, broad-brimmed hat, unfashionable wide-lapel suits and floral-design ties, was often out of the limelight. In the fall of that same year, 1957, the Little Rock explosion thrust other leaders into the headlines; Daisy Bates of the N.A.A.C.P. was the Negro of the hour then.

King slipped further from view after he narrowly escaped death on September 20, 1958, when a mentally deranged Negro woman named Izola Curry plunged a letter opener into his chest as he autographed his first book, *Stride Toward Freedom*, in a Harlem department store. "I've been after you for six years," she exclaimed. The blade narrowly missed his aorta, and King probably would have died if he had pulled the blade out, a doctor said later. Instead, he waited calmly for medical attention, with the stoical bravery he has shown on other occasions. His recovery was delayed by pneumonia, and for two years he remained largely out of public view except for a trip to India to talk to Nehru.

He did not emerge until 1960, with the advent of more crises. That year he set up offices in Atlanta for S.C.L.C.—"Slick," in the jargon of the movement—which had been largely dormant since he and his supporters had founded it three

practice it was a young people's tactic at that time. Mass violation of the law by sit-ins and jail-ins was the banner that impatient students thrust into his hands for the 1960's. It was a sort of "black man's burden," and he was carrying it when he went to jail in Atlanta's sit-ins of 1960.

The Atlanta showdown exemplifies an essential fact about King: Here, as has often been the case, he was the Negroes' symbol and public spokesman; but actually the sit-in campaign was run by the students, and the command of Negro forces dealing with the Atlanta city administration was exercised by the established Negro power structure of Atlanta. On the operating level, King was a major factor only once, when the power of his oratory was needed to persuade a rally of rebellious students to accept the desegregation timetable which the local Negro leaders had negotiated.

Partly because his method is to move about in evangelical fashion, with local people remaining to reap whatever harvest may come, King has

Police Chief Laurie Pritchett of Albany, Georgia, orders King arrested during demonstrations in 1962.

Negro girls, arrested for taking part in the Birmingham protests, huddle in 4-H building used to handle overflow from the jail.

King Jr., making a carefully planned assault on those laws and that discrimination.

For the crisis in Birmingham did not just happen. The Negro leader lighted a fire under the pressure cooker, well knowing that the "peaceful demonstrations" he organized would bring, at the very least, tough repressive measures by the police. And although he hoped his followers would not respond with violence—he has always stressed a nonviolent philosophy—that was a risk he was prepared to take. Two months earlier his No. 1 staff assistant, the Rev. Wyatt Tee Walker, had explained, "We've got to have a crisis to bargain with. To take a moderate approach, hoping

town department and variety stores, for upgrading of Negro employment and hiring on a non-discriminatory basis, and for the formation of a biracial committee.

On the other hand, coworkers in the civil-rights movement, which today teems with dissent and self-criticism, argue that these gains might have been won even without King. After decades of iron-fisted white supremacy, a series of elections in the past year had brought rejection of the old-line leadership, and white-Negro negotiations had established unprecedented rapport. (Speaking of a local Negro leader and head of the Alabama Christian Movement for Human

Other detractors within the desegregation movement have bitterly accused King of tackling Birmingham primarily to raise money and to keep his name and his organization, the Southern Christian Leadership Conference (S.C.L.C.), out in front on the teeming civil-rights scene.

But despite such criticism, King's magic touch with the masses of Negroes remains. They do not understand the intricacies of his tactics. What they see is a powerful crusader for equality who does something instead of just talking, who sticks lighted matches to the status quo and who is impatient with talk of waiting. Given the increasing unrest among Negroes, King's fiery appeal like

Negro girls, arrested for taking part in the Birmingham protests, huddle in 4-H building used to handle overflow from the jail.

King Jr., making a carefully planned assault on those laws and that discrimination.

For the crisis in Birmingham did not just happen. The Negro leader lighted a fire under the pressure cooker, well knowing that the "peaceful demonstrations" he organized would bring, at the very least, tough repressive measures by the police. And although he hoped his followers would not respond with violence—he has always stressed a nonviolent philosophy—that was a risk he was prepared to take. Two months earlier his No. 1 staff assistant, the Rev. Wyatt Tee Walker, had explained, "We've got to have a crisis to bargain with. To take a moderate approach, hoping to get white help, doesn't work. They nail you to the cross, and it saps the enthusiasm of the followers. You've got to have a crisis."

King got his crisis in a hymn-singing, rock-throwing crescendo of peaceful marches and violent strife that sent more than 2,400 Negroes to jail, most of them for such offenses as parading without a permit. It was the largest number ever arrested in an American racial protest. And even after he seemed to have won his fight for an agreement easing discrimination, 2,500 Negroes angrily responded to night riders' bombings by three hours of midnight rioting. Scores of cars were crumpled, torches were put to ramshackle stores and two apartment houses, a policeman and a cab driver were stabbed, and about 50 other people were injured. Later that black Sunday, President Kennedy ordered riot-trained combat troops to nearby bases.

In the days that followed, the tension eased, and integration leaders in Birmingham and around the nation tried to assess the results of King's invasion of this Deep South bastion. If the city's white business and political leaders stand by the agreement worked out in unofficial negotiations between white and Negro spokesmen, King will have won significant victories for the city's Negro population. This agreement calls for desegregation within 90 days of some lunch counters and other facilities in a number of down-

town department and variety stores, for upgrading of Negro employment and hiring on a non-discriminatory basis, and for the formation of a biracial committee.

On the other hand, coworkers in the civil-rights movement, which today teems with dissent and self-criticism, argue that these gains might have been won even without King. After decades of iron-fisted white supremacy, a series of elections in the past year had brought rejection of the old-line leadership, and white-Negro negotiations had established unprecedented rapport. (Speaking of a local Negro leader and head of the Alabama Christian Movement for Human Rights, a white merchant who a year ago grumbled, "I never thought I'd be sitting down with Fred Shuttlesworth," recently volunteered in obvious sincerity, "I'm delighted to know you, Reverend Shuttlesworth.")

Now, however, Birmingham's Negroes face a backwash of troublesome problems. White hoodlums have been aroused. Negro demonstrators may be faced with heavy fines. School authorities suspended or expelled 1,100 children who left classes to march in the protests. And both the outgoing commission-type administration of Mayor Art Hanes and Commissioners Bull Connor and J.T. Waggoner, and the incoming mayor-council form of government headed by Mayor Albert Boutwell have publicly stated that they were not bound by the white-Negro negotiations. It will be months before anyone knows how much the Negroes won, or whether the battle of Birmingham is over.

For these and other reasons, some integrationist leaders felt that King had blundered in bringing crisis to Birmingham. It was not the right place, they maintained; this was not the right time; and mass marches to fill the jails—a tactic that bears King's personal brand—was not the right tactic. Furthermore, King had gone into Birmingham not only against the advice of these leaders but without even informing them. "That's just arrogant," one said in exasperation.

Other detractors within the desegregation movement have bitterly accused King of tackling Birmingham primarily to raise money and to keep his name and his organization, the Southern Christian Leadership Conference (S.C.L.C.), out in front on the teeming civil-rights scene.

But despite such criticism, King's magic touch with the masses of Negroes remains. They do not understand the intricacies of his tactics. What they see is a powerful crusader for equality who does something instead of just talking, who sticks lighted matches to the status quo and who is impatient with talk of waiting. Given the increasing unrest among Negroes, King's flare seems likely to spread a trail of little Birminghams through the nation during the next few months.

For King endows this American struggle with qualities of messianic mission. A short man whose thick neck and heavy shoulders convey an impression of height and power, he can fill New York's cavernous Riverside Church with eloquence about "the battering rams of historical necessity," or set rural Negro Baptists in Georgia to clapping and shouting rhythmic responses when he says, "The cloud is dark, but the sun is shining on the other side."

This oratorical blend of intellectual content with the imagery of an old Southern preacher is natural. King, 34, holds a theological degree from Crozer Theological Seminary in Chester, Pennsylvania, and a doctor-of-philosophy degree from Boston University. But some think his family heritage and home community explain much more about him than his education.

His father, usually known as "M. L. Sr.," was a strong figure in Atlanta for many years before young Martin became famous. The son of a hard-drinking part-Negro, part-Irish Georgia sharecropper, M. L. Sr. came to Atlanta as a largely unlettered young working man. He went to college, became a preacher, married a daughter of a man who had founded Ebenezer Baptist Church, and later became pastor of this politically influential church, as he still is today.

Martin Luther King

Get on your walking shoes and don'tcha get weary

been called the Billy Graham of the civil-rights movement. Unlike Billy Graham, however, King bears heavy organizational responsibilities, and it is in this realm that he is most criticized.

"I really don't have a great interest in administration," King said one day recently, semi-reclining in a swivel chair in his simple, cheaply furnished Atlanta office. He tapped a wooden letter opener rapidly in his palm as he thought. "But I have come to see the necessity of that emphasis. I've never thought I couldn't do it. But I have thought my function was creative leadership, without doing the day-to-day detail. In recent months I have tried to strengthen my administrative ability."

Though King and the N.A.A.C.P.—of which he is a member—periodically deny any rivalry, it is obvious that "the N-double-A" is warily watching one plan he mulls over. It is twofold: First, S.C.L.C. would become a membership organization, composed primarily of individual members rather than affiliate organizations, as at present. Second, it would become truly national. In sum, this move would put S.C.L.C. into full competition with the N.A.A.C.P. for members, dues, contributions and general support.

"I will have to face the decision soon on whether I should be limiting myself to the South,"

Blast of fire hose hit this Birmingham demonstrator.

taneously but most in response to appeals from Doctor King to a mailing list of 35,000 people. When a crisis such as Birmingham's comes, an "emergency appeal" may be sent out, and sometimes it adds substantially to the year's budget. For example, the National Maritime Union alone sent King more than \$32,000 in the midst of the Birmingham crisis.

About \$100,000 of the S.C.L.C. budget is a grant by the Field Foundation to the home mission board of the United Church of Christ, which finances the citizenship school that S.C.L.C. administers. The remainder of the S.C.L.C. budget comes from periodic benefits, concerts and assorted entertainment.

King's financial reporting worries some people. In contrast to the N.A.A.C.P., which reports its money handling extensively and likes to emphasize that it must be "as above suspicion as Caesar's wife," S.C.L.C. reports little. Its only known published financial statement is a one-page, carbon-copied sheet with a very general listing of income and disbursements in round figures.

Partly because of its laxity in providing reports even to those with whom it deals on a professional level, S.C.L.C. seems to have suffered badly as a participant in the foundation-financed Voter

King himself had been trapped in the kind of emotion that builds up at these meetings. When he went to Albany he did not intend to go to jail or, apparently, to allow his entire prestige to be committed. But by the time he reached the church, earlier speakers had already fired up the crowd. A local Negro leader, Dr. W. G. Anderson, whirled in the midst of an oration about marching to certain arrest and—exclaimed, "Reverend King will lead us, won't you, Reverend King?" The answer had to be yes. "I don't think King leads the movement," said a former associate. "It leads him."

Looking back, an executive of another rights group has commented, "As a professional, I was appalled by the lack of planning in the Albany campaign. They just charged off."

Almost everybody outside King's immediate camp thinks the Albany protest was a failure. "Albany can never be the same again," King had said at the time. But the walls of segregation did not come tumbling down anywhere there, and the Negro's lot today is little different except for some new hardships. Slater King, an Albany Negro leader and businessman, thinks the campaign was worth-while on the whole, but he estimates that 20 percent of the work force of Negro maids and cooks lost jobs permanently because of white hostility aroused by the marches.

"Albany is just as segregated as ever," says Police Chief Laurie Pritchett, who is credited with giving King his first major defeat. And Mrs. Ruby Hurley, Southeastern regional director of the N.A.A.C.P., says, "Albany was successful only if the goal was to go to jail."

A difference in objectives

Doctor King himself, though he admits he might do things differently now, believes the marches did achieve something. "Negroes have straightened their backs in Albany," he says, "and once a man straightens his back you can't ride him anymore." It is a view that sheds light on the cause of many of his differences with leaders of other rights groups. As one such executive said, "We [various rights organizations] meet and decide on tactics for bringing about desegregation. I have the feeling S.C.L.C. does not regard

...I have a great interest in the work of the organization." King said one day recently, semi-reclining in a swivel chair in his simple, cheaply furnished Atlanta office. He tapped a wooden letter opener rapidly in his palm as he thought. "But I have never thought I couldn't do it. But I have thought my function was creative leadership, without doing the day-to-day detail. In recent months I have tried to strengthen my administrative ability."

Though King and the N.A.A.C.P.—of which he is a member—periodically deny any rivalry, it is obvious that "the N-double-A" is warily watching one plan he mulls over. It is twofold: First, S.C.L.C. would become a membership organization, composed primarily of individual members rather than affiliate organizations, as at present. Second, it would become truly national. In sum, this move would put S.C.L.C. into full competition with the N.A.A.C.P. for members, dues, contributions and general support.

"I will have to face the decision soon on whether I should be limiting myself to the South," King said. "In the North there are brothers and sisters who are suffering discrimination that is even more agonizing, in a sense, than in the South. . . . In the South, at least the Negro can see progress, whereas in the North all he sees is retrogression."

At present, S.C.L.C.'s most far-reaching and, many civil-rights workers think, most useful activity is its citizenship-training program. In an attractive brick building called the Dorchester Center in rural McIntosh, Georgia, S.C.L.C. trains people it calls "the noncommissioned officers of the civil-rights movement." Most are leaders from small communities, learning how to teach basic literacy, voter-registration processes and procedures for obtaining government benefits. So far, about 600 Negroes from all over the South have gone through Dorchester. In Georgia alone, these graduates recently were conducting 50 local classes.

For these and other operations conducted by its staff of 40, S.C.L.C. has a 1963 budget of about \$450,000, up from \$60,000 in 1960, when the staff numbered three. Fees from its affiliates amount to only about \$15,000 of this. Doctor King himself raises about \$100,000 with rallies, dinners and other personal appearances. A surprising \$150,000 or so comes through the mail, some spon-

For example, the National Maritime Union alone sent King more than \$32,000 in the midst of the Birmingham crisis.

About \$100,000 of the S.C.L.C. budget is a grant by the Field Foundation to the home mission board of the United Church of Christ, which finances the citizenship school that S.C.L.C. administers. The remainder of the S.C.L.C. budget comes from periodic benefits, concerts and assorted entertainment.

King's financial reporting worries some people. In contrast to the N.A.A.C.P., which reports its money handling extensively and likes to emphasize that it must be "as above suspicion as Caesar's wife," S.C.L.C. reports little. Its only known published financial statement is a one-page, carbon-copied sheet with a very general listing of income and disbursements in round figures.

Partly because of its laxity in providing reports even to those with whom it deals on a professional level, S.C.L.C. seems to have suffered badly as a participant in the foundation-financed Voter Education Project, set up last year to manage voter-registration programs through five participating organizations. S.C.L.C., which had enthusiastically disclosed that it would receive about \$90,000 from the fund last year, actually wound up getting less than \$25,000. And when the project drew up its tentative 1963 allocations this April, S.C.L.C. was down for none.

Others in the civil-rights movement are also taking a tough, critical look at S.C.L.C.'s work in voter registration. And, despite King's statement in an April fund-raising letter that "We are making the main thrust of our work in the area of voter registration," the "specialty of the house" with S.C.L.C. remains the mass protest. The ultimate outcome in Birmingham will be a judgment of this tactic, just as Albany was.

The name of Albany has come to have a special meaning in the rights movement. In that busy little city of 58,000 in the old plantation country of southwestern Georgia, a total of more than 1,100 Negroes marched to jail with King in December, 1961, and the spring of 1962, demanding desegregation. Thundering applause had nearly drowned out King's rising, falling oratory when he told a meeting of Albany Negroes: "Get on your walking shoes; walk together, children, and don'tcha get weary!"

maids and cooks lost jobs permanently because of white hostility aroused by the marches.

"Albany is just as segregated as ever," says Police Chief Laurie Pritchett, who is credited with giving King his first major defeat. And Mrs. Ruby Hurley, Southeastern regional director of the N.A.A.C.P., says, "Albany was successful only if the goal was to go to jail."

A difference in objectives

Doctor King himself, though he admits he might do things differently now, believes the marches did achieve something. "Negroes have straightened their backs in Albany," he says, "and once a man straightens his back you can't ride him anymore." It is a view that sheds light on the cause of many of his differences with leaders of other rights groups. As one such executive said, "We [various rights organizations] meet and decide on tactics for bringing about desegregation. I have the feeling S.C.L.C. does not regard this as the primary objective. For them it's to increase the self-esteem of the Negro. That calls for different tactics."

Doctor King, having established himself as the foremost practitioner of the "fill the jails" tactic, now has set up a legal wing that may be useful when and if thousands more of his followers go to jail. Contributions to this new Gandhi Society will be tax-exempt—unlike those to S.C.L.C., a political-action group. Doctor King, honorary chairman of the Gandhi Society, acknowledges that it may enjoy foundation support—some, hopefully, from the Rockefeller Foundation.

The relationship between King and New York Governor Rockefeller has aroused a good deal of curiosity, especially since an S.C.L.C. official resigned with charges that Rockefeller was a heavy contributor to King for political reasons. The two men met at a Harlem rally in 1957 but had little contact until 1960. That year, when King was to speak at a fund-raising dinner in Albany, New York, the governor greeted him in New York City and then flew him to Albany in his personal plane. They had long talks. "I was very much impressed by him and the strength of his commitment," King recalls. They have talked since then, King says, but not frequently. "I must say he has shown a strong concern for civil

rights. I do not think it is wholly political." But King is hard to corner on the question of whether President Kennedy or Governor Rockefeller has more appeal as a civil-rights advocate.

"I don't endorse candidates and will continue to follow this policy," King said, but he added, "I will go to the extent of telling people who ask my advice what I think the candidates stand for."

That could be an important endorsement. During the 1960 campaign his father, the Rev. M. L. King Sr., publicly endorsed John F. Kennedy for President because of the candidate's "call of concern" to young Doctor King's wife Coretta, while her husband was confined at Georgia's Reidsville State Penitentiary. That call, and another by Bob Kennedy to a Georgia judge handling a traffic case against King, are credited by many political observers with swinging enough Negro votes to elect Kennedy.

King's position in the rights movement unquestionably is enhanced by the fact that he has the ear of the President and, for that matter, of figures around the world. He knows African premiers better than he does the influential whites in his own hometown—recently he could not recall the names of two of the most important churchmen in Atlanta, both of whom had consulted with him to talk race relations. Not only is he on speaking terms with many African leaders; to an extent few white Americans appreciate, his name is known and revered throughout much of the world.

During the Birmingham push, for example, a Peace Corps official visiting in Senegal was plied with questions about why America had put Martin Luther King in jail. And by now most of the world knows that he has been jailed 14 times—as this is written.

Jail usually is the place where King catches up on his reading, but in the Birmingham jail a few weeks ago he caught up on some writing. Seven leading Alabama churchmen, some of whom had staked their prestige and positions upon a moderate solution in Birmingham, had openly criticized his actions there. He answered them with a

his name is known and revered throughout much of the world.

During the Birmingham push, for example, a Peace Corps official visiting in Senegal was plied with questions about why America had put Martin Luther King in jail. And by now most of the world knows that he has been jailed 14 times—as this is written.

Jail usually is the place where King catches up on his reading, but in the Birmingham jail a few weeks ago he caught up on some writing. Seven leading Alabama churchmen, some of whom had staked their prestige and positions upon a moderate solution in Birmingham, had openly criticized his actions there. He answered them with a publicly released 9,000-word letter which his staff later dubbed *Birmingham Jail Treatise of Martin Luther King Jr.* It was a telling document.

More than ever it split him from the white moderates of the South and suggested that Negroes would plot their own course in the future.

The moderates, he wrote, had "gravely disappointed" him: "I have almost reached the regrettable conclusion that the Negro's great stumbling block in the stride toward freedom is not the White Citizens Council-er or the Ku Klux Klanner, but the white moderate who is more devoted to 'order' than to justice; who prefers a negative peace which is the absence of tension to a positive peace which is the presence of justice; who constantly says, 'I agree with you in the goal you seek, but I can't agree with your methods of direct action'; who paternalistically feels that he can set the timetable for another man's freedom. . . ."

As for his own course, he said, he was the man in the middle in the Negro community. He stood between "a force of complacency" and "one of bitterness and hatred" exemplified by the Black Muslims, and he realized that he should have known that "few members of a race that has oppressed another race can understand or appreciate the deep groans and passionate yearnings of those who have been oppressed. . . ."

More than a "treatise" it sounded like a declaration of black independence in the civil-rights crises of the future.

THE END

Unshaven after stretch in Birmingham jail, King (right) and Rev. Ralph D. Abernathy pray silently.

EX-120
REC-3

100-106670-135

June 20, 1963

[Redacted]
Shafter, California

Dear [Redacted] b7(c)

Your letter of June 14, 1963, has been received.

Although I would like to be of service, information contained in the files of the FBI must be maintained as confidential in accordance with regulations of the Department of Justice and is available for official use only. I regret I am unable to be of help in this instance and hope you will not infer either that we do or do not have data in our files relating to the individual you mentioned.

Sincerely yours,

J. Edgar Hoover

John Edgar Hoover
Director

[Handwritten initials]

JUN 20 4 09 PM '63
REC'D-READING ROOM
FBI

NOTE: Correspondent is not identifiable in Bufiles. King is listed in the Reserve Index, Section A. He is the subject of Bufile 100-106670 and his activities are being followed on a current basis.
DTP:jlw (3) *glw*

UNCLASSIFIED

5780 RB 198
10-11-79

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

MAILED 25
JUN 20 1963
COMM-FBI
REC'D UNIT ROOM

JUN 21 8 24 AM '63

DO NOT WRITE ON THIS

MAIL ROOM TELETYPE UNIT

[Handwritten signature]

June 14, 1963

Shafter, Calif,

b7(c)

J. Edgar Hoover
F.B.I.
Washington D. C.

Dear Sir;

The other night at Lions Club we were discussing the Integration problem. I made the statement that I thought it was fortunate that the Negroes had as their leader a man of the stature and Christian character as Martin Luther King.

Two members sitting next to me including a prominent Doctor made the statement that they unders tood that King was a Communist. I strongly denied it but had no proof.

We all agreed that if I wrote to your highly respected office and got an answer, that we would abide by that decision.

Thank you.

Cordially,

[Redacted signature]

b7(c)

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 11-6-80 BY SP4 JMM/REC-3

EX-120

100-106670-135

6074

JUN 25 1963

FOR INTER-OFFICE
REC'D

CORRESPONDENCE

ack 6-20-63

DTR:jw

JUN 18 1963

XXXXXX
XXXXXX
XXXXXX

FEDERAL BUREAU OF INVESTIGATION
FOIPA DELETED PAGE INFORMATION SHEET

1 Page(s) withheld entirely at this location in the file. One or more of the following statements, where indicated, explain this deletion.

- Deleted under exemption(s) b(1) with no segregable material available for release to you.
- Information pertained only to a third party with no reference to you or the subject of your request.
- Information pertained only to a third party. Your name is listed in the title only.
- Document(s) originating with the following government agency(ies) _____, was/were forwarded to them for direct response to you.

_____ Page(s) referred for consultation to the following government agency(ies); _____ as the information originated with them. You will be advised of availability upon return of the material to the FBI.

_____ Page(s) withheld for the following reason(s):

For your information: _____

The following number is to be used for reference regarding these pages:
100-106670-136

XXXXXX
XXXXXX
XXXXXX

XXXXXXXXXXXXXXXXXXXXX
X DELETED PAGE(S) X
X NO DUPLICATION FEE X
X FOR THIS PAGE X
XXXXXXXXXXXXXXXXXXXXX

FBI

Date: 6/20/63

Transmit the following in PLAIN TEXT

(Type in plain text or code)

Via AIRTEL

(Priority or Method of Mailing)

TO : DIRECTOR, FBI (100-166670)
 FROM : SAC, NEW YORK (100-136585)
 SUBJECT: MARTIN LUTHER KING
 SM-C
 (OO: Atlanta)

RECORDED BY SP4 JMK
 11-6-80
 6076

APPROPRIATE AGENCIES
 AND FIELD OFFICES
 ADVISED BY ROUTING
 SLIP(S) OF Classification
 DATE 11/14/77 R35

ReNYairtel, 6/13/63. b(2) b7(D)

On 6/19/63 [redacted] advised that STANLEY LEVISON had a discussion with his secretary re MARTIN LUTHER KING. LEVISON stated that KING is going to "give up" his planned trip to Europe this summer. According to LEVISON, KING hated to do this because KING really needs a vacation and his wife was looking forward to it. Also, KING had arranged a whole series of engagements abroad including the Baptist World Convention. LEVISON then stated that "KING is so busy with civil rights that we forget that KING is not only a minister but that he was born and bred in it; that it means a lot to him."

5100 BIP
 13-11-77
 6-20-83

REC-74

4-Bureau (100-166670) (RM)
 (1-100-392452) (STANLEY LEVISON)

100-106670-137

2-Atlanta (100-5586) (RM)
 1-New York (100-111180) (STANLEY LEVISON) (414)
 1-New York (100-136585) (412)

JUN 21 1963

FTL:rmv
(9)

SECRET
 SUBV. CONTROL
 6080
 11/14/77

Approved: _____ Sent _____ M Per _____
 Special Agent in Charge

UNRECORDED COPY FILED IN

XXXXXX
XXXXXX
XXXXXX

FEDERAL BUREAU OF INVESTIGATION
FOIPA DELETED PAGE INFORMATION SHEET

3 Page(s) withheld entirely at this location in the file. One or more of the following statements, where indicated, explain this deletion.

Deleted under exemption(s) b(1) with no segregable material available for release to you.

Information pertained only to a third party with no reference to you or the subject of your request.

Information pertained only to a third party. Your name is listed in the title only.

Document(s) originating with the following government agency(ies) _____, was/were forwarded to them for direct response to you.

_____ Page(s) referred for consultation to the following government agency(ies); _____ as the information originated with them. You will be advised of availability upon return of the material to the FBI.

_____ Page(s) withheld for the following reason(s):

For your information: _____

The following number is to be used for reference regarding these pages:
100-106670-138.

XXXXXX
XXXXXX
XXXXXX

XXXXXXXXXXXXXXXXXXXXX
X DELETED PAGE(S) X
X NO DUPLICATION FEE X
X FOR THIS PAGE X
XXXXXXXXXXXXXXXXXXXXX

UNITED STATES GOVERNMENT

Memorandum

TO : Mr. W. C. Sullivan *was*

DATE: June 28, 1963

FROM : Mr. J. F. Bland *JFB*

- 1 - Mr. Belmont
- 1 - Mr. Sullivan
- 1 - Mr. Rosen
- 1 - Mr. Evans
- 1 - Mr. McGowan
- 1 - Mr. Bland

SUBJECT: MARTIN LUTHER KING
SECURITY MATTER - C
RACIAL MATTERS

McGowan
 Tolson _____
 Belmont _____
 Mohr _____
 Casper _____
 Callahan _____
 Conrad _____
 DeLoach _____
 Evans _____
 Gale _____
 Rosen _____
 Sullivan _____
 Tavel _____
 Trotter _____
 Tele. Room _____
 Holmes _____
 Gandy _____
McGowan
Bland 6-1
Frost

At 12:45 p.m. today Department Attorney Kevin Maroney, Appeals Division, telephonically advised that the Attorney General (AG) will continue his testimony on the Civil Rights Bill before a Congressional committee in open session on Monday, July 1, 1963. Maroney said that he had just received a request from Herb Hoffman, Deputy AG's Office, for subversive and derogatory information regarding Martin Luther King, which will be included in the brief being prepared for the AG's testimony. Maroney said that he has called the Department's files on King and his first request was that he be furnished any information of a subversive or derogatory nature regarding King which has not been previously furnished to the Department. With regard to this request, Mr. Maroney was advised that the Department had been furnished all pertinent information regarding King developed by the Bureau and that all such information would be in the Department's files regarding King.

Maroney's second request related to a leaflet which is currently being distributed in Georgia and which Maroney feels was probably prepared by the White Citizens Council. This leaflet, which is only one page, contains a picture of a large gathering in an auditorium and is captioned "Martin Luther King at Communist Party Training School." Martin Luther King is pointed out in the picture and at least four other individuals are also pointed out, all of whom are alleged to be Communist Party functionaries. Maroney did not have the flyer in his possession but he indicated there was no identifying data on the flyer as to the time or place where the alleged training school was held. Maroney said that he would send a copy of this flyer by special messenger to the Bureau and he would appreciate any help the Bureau might give him regarding the meeting allegedly portrayed on the flyer.

Maroney was advised that upon receipt of the flyer, we would be happy to examine it and to furnish him any helpful information available. It was pointed out to Maroney that in view of the lack of identifying data on the flyer, the Bureau might not be able to identify the alleged meeting. Maroney said he realized this but would appreciate any information we could give him.

JUL 5 2 12 1963

100-106670-139

EBR:mtb
(7)

REC-29

UNCLASSIFIED

10 JUL 8 1963
SUBV CONTROL

55 JUL 12 1963

5180-25198
12-11-79

Memorandum to Mr. Sullivan
Re: Martin Luther King

ACTION:

For information. Upon receipt of the flyer from Maroney,
it will be examined and we will furnish Maroney any information which
may be of assistance to the Department.

JAS

By W.E.D.

✓ gmc

UNITED STATES GOVERNMENT

Memorandum

TO : Mr. W. C. Sullivan

DATE: June 29, 1963

FROM : Mr. J. F. Bland *JFB/2/PC*SUBJECT: MARTIN LUTHER KING
SECURITY MATTER - C
RACIAL MATTERS1 - Mr. Belmont
1 - Mr. Sullivan
1 - Mr. Rosen
1 - Mr. Evans
1 - Mr. McGowan
1 - Mr. Bland
1 - Mr. ForsythTolson _____
Belmont _____
Mohr _____
Casper _____
Callahan _____
Conrad _____
DeLoach _____
Evans _____
Gale _____
Rosen _____
Sullivan _____
Tavel _____
Trotter _____
Tele. Room _____
Holmes _____
Gandy _____

My memorandum dated 6/28/63 related to a request from Department Attorney Kevin Maroney for any information of a derogatory or subversive nature regarding Martin Luther King which the Bureau had not already furnished the Department and for any information available regarding a flier captioned "Martin Luther King at Communist Party Training School" which is being disseminated in the South by the White Citizens Council. Maroney indicated that the Attorney General is to continue his congressional testimony on the Civil Rights Bill on Monday, 7/1/63, and the brief being prepared for the Attorney General is to include subversive and derogatory information concerning King as well as available information concerning the above flier. My memorandum indicated that Maroney was advised that the Department was in possession of all derogatory and subversive information available to the Bureau regarding King. It was suggested to Maroney that he send us a copy of the flier and we would examine it and furnish him any information which might be of assistance to the Department.

At 3 p.m., 6/28/63, a copy of the flier was delivered by special messenger from Maroney. It appears that this flier, which consists of a picture of a group of individuals seated in an auditorium, one of whom is Martin Luther King, actually relates to a 1957 Labor Day weekend seminar at the Highlander Folk School (HFS), Monteagle, Tennessee, which was attended by King. According to a publication circulated extensively by the Georgia Commission on Education, which allegedly had an "undercover" agent in attendance, the seminar "was held to discuss methods and tactics for precipitating racial strife and disturbances." The publication further characterized the HFS as a "communist training school."

A review of FBI files concerning the HFS disclosed that this school was the subject of a security investigation which was closed in 1943. Information was developed that Communist Party (CP) members had been on the school staff and the school had followed the practice of welcoming communists as students. No information was developed that the school offered courses of instruction on communism

EBR:mar
(8)

55 JUL 12 1963

UNCLASSIFIED
12-11-79

SUBV. CONTROL

JUL 8 1963

100-106670140
SEARCHED

Memorandum to Mr. Sullivan
RE: MARTIN LUTHER KING

nor that the CP ever succeeded in gaining control of the school. Due to its interracial character, however, the HFS has been the subject of numerous past allegations that it represents the headquarters for communism in Eastern Tennessee.

The above information was furnished to the Department in an enclosure to a letter to the Attorney General dated 5/23/61 captioned "Congress of Racial Equality, Freedom Ride, 1961, Civil Rights" (100-225892-365). Mr. Maroney's attention was called to this letter to the Attorney General and he requested that the letter be brought to the further attention of Department Attorney Frank Worthington who was preparing the brief for the Attorney General. Mr. Worthington was immediately advised of the above letter and he indicated that this was precisely the information the Department needed.

ACTION:

None. For information. ✓

GAC

BR

WCS

J

BW

Date: 6/7/63

CLASSIFIED AND EXTENDED BY *SP/DM/DO*
REASON FOR EXTENSION
FCIM, II, 1-2.4.2
DATE OF REVIEW FOR DECLASSIFICATION 6-7-83

transmit the following in PLAIN TEXT
(Type in plain text)

Via AIRTEL **SECRET**
(Priority or Method of Mailing) *6076*

TO: DIRECTOR, FBI (157-286) *Secret*

FROM: SAC, NEW YORK (157-826)

SUBJECT: MARTIN LUTHER KING
RACIAL MATTERS
(OO: Atlanta)

Agency G-2, ONL, CSL, CRD

Date Forw. JUN 12 1963

How Forw. *RS*

Remyairtel, 6/4/63.

Enclosed herewith are eight copies of a letterhead memorandum reflecting a conversation between STANLEY LEVISON and MARTIN LUTHER KING, that took place on 6/6/63.

CLASS. & EXT. BY *SP/DM/DO*
REASON FCIM II 1-2.4.2
DATE OF REVIEW 6-7-83

APPROPRIATE AGENCIES AND FIELD OFFICES ADVISED BY ROUTING SLIP(S) OF DATE *6/11/63*

- 6 - Bureau (157-286) (Encls. 8) (RM)
 - (1 - 100-392452) (STANLEY LEVISON)
 - (1 - 100-166670) (MARTIN LUTHER KING)
 - (1 - 100-358916) (HUNTER PITTS O'DELL)
- 2 - Atlanta (Encls. 2) (Info) (RM)
 - (1 - 100-5546) (MARTIN LUTHER KING)
- 1 - New York (100-111180) (STANLEY LEVISON) (414)
- 1 - New York (100-136585) (MARTIN LUTHER KING) (412)
- 1 - New York (100-73250) (CLARENCE JONES) (414)
- 1 - New York (100-91330) (HUNTER PITTS O'DELL) (414)
- 1 - New York (157-826) (414)

FTL:gmm
JUL 15 1963

Approved: *[Signature]*
Special Agent in Charge

Sent *6:00 PM* Per *[Signature]*

XEROX
JUN 21 1963

SECRET

Classified By *[Signature]*
Date of Declassification Indefinite
Secret

UNRECORDED COPY FILED IN 100-106670-141
UNRECORDED COPY FILED IN 100-106670-141
UNRECORDED COPY FILED IN 100-106670-141

100-106670-141
WHF/...

File 100-106670-141
7/1/63
100-106670-141
100-106670-141

NY 157-826

~~SECRET~~

~~Secret~~

It should be noted that LEVISON is attempting to arrange for a television appearance for MARTIN LUTHER KING in conjunction with KING's appearance in New York City, for the commencement exercises at CCNY on 6/12/63. KING has told LEVISON that he is only interested in appearing on a program for no less than 15 minutes. This program would have to be a national network show such as the "Today" show. LEVISON has not been able to set up any program of this nature as yet. *LS*

[REDACTED] *S*

[REDACTED] *S*

The characterizations of individuals mentioned in the attached letterhead memorandum are listed at the end of the memorandum in order to insure that the reader is not distracted from the continuity of the memorandum.

~~SECRET~~

~~Secret~~

UNITED STATES DEPARTMENT OF JUSTICE

FEDERAL BUREAU OF INVESTIGATION

New York, New York

In Reply, Please Refer to
File No.

Bureau 157-286

June 7, 1963

~~SECRET~~

~~CONFIDENTIAL~~

CLASSIFIED AND EXTENDED BY SP4JIM/ILK
REASON FOR EXTENSION 2
FCIM, II, 1-2.4.2
DATE OF REVIEW FOR DECLASSIFICATION 6-7-83
6076

Re: Martin Luther King
Racial Matters

On June 6, 1963, a Confidential Source, who has furnished reliable information in the past, advised that Stanley Levison, a New York Attorney, had a discussion with Martin Luther King, leader of the Southern Christian Leadership Conference (SCLC), on June 6, 1963. U

A characterization of Stanley Levison will be found at the conclusion of this memorandum.

King inquired if Levison had had an opportunity to talk with Phil (A. Philip Randolph, President of the Brotherhood of Sleeping Car Porters). Levison replied that Clarence Jones reached Phil in Chicago and that Phil, in general, liked the idea regarding a mass march on Washington that would bring nationwide attention to the cause of the Negro. According to Levison, Randolph wants to discuss this matter with King personally in view of the fact that Randolph's organization had planned a similar march in the Fall, and that if any kind of march on Washington is to take place now, it would make the march in the Fall by Randolph's organization anti-climatic. It was Randolph's opinion that perhaps the march by his organization and that proposed by King can be coincided in the immediate future. Levison suggested that King attempt to contact Randolph as soon as possible in order to discuss this matter in detail. U

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

CLASS. EXT. BY SP4JIM/ILK
REASON FCIM II, 1-2.4.2
DATE OF REVIEW 6-7-83

Classified by 16080
Exempt from automatic downgrading and declassification 2
Date of declassification 11/9/77

~~CONFIDENTIAL~~
Group I
Excluded from automatic downgrading and declassification

~~SECRET~~

~~Secret~~

~~CONFIDENTIAL~~

~~SECRET~~

Re: Martin Luther King
Racial Matters

A characterization of Clarence Jones, referred to above, will be found at the conclusion of this memorandum.

King asked Levison if Levison, along with Jack O'Dell (Hunter Pitts O'Dell) would be able to get some statistics on the annual income of the average Negro family as against the annual income of the average white family on a national level, and then for some Southern states, like Alabama, where "we" are now working. King would like to use these statistics at a luncheon in New York City on June 12, 1963. Levison stated that he would attempt to get the statistics along with Jack O'Dell, and pointed out that the main point on these statistics is that the gap between Negro and white income today is greater than the gap that existed between Negro and white income during the depression days.

A characterization of Hunter Pitts O'Dell will be found at the conclusion of this memorandum.

King and Levison made arrangements to discuss these and other matters later in the week. King explained that he planned to return to Atlanta, Georgia, on the evening of June 6, 1963, and that he would be there until the following Monday, June 10, 1963, at which time he would return to Birmingham, Alabama. King plans to remain in Birmingham until June 12, 1963, at which time he will come to New York City for the above mentioned luncheon and an appearance at the commencement exercises of City College of New York.

 5
Clarence Jones is currently the Acting Executive Director of the Ghandi Society for Human Rights.

- 2 -

~~CONFIDENTIAL~~

~~SECRET~~

~~CONFIDENTIAL~~

~~Secret~~

Re: Martin Luther King
Racial Matters

~~SECRET~~

[REDACTED]

b(1)

The LYL has been designated by the Attorney General of the United States pursuant to Executive Order 10450.

[REDACTED]

b(1)

Herbert Romerstein, a self-admitted former Communist and YPA member, in testimony before a sub-committee of the Committee of the Judiciary, United States Senate, on April 12, and June 12, 1951, stated that the YPA was set up on the basis of the needs of the Communist Party (CP). YPA members were active within the organization as Communists and the organization was developed along CP lines. Romerstein also related that YPA leadership was composed of CP members.

[REDACTED]

b(1)

- 3 -

~~SECRET~~

~~CONFIDENTIAL~~

~~Secret~~

DECODED COPY

AIRGRAM CABLEGRAM RADIO TELETYPE

URGENT 6-10-63

TO DIRECTOR AND SACS ALBANY, BIRMINGHAM, NEW YORK
FROM SAC ATLANTA 101632

MARTIN LUTHER KING, JR., RM. **b7(D)**

THE FOLLOWING RESERVATIONS HAVE BEEN MADE FOR SUBJECT:

- JUNE 30, DELTA FLIGHT 723 TO BIRMINGHAM
- JUNE 11, EASTERN FLIGHT 552 TO ATLANTA
- JUNE 12, EASTERN FLIGHT 516 TO NEW YORK
- JUNE 13, DELTA FLIGHT 971 TO ATLANTA
- JUNE 14, DELTA FLIGHT 816 TO NEW YORK
- JUNE 16, MOHAWK FLIGHT 463 TO SYRACUSE, AMERICAN FLIGHT 260 BACK TO NEWARK
- JUNE 19, DELTA FLIGHT 971 TO ATLANTA.

RECEIVED: 2:16 PM

NCC

100-106670-143
~~159-28615~~

REC-23

JUN 13 1963

UNCLASSIFIED
5180 RB/PS
12-11-79

EX-120

[Handwritten signature]
JUN 10 1963

55 JUN 19 1963

EST
D.D. - CIA BICHL2

If the intelligence contained in the above message is to be disseminated outside the Bureau, it is suggested that it be suitably paraphrased in order to protect the Bureau's cryptographic systems.

F B I

Date: 6/10/63

11-6-80
CLASSIFIED AND EXTENDED BY SP4 JAM/lu
REASON FOR EXTENSION 2
FCIM, II, 1-2.4.2
DATE OF REVIEW FOR DECLASSIFICATION 6-10-83

Transmit the following in _____
(Type in plain text or _____)
Via AIRTEL _____
(Priority or Method of Mailing) 6074

~~SECRET~~

TO: DIRECTOR, FBI (157-286) ~~CONFIDENTIAL~~

FROM: SAC, NEW YORK (157-826)

SUBJECT: MARTIN LUTHER KING
RACIAL MATTERS
(OO: Atlanta)

APPROPRIATE AGENCIES AND FIELD OFFICES ADVISED BY ROUTING SLIP(S) OF DATE 3-30-87

Remyairtel, 6/7/63.

APPROPRIATE AGENCIES AND FIELD OFFICES ADVISED BY ROUTING SLIP(S) OF DATE 6/14/63
By Rbl:ph
1 old org. unit

Enclosed herewith are eight copies of a letterhead memorandum reflecting a conversation between STANLEY LEVISON and HUNTER PITTS O'DELL on 6/9/63, and also a conference between LEVISON, MARTIN LUTHER KING, CLARENCE JONES, WYATT TEE WALKER and RALPH ABERNATHY, that took place at 12:01 AM, on 6/10/63.

APPROPRIATE AGENCIES AND FIELD OFFICES ADVISED BY ROUTING SLIP(S) OF DATE 4/14/83

CLASS. & EXT. BY 580 HB/CR
REASON FOR EXTENSION 2.4.2
DATE OF REVIEW 6-10-83
FBI: gmm
(15)
C.C. Wick

- Bureau (157-286) (Encls. 8) (RM) ENCLOSURE
 - (1 - 100-392452) (STANLEY LEVISON)
 - (1 - 100-166670) (MARTIN LUTHER KING) (100-106670)
 - (1 - 100-358916) (HUNTER PITTS O'DELL)
 - Atlanta (Encls. 3) (Info) (RM) 911-X3
 - (1 - 100-5546) (MARTIN LUTHER KING)
 - (1 - 100-) (SCLC)
 - New York (100-111180) (STANLEY LEVISON) (414)
 - New York (100-136585) (MARTIN LUTHER KING) (412)
 - New York (100-73250) (CLARENCE JONES) (414)
 - New York (100-91330) (HUNTER PITTS O'DELL) (414) 100-106670-143
 - New York (100-149194) (COMINFIL SCLC) (41)
 - New York (157-826) (414)
- REC-84
13 JUN 11 1963

Approved: _____ Sent _____ Per _____
Special Agent in Charge

~~SECRET~~

67 JUN 25 1963

Classified by 6080
Date of Declassification Indefinite
Jed 11/9/77

UNREC COPY AND COPY OF ENCL. FILED IN 100-106670-143

NY 157-826

~~SECRET~~

~~CONFIDENTIAL~~

[REDACTED] S

b(1)

[REDACTED] C

The characterizations of individuals mentioned in the attached letterhead memorandum are listed at the end of the memorandum in order to insure that the reader is not distracted from the continuity of the memorandum.

~~SECRET~~

~~CONFIDENTIAL~~

UNITED STATES DEPARTMENT OF JUSTICE
FEDERAL BUREAU OF INVESTIGATION

In Reply, Please Refer to
File No.

New York, New York
June 10, 1963

Bureau 157-286

Re: Martin Luther King
Racial Matters

~~CONFIDENTIAL~~ 1-6-80
CLASSIFIED AND EXTENDED BY S.P.J./Rm/wh
REASON FOR EXTENSION 2
DECLASSIFIED FOR 6-10-83
6074

On June 9, 1963, a confidential source, who has furnished reliable information in the past, advised that Stanley Levison, a New York Attorney, conferred with Hunter Pitts O'Dell, on June 9, 1963. *U*

Characterizations of Levison and O'Dell and other individuals mentioned in this memorandum will be found at the conclusion of the memorandum.

780 RBIBB
6-11-74
6-10-83

Levison inquired if O'Dell had located the statistics which Martin Luther King had requested regarding the annual income of the average Negro family as against the annual income of the average white family. O'Dell stated that he believed he had given a copy of the statistics to Clarence Jones and that he would get them from Jones today and send them to King air mail special delivery. *U*

Levison asked O'Dell what the total contributions have been to the Southern Christian Leadership Conference (SCLC). O'Dell estimated that the contributions have been in the neighborhood of \$100,000 total, and that \$35,000 to \$40,000 of this has come in since the events began in Birmingham. *U*

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

APPROPRIATE AGENCIES
AND FIELD OFFICES
ADVISED BY ROUTING
SLIP(S) OF *Clayton*
DATE 11/14/77 R55

CLASSIFIED BY *GP80*
DATE OF DECLASSIFICATION *11/9/77*

~~CONFIDENTIAL~~
Group I
Excluded from automatic
downgrading and
declassification

CONFIDENTIAL

Re: Martin Luther King
Racial Matters

They then discussed the proposal that had been made by the National Council of Churches that a commission of 25 persons be set up which is to get in touch with Martin Luther King for the purpose of assisting King in his fight for racial equality. They agreed that the assistance from the National Council of Churches on the proposed march on Washington would be invaluable, particularly if a white churchman was to lead a demonstration to the Capital in protest of the anticipated filibuster of the Civil Rights legislation, which is to be presented to Congress. **B**

The source further advised on June 10, 1963, that Levison took part in a conference with the Reverend Martin Luther King, Clarence Jones, the Reverend Wyatt Tee Walker and the Reverend Ralph Abernathy, among others. According to the source, the purpose of this conference was to obtain ideas as to how to dramatize the proposed march on Washington. Reverend King stated that the basic purpose of the march on Washington would be to put the pressure on Congress so that the civil rights legislation would be passed. King said that President Kennedy would be able to get off the hook if the legislation was not passed by saying that he attempted to get it through. **BU**

It was felt that the National Council of Churches can be utilized in this demonstration and also in the similar demonstrations that will be simultaneously held throughout the rest of the country. Reverend King stated that he had mixed emotions about President Kennedy in that the President should be made to know that "we" are not satisfied with him and what he has done in the field of civil rights. On the other hand, according to King, there are some Negro people that think Kennedy has done a good job in this field. **U**

Those participating in the conference were in agreement that the Washington demonstration should be focused on the Congress rather than the White House. It was felt that the timing of the demonstration should be coincided with the anticipated filibuster of the civil rights legislation. However, Clarence Jones did not agree with this because he felt it would be impossible to properly prepare a demonstration in advance if the

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

Re: Martin Luther King
Racial Matters

demonstration has to wait for the filibustering to begin before it can be put into effect. It was felt that possibly 100,000 people, including children, would be utilized in the Washington demonstration in order for it to be politically impressive and that the demonstrations can possibly start in the balcony of Congress. It was felt that more than likely, some time in August, 1963, would be when the demonstration and the march on Washington would take place. S

Reverend King stated that he planned to attend a conference soon with leaders of other organizations in order to discuss the march on Washington with them. Levison suggested to King that King take advantage of the two public appearances he will make in New York City, during the coming week, to announce his plans for the march on Washington and the demonstrations that will go along with it. S

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

Re: Martin Luther King
Racial Matters

Characterizations

[REDACTED] S
[REDACTED]
[REDACTED] S S
[REDACTED] S

b(1)

Martin Luther King

Martin Luther King is the President of the SCLC.

Clarence Jones

Clarence Jones is currently the Acting Executive Director of the Ghandi Society for Human Rights.

[REDACTED] b(1)
[REDACTED] C

The LYL has been designated by the Attorney General of the United States pursuant to Executive Order 10450.

[REDACTED] b(1)
[REDACTED] C

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

Re: Martin Luther King
Racial Matters

Characterizations

Herbert Romerstein, a self-admitted former Communist and YPA member, in testimony before a sub-committee of the Committee of the Judiciary, United States Senate, on April 12, and June 12, 1951, stated that the YPA was set up on the basis of the needs of the Communist Party (CP). YPA members were active within the organization as Communists and the organization was developed along CP lines. Romerstein also related that YPA leadership was composed of CP members.

Wyatt Tee Walker

Wyatt Tee Walker is assistant to Martin Luther King and Executive Director of the SCLC.

Ralph Abernathy

Ralph Abernathy is assistant to Martin Luther King and Vice President of the SCLC.

~~CONFIDENTIAL~~

OPTIONAL FORM NO. 10

UNITED STATES GOVERNMENT

Memorandum

12-6-80
CLASSIFIED AND EXTENDED BY SP-4 JRM/LW
REASON FOR EXTENSION FCIM, II, 1-2.4.2
DATE OF REVIEW FOR RECLASSIFICATION 6-11-83

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

TO : Mr. Belmont

DATE: 6/11/63

6076

FROM : A. Rosen

SUBJECT: REV. MARTIN LUTHER KING, JR.
RACIAL MATTERS

There is attached hereto a memorandum to the Attorney General and a letter to P. Kenneth O'Donnell, Special Assistant to the President, concerning information which we have obtained from a confidential source in New York. It pertains to Stanley Levison, a New York attorney and a secret member of the Communist Party as of March, 1963.

King, Levison and presumably A. Philip Randolph, president of the Brotherhood of Sleeping Car Porters, apparently are going to join in a march on Washington which they feel will bring nation-wide attention to the question of the Negro.

ACTION BEING TAKEN:

A memorandum to the Attorney General and a letter to Mr. O'Donnell are attached for approval.

Enclosures (2) sent 6-12-63

- 1 - Mr. Mohr
- 1 - Mr. DeLoach
- 1 - Mr. Evans
- 1 - Mr. Sullivan

AR:mpd (11)

CLASS. & EXT. BY SP-4 JRM/LW
REASON-FCIM II, 1-2.4.2
DATE OF REVIEW 6-11-83

REC-1

100-106670-144
13 JUN 21 1963

JUL 15 1963

edges 11/10/77

CLASSIFIED AND EXTENDED BY SPY/AMH
REASON FOR EXTENSION 2
FCIM, II, 1-2.4.2
DATE OF REVIEW FOR DECLASSIFICATION 6-11-83
11-12-80 6076

~~CONFIDENTIAL~~
~~SECRET~~

The Attorney General

June 11, 1963

Director, FBI

- 1 - Mr. Belmont
- 1 - Mr. Rosen
- 1 - Mr. Malley
- 1 - Mr. McGowan
- 1 - Mr. Lavin
- 1 - Mr. Mohr
- 1 - Mr. DeLoach
- 1 - Mr. Evans
- 1 - Mr. Sullivan

REVEREND MARTIN LUTHER KING, JR.
RACIAL MATTERS

A confidential source, who has furnished reliable information in the past, advised on June 6, 1963, that Stanley Levisen, a New York attorney, had a discussion with Reverend Martin Luther King, Jr., on that date.

APPROPRIATE AGENCIES AND FIELD OFFICES ADVISED BY ROUTING SLIP(S) OF DATE

[REDACTED]

REC'D-READING ROOM
FBI
JUN 11 4 45 PM '63

On June 6, 1963, Reverend Mr. King inquired if Levisen had had an opportunity to talk with "Phil," presumably A. Philip Randolph, President of the Brotherhood of Sleeping Car Porters. Levisen replied that Clarence Jones had reached "Phil" in Chicago and that "Phil" in general liked the idea regarding the mass march on Washington that would bring nation-wide attention to the cause of the Negro.

RECEIVED

According to Levisen, "Phil" wants to discuss this matter with Reverend Mr. King personally in view of the fact that Randolph's organization had planned a similar march in the fall and if any kind of a march on Washington is to take place now it would make the march in the fall by "Phil's" organization anticlimactic.

100-106670-145

MAILED 2
JUN 12 1963
COMM-FBI

It was "Phil's" opinion that perhaps the March 1963 his organization and that proposed by Reverend Mr. King can be joined in the immediate future. Levisen suggested that King attempt to contact Randolph as soon as possible in order to discuss this matter in detail.

See cover memo Belmont

- Tolson
- Belmont
- Mohr
- Casper
- Callahan
- Conrad
- DeLoach
- Evans
- Gale
- Rosen
- Sullivan
- Tavel
- Trotter
- Tele. Room
- Holmes
- Gandy

from Rosen 6/11/63, same re.
RBL: cag
(15)
SEE NOTE ON PAGE 3.

~~SECRET~~
CONFIDENTIAL

Classified by 6080
Exempt from GDS, Category 2
Date of Declassification Indefinite

LED/ks 11/10/77

CLASS. & EXT. BY SPY/AMH
REASON-FCIM II, 1-2.4.2
DATE OF REVIEW 6-11-83

67 JUN 14 1963
EBI ROOM
TYPE UNIT

~~CONFIDENTIAL~~

The Attorney General

~~SECRET~~

[REDACTED]

b(1)

On June 6, 1963, Reverend Mr. King asked Levison if Levison along with Jack O'Dell (also known as Hunter Pitts O'Dell) would be able to get some statistics on the annual income of the average Negro family as against the annual income of the average white family on a national level and also for some Southern states like Alabama. Reverend Mr. King would like to use these statistics at a luncheon in New York City on June 12, 1963. ^c

Levison stated that he would attempt to get these statistics along with Jack O'Dell and pointed out that the main point on these statistics is that the gap between Negro and white income today is greater than the gap that existed between Negro and white income during the depression days. ^d

[REDACTED]

b(1)

Reverend Mr. King and Levison on June 6, 1963, made arrangements to discuss the above matters and other matters later in the week. Reverend Mr. King explained that he planned to return to Atlanta, Georgia, on the evening of June 6, 1963, and that he would be there until June 10, 1963, at which time he intended to return to Birmingham, Alabama. He plans to remain in Birmingham until June 12, 1963, at which time he intends to go to New York City for the above-mentioned luncheon and an appearance at the commencement exercises of City College of New York. ^e

CONFIDENTIAL

~~X~~

~~CONFIDENTIAL~~

The Attorney General

~~SECRET~~

The Honorable P. Kenneth O'Donnell, Special Assistant to the President, is being furnished the above information.

- 1 - The Deputy Attorney General
- 1 - Mr. Burke Marshall
Assistant Attorney General
- 1 - Mr. J. Walter Yeagley
Assistant Attorney General

NOTE:

This memorandum is being classified "Confidential" because it contains information from a source, the unauthorized disclosure of which would seriously impair the investigation of the Communist Party, USA, and such impairment could have an adverse effect upon the national defense interests of the country.

~~CONFIDENTIAL~~

- 3 -

~~SECRET~~

CLASSIFIED AND EXTENDED BY SP4/amll
REASON FOR EXTENSION
FCIM, II, 1-2.4.2
DATE OF REVIEW FOR DECLASSIFICATION 6-12-83
6076

FBI

Date: 6/12/63

Transmit the following in PLAIN TEXT
(Type in plain text or code)

Via AIRTEL ~~SECRET~~
(Priority or Method of Mailing)

TO: DIRECTOR, FBI (157-286)

FROM: SAC, NEW YORK (157-826)

SUBJECT: MARTIN LUTHER KING
RACIAL MATTERS
(OO: Atlanta)

CLASS. & EXT. BY SP4/amll
DATE OF REVIEW FOR DECLASSIFICATION 6-12-83
JUN 17 1963
RS
RBL-mhw
icc - Eng Unit

J.F.M.

FO (S) ATT
ONLINE SLIP
SECRET
REMYAIRTEL, 6/10/63.

Enclosed herewith are seven copies of a letterhead memorandum reflecting a conversation between STANLEY LEVISON and MARTIN LUTHER KING, that took place on 6/12/63.

APPROPRIATE AGENCIES AND FIELD OFFICES ADVISED BY ROUTING SLIP(S) OF DATE

Class
3081019
3 *b(1)* *100-106670-146*
Bureau (157-286) (Encls. 7) (RM)
(1 - 100-392452) (STANLEY LEVISON)
(1 - 100-166670) (MARTIN LUTHER KING)
2 - Atlanta (Encls. 2) (Info) (RM)
1 - New York (100-111180) (STANLEY LEVISON) (414)
1 - New York (100-136585) (MARTIN LUTHER KING) (412)
1 - New York (157-826) (414)
HCO: gmm
R B 6/14/63
REC-4
Ltr to SA's Da's Marshall + Jacobs 6/14
JUN 13 1963
Blair
King
FBI
Blair

7 ENCLOSURE
C.C. Wick

Approved: *Jab* Special Agent in Charge
Sent *6/18/63* Per *[Signature]*
62 JUN 25 1963
Classified by *6080*
Exempt from GDS, Category *2*
Date of Declassification Indefinite
ted/ed 11/10/77

XXXXXX
XXXXXX
XXXXXX

FEDERAL BUREAU OF INVESTIGATION
FOIPA DELETED PAGE INFORMATION SHEET

1 Page(s) withheld entirely at this location in the file. One or more of the following statements, where indicated, explain this deletion.

Deleted under exemption(s) b (1) with no segregable material available for release to you.

Information pertained only to a third party with no reference to you or the subject of your request.

Information pertained only to a third party. Your name is listed in the title only.

Document(s) originating with the following government agency(ies) _____, was/were forwarded to them for direct response to you.

_____ Page(s) referred for consultation to the following government agency(ies); _____ as the information originated with them. You will be advised of availability upon return of the material to the FBI.

_____ Page(s) withheld for the following reason(s):

For your information: _____

The following number is to be used for reference regarding these pages:
100-106670-146 pg. 2. Antel

XXXXXX
XXXXXX
XXXXXX

XXXXXXXXXXXXXXXXXXXXX
X DELETED PAGE(S) X
X NO DUPLICATION FEE X
X FOR THIS PAGE X
XXXXXXXXXXXXXXXXXXXXX

UNITED STATES DEPARTMENT OF JUSTICE

FEDERAL BUREAU OF INVESTIGATION

New York, New York

June 12, 1963

In Reply, Please Refer to
File No.
Bureau 157-286

~~SECRET~~

~~Secret~~

~~CONFIDENTIAL~~

11-6-80

CLASSIFIED AND
EXTENDED BY S P4J RMLU

REASON FOR EXTENSION 2

FCIM, II, 1-2.4.2

DATE OF REVIEW FOR
DECLASSIFICATION 6-12-83

6076

Re: Martin Luther King
Racial Matters

On June 12, 1963, a confidential source, who has furnished reliable information in the past, advised that Stanley Levison, a New York Attorney, had a discussion with Martin Luther King, leader of the Southern Christian Leadership Conference (SCLC) on June 12, 1963. ~~U~~

6011

Stanley Levison informed Martin Luther King that, after he had read President Kennedy's speech of June 11, 1963, his feelings are stronger than ever that the focus of any Washington action should not be directed against the President. King agreed and asked Levison if he had heard the President's speech. King said it was the strongest statement the President has made and "he was really great". ~~U~~

Levison commented that he had not heard the President's speech, but this is what King has been asking the President to do and, therefore, King has to take a positive approach to it, otherwise it would sound as if King was not dealing with changing realities himself. ~~U~~

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

5180 RB ipb
11-74
1-1-83
REASON-FCIM II, 1-2.4.2
DATE OF REVIEW-12-83

COPIES DESTROYED

8 APR 8 1974

Classified by [redacted]
Exempt from GDS, Category 2
Date of Declassification Indefinite
[signature] 11/10/77

~~CONFIDENTIAL~~

~~Secret~~

~~CONFIDENTIAL~~

~~SECRET~~

Re: Martin Luther King
Racial Matters

Continuing, Levison commented that "we" cannot put the President in the position of being the enemy and focus the Washington demonstration against him. Levison stated that the enemy to be dealt with is the Congress. King said he agreed completely with Levison on this.

~~SECRET~~

~~CONFIDENTIAL~~

~~SECRET~~

UNITED STATES GOVERNMENT

Memorandum

TO : Mr. Belmont *AM*

FROM : A. Rosen *R*

SUBJECT: REVEREND MARTIN LUTHER KING, JR.
RACIAL MATTERS

DATE: June 12, 1963

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

There is attached hereto a memorandum to the Attorney General and a letter to the Honorable P. Kenneth O'Donnell, Special Assistant to the President, setting forth information which we have obtained from a confidential source in New York. It pertains to the efforts being made by Reverend Martin Luther King, Jr., Stanley Levison, a New York attorney and a secret member of the Communist Party as of March, 1963, and Clarence Jones, the Executive Director of the Ghandi Society for Human Rights, and integration leaders Reverend Wyatt Tee Walker and Reverend Ralph Abernathy to hold a mass march on Washington which they feel will bring nationwide attention to the question of the Negro.

Previous information concerning this march was furnished to the Attorney General and to Mr. O'Donnell on June 11, 1963.

REASON FOR REVIEW
 DATE OF REVIEW 6-10-83

DECLASSIFIED BY SP4JAM/IL
 ON 11-6-80
 6076

Enclosures (2)

RBL:kak
 (10)

- 1 - Mr. Mohr
- 1 - Mr. DeLoach
- 1 - Mr. Evans
- 1 - Mr. Sullivan

REC-84

100-106670-147

17 JUN 19 1963

Classified by 6480
 Exempt from GDS, Category 2
 Date of Declassification Indefinite

led/jes 11/10/77

Secret

DECLASSIFIED BY 904 J0010
ON 11-6-80
6076

~~CONFIDENTIAL~~

The Attorney General

Director, FBI

100-106670-149

REVEREND MARTIN LUTHER KING, JR.
SECURITY MATTER - C
RACIAL MATTERS

June 14, 1963

- 1 - Mr. Belmont
- 1 - Mr. Rosen
- 1 - Mr. Malley
- 1 - Mr. McGowan
- 1 - Mr. Lavin
- 1 - Mr. Mohr
- 1 - Mr. DeLoach
- 1 - Mr. Evans
- 1 - Mr. Sullivan

There is attached for your information a memorandum prepared by our New York Office setting forth the details of a conversation between Stanley Levison and Reverend Martin Luther King, Jr., which conversation took place on June 12, 1963.

Levison is more fully identified in the memorandum.

The memorandum sets forth information concerning Levison's and Reverend Mr. King's reaction to the speech of President Kennedy on June 11, 1963, concerning the racial problem in the United States.

Stanley Levison commented to Reverend Mr. King that "we cannot put the President in the position of being the enemy and that the enemy to be dealt with is the Congress. Reverend Mr. King agreed completely with Levison on this point."

A copy of the attached memorandum is being furnished to the Honorable P. Kenneth O'Donnell, Special Assistant to the President.

Enclosure

- 1 - The Deputy Attorney General - Enclosure
- 1 - Mr. Burke Marshall
Assistant Attorney General - Enclosure
- 1 - Mr. J. Walter Yeagley
Assistant Attorney General - Enclosure

NOTE: This letter is being classified "Confidential" since it contains information from source the disclosure of whom would adversely affect the defense interests of the United States.

REC-9
CLASS. & EXT. BY 5789 P8/P8
REASON-FCIM II, 1-2.4.2
DATE OF REVIEW 6-14-83

APPROPRIATE AGENCIES AND FIELD OFFICES ADVISED BY ROUTING SLIP(S) OF DATE 11/17/83

MAILED 30
JUN 14 1963
COMM-FBI

- Tolson _____
- Belmont _____
- Mohr _____
- Casper _____
- Callahan _____
- Conrad _____
- DeLoach _____
- Egan _____
- Gale _____
- Rosen _____
- Sullivan _____
- Tavel _____
- Trotter _____
- Tele. Room _____
- Holmes _____
- Gandy _____

RBL:nls
(15)

JUL 15 1963

67 JUN 26 1963 TELETYPE UNIT

JUN 14 4 23 PM '63
REC'D-READING ROOM
FBI

~~CONFIDENTIAL~~

- 1 - Mr. Belmont
- 1 - Mr. Rosen
- 1 - Mr. Malley
- 1 - Mr. McGowan
- 1 - Mr. Lavin
- 1 - Mr. Mohr
- 1 - Mr. DeLoach
- 1 - Mr. Evans
- 1 - Mr. Sullivan

~~CONFIDENTIAL~~

DECLASSIFIED BY SP4JMM/K
11-6-80
6074

~~SECRET~~

June 14, 1963

BY COURIER SERVICE

REC-9 157-286-25
100-106670-149

Honorable P. Kenneth O'Donnell
Special Assistant to the President
The White House
Washington, D. C.

Dear Mr. O'Donnell:

There is attached for your information a memorandum prepared by our New York Office setting forth the details of a conversation between Stanley Levison and Reverend Martin Luther King, Jr., which conversation took place on June 12, 1963. (S) U

Levison is more fully identified in the memorandum.

The memorandum sets forth information concerning Levison's and Reverend Mr. King's reaction to the speech of President Kennedy on June 11, 1963, concerning the racial problem in the United States. (S) U

Stanley Levison commented to Reverend Mr. King that "we" cannot put the President in the position of being the enemy and that the enemy to be dealt with is the Congress. Reverend Mr. King agreed completely with Levison on this point. (S) U

The Attorney General is being furnished a copy of the attached New York memorandum.

Sincerely yours,

NOTE: This letter is being classified "Confidential" since it contains information from sources the disclosure of which would adversely affect the defense interests of the United States.

MAILED 30
JUN 14 1963
COMM-FBI

Enclosure
RBL: nls
(11)

~~CONFIDENTIAL~~
GROUP 1
EXCLUDED FROM AUTOMATIC
DOWNGRADING AND
DECLASSIFICATION

Classified by 6080
Exempt from GDS, Category 2
Date of Declassification Indefinite

MAIL ROOM TELETYPE UNIT

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

JUN 14 4 22 PM '63
REC'D-READING ROOM
FBI

CLASS. & EXT. BY 580 PJA/RS
REASON-FCIM II, 1-2.4.2
DATE OF REVIEW 6-24-83

given to
Army Service
for delivery
BSC

led by 11/10/77

UNITED STATES GOVERNMENT

Memorandum

TO : Mr. Belmont *WDR* ~~Secret~~ DATE: June 14, 1963

FROM : A. Rosen *RS*

SUBJECT: REVEREND MARTIN LUTHER KING, JR.
RACIAL MATTERS

Tolson _____
Belmont _____
Mohr _____
Casper _____
Callahan _____
Conrad _____
DeLoach *DL*
Evans _____
Gale _____
Rosen _____
Sullivan _____
Tavel _____
Trotter _____
Tele. Room _____
Holmes _____
Gandy _____

There is attached hereto a memorandum to the Attorney General and a letter to the Honorable P. Kenneth O'Donnell, Special Assistant to the President, setting forth information which we obtained from a confidential source in New York. *U*

Reverend Martin Luther King, Jr., and Stanley Levison, a New York attorney and a secret member of the Communist Party as of February, 1963, discussed the President's recent speech on June 11, 1963, concerning the racial problem in the United States. *U*

Levison commented to Reverend Mr. King that "we" cannot put the President in the position of being the enemy and that the enemy to be dealt with is the Congress. Reverend Mr. King agreed completely with Levison on this point. *U*

DECLASSIFIED BY *SP4 JAM/K*
ON *11-6-80*
6076

RECOMMENDATION:

That the attached letters to the Attorney General and the Honorable P. Kenneth O'Donnell be sent.

Enclosures (2) *sent 6-14-63*

- 1 - Mr. Mohr
- 1 - Mr. DeLoach
- 1 - Mr. Evans
- 1 - Mr. Sullivan

RBL: nls
(10)

100-106670-149

REC-9 *JAM/K*

13 JUN 25 1963

CLASS. & EXT. BY *SP4 RB/K*
REASON: *CIM II, 1.2.4.2*
DATE OF REVIEW *6-14-83*

Classified by *6080*
Exempt from GDS, Category *2*
Date of Declassification *indefinite*
led by 11/10/77
~~Secret~~

CONFIDENTIAL

2:35 p. m.

June 17, 1963

MEMORANDUM FOR MR. TOLSON

DECLASSIFIED BY SP4-RML/ld
ON 11-6-80
6076

MR. BELMONT
MR. DE LOACH
MR. ROSEN
MR. SULLIVAN

The Attorney General called and advised he would like to have Assistant Attorney General Burke Marshall talk to Martin Luther King and tell King he has to get rid of Levison and O'Dell, that he should not have any contact with them directly or indirectly. The Attorney General inquired if King could be told these persons are communists without exposing the informant.

I advised the Attorney General I thought he could make the statement that they are members of the Communist Party without exposing the informant. I pointed out that, if King continues this association, he is going to hurt his own cause as there are more and more communists trying to take advantage of the hate movement and bigots down South who are against integration are beginning to charge King is tied in with communists. I stated I thought Marshall could very definitely say this association is rather widely known and, with things crystalizing for them now, nothing could be worse than for King to be associated with it.

Very truly yours,

J. E. H.

John Edgar Hoover
Director

CLASS. & EXT. BY SP4 RB/BB
REASON-FCIM II, 1-2.4.2
DATE OF REVIEW 6-17-83

EX-1

100-106670-150

JUN 19 1963

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

JEH:rm (9)

1 - Miss Holmes

Classified by 6086
Exempt from GDS, Category 2
Date of Declassification Indefinite

SENT FROM D. O.
TIME 5:50 PM
DATE 6-17-63
BY JAC

67 JUN 20 1963 TELETYPE UNIT

~~SECRET~~

CLASS & EXT. BY 5120 AB/PB
REASON-FCIM II, 1-2.4.2
DATE OF REVIEW 6-19-83

~~SECRET~~

17650
CLASSIFIED AND EXTENDED BY SP4 JAW/MLA
REASON FOR EXTENSION 2
FCIM, II, 1-2.4.2
DATE OF REVIEW FOR DECLASSIFICATION 6-19-83
6076

The Attorney General

Director, FBI

REVEREND MARTIN LUTHER KING, JR.
RACIAL MATTERS

- 1 - Mr. Belmont
- 1 - Mr. Rosen
- 1 - Mr. Malley
- 1 - Mr. McGowan
- 1 - Mr. Lavin
- 1 - Mr. Mohr
- 1 - Mr. DeLoach
- 1 - Mr. Evans
- 1 - Mr. Sullivan

The following information has been received from confidential sources who have furnished reliable information in the past.

Stanley Levison, who has previously been identified by another source as a secret member of the Communist Party, United States of America, held a discussion with Clarence Jones, Executive Director of the Ghana Society for Human Rights, on June 17, 1963.

They referred to "irresponsible statements" recently made to the press by George Lawrence, Northern Regional Director of the Southern Christian Leadership Conference (SCLC). Levison remarked that Reverend Martin Luther King, Jr., will eventually repudiate people like Lawrence and William Kunstler, a New York attorney, unless they learn "not to shoot off their mouths" in Reverend Mr. King's name.

Jones told Levison that the critical statement concerning the FBI which James Baldwin was supposed to release has been killed "because certain forces brought little pressures and scared everybody to death." It was stated, however, that Baldwin is furious over this matter and plans to call a special press conference when he returns to New York from Puerto Rico.

Jones informed Levison that on June 18, 1963, he had talked to two Mississippi women, field workers for the SCLC, who are presently in New York. These women told Jones what he described as an incredible story about collusion between police officials and the FBI. Levison expressed a desire to meet with these women in his office so that he could get their story on a tape.

MAILED 2
JUN 19 1963
COMM-FBI

APPROPRIATE AGENCIES AND FIELD OFFICES ADVISED BY ROUTING SLIP(S) OF *Clarence Jones*

- Tolson
- Belmont
- Mohr
- Casper
- Callahan
- Conrad
- DeLoach
- Evans
- Gale
- Rosen
- Sullivan
- Tavel
- Trotter
- Tele. Room
- Holmes
- Gandy

WLM:jhm
(15)

Classified by SP4 JAW/MLA
Exempt from GDS, Category 2
Date of Declassification Indefinite

~~CONFIDENTIAL~~

GROUP 1
Excluded from automatic downgrading and declassification

~~SECRET~~

MAIL ROOM TELETYPE UNIT

~~CONFIDENTIAL~~

Secret

~~SECRET~~

The Attorney General

recorder because it would be good for a book. Jones is attempting to arrange a meeting between these women and James Baldwin on June 20, 1963, and invited Levison to attend but Levison stated that he is leaving for Ecuador on a business trip on June 19, 1963. U

On June 17, 1963, Levison reportedly was in conversation with a business associate and stated that when Reverend Wyatt Tee Walker, Executive Director of the SCLC, appeared on a television program with other Negro leaders on June 16, 1963, Malcolm X of the Nation of Islam almost hit Reverend Mr. Walker after the broadcast because Reverend Mr. Walker had taunted Malcolm X about the militant nature of his followers. U

On June 18, 1963, Levison reportedly mentioned that there was to be a meeting that day of Negro leaders in the office of A. Philip Randolph, President of the Brotherhood of Sleeping Car Porters. The purpose of the meeting was to discuss the entire racial situation and smooth out differences that exist between Reverend Martin Luther King, Jr., and Mr. Roy Wilkins of the National Association for the Advancement of Colored People. Levison stated that Randolph would be the arbitrator at the meeting and that Levison would be in attendance. U

NOTE: Based on New York teletype 6/19/63. Information regarding discussion with Clarence Jones received [REDACTED] Other information obtained from [REDACTED]

This memorandum is being classified "Confidential" because it contains information from a source, the unauthorized disclosure of which would seriously impair the investigation of the Communist Party, USA, and such impairment could have an adverse effect upon the national defense interests of the country.

- 1 - The Deputy Attorney General
- 1 - Mr. Burke Marshall
Assistant Attorney General
- 1 - Mr. J. Walter Yeagley
Assistant Attorney General² -

~~CONFIDENTIAL~~

~~SECRET~~

DECLASSIFIED BY SP4 JAM/ML
ON 11-6-92
6076

DECODED COPY

AIRGRAM CABLEGRAM RADIO TELETYPE

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

URGENT 6-19-63 12:12 AM DE/SAV

TO DIRECTOR -1-
FROM SAC NEW YORK 190030

MARTIN LUTHER KING: RACIAL MATTERS. OO: ATLANTA
RE NEW YORK AIRTEL JUNE 12, 1963.

(2) [REDACTED] ADVISED ON JUNE 17, 1963, THAT STANLEY LEVISON, SECRET COMMUNIST PARTY MEMBER, AND CLARENCE JONES, EXECUTIVE DIRECTOR OF THE GHANDI SOCIETY FOR HUMAN RIGHTS, HAD A CONVERSATION ON JUNE 17, 1963, IN WHICH THEY DISCUSSED THE IRRESPONSIBLE STATEMENTS THAT HAVE BEEN MADE TO THE PRESS RECENTLY BY GEORGE LAWRENCE, NORTHERN REGIONAL DIRECTOR OF SOUTHERN CHRISTIAN LEADERSHIP CONFERENCE (SCLC). LEVISON STATED THAT MARTIN LUTHER KING WILL GET TO THE POINT WHERE HE WILL REPUDIATE GUYS LIKE LAWRENCE AND NEW YORK ATTORNEY WILLIAM KUNSTLER UNTIL THEY LEARN NOT TO SHOOT OFF THEIR MOUTHS IN HIS NAME.

JONES THEN INFORMED LEVISON THAT THE STATEMENT OF AUTHOR JAMES BALDWIN ON THE FBI WAS KILLED "BECAUSE CERTAIN FORCES BROUGHT LITTLE PRESSURES AND SCARED EVERYBODY TO DEATH." JONES STATED HE HAD JUST TALKED TO JIMMY (BALDWIN) IN PUERTO RICO AND HE IS FURIOUS, SO HE IS GOING TO RELEASE IT TO THE PRESS WHEN HE GET UP HERE (NEW YORK). JONES SAID THAT BALDWIN WILL CALL A SPECIAL PRESS CONFERENCE ON IT UPON HIS RETURN AND LEVISON SUGGESTED BALDWIN MAKE HIS STATEMENT OVER THE RADIO IF POSSIBLE.

JONES THEN STATED THAT ON THE PREVIOUS EVENING, JUNE 16, 1963, HE HAD SEEN TWO WOMEN FIELD WORKERS OF THE SCLC WHO ARE UP IN NEW YORK FROM THE STATE OF MISSISSIPPI, AND THESE WOMEN HAVE AN IN-

APPROPRIATE AGENCIES AND FIELD OFFICES ADVISED BY ROUTING SLIP(S) OF DATE 4/14/95

100-106670-152

REC-38 157-286-26

ASS. EXT. BY 580 RB/PP
JASON-FCIM II, 1-2.4.2
DATE OF REVIEW 6-14-83

Classified by 6080
Exempt from GDS, Category 2 Secret
Date of Declassification Indefinite

MEMO HQ, DAG, AAG
AAG YAGLEY 6/19/63
JUN 15 1963

SECRET

W. P. [unclear]
[unclear]

If the intelligence contained in the above message is to be disseminated outside the Bureau, it is suggested that it be suitably paraphrased in order to protect the Bureau's cryptographic systems.

DIRECTOR, FBI

6/21/63

SAC, SAVANNAH (100-0)

[REDACTED]
INFORMATION FURNISHED BY
SM-C

b7(c)

76

Enclosed for the information of the Bureau is a three page letter written to **[REDACTED]** dated 6/11/63, two publications entitled "The Negro Question-Communist Civil War Policy" and "All America Must Know" and one poster captioned "Martin Luther King...at Communist Training School" received from BOB WILLIAMS, 2731 Lake Wood Dr., Augusta, Ga.

b7(c)

On 6/13/63, **[REDACTED]** made letter and enclosures received by mail available to the FBI for their information and any value they might be to Bureau. He stated writer was not known to him and he had no information concerning him.

b7(c)

A check of local city directory reflects a ROBERT A. WILLIAMS, SR., & JR., 2731 Lake Wood Dr., telephone number 733-4559, owners of Tire Town, Augusta, Ga.

No further inquiry is being made into this matter UACB.

- 3 - Bureau (Encls. 4)
- 2 - Savannah
- (1 - 100-4963)

REC/kuc
(5)

ENCLOSURE

UNCLASSIFIED
5180 RB/PS
12-11-79

100-106670-
NOT RECORDED
162 JUN 28 1963

ORIGINAL COPY FILED IN

114
11 5 1963 JH

**MARTIN LUTHER KING... AT
• COMMUNIST TRAINING SCHOOL**

PICTURED (Foreground),

(1) Martin Luther King of the Montgomery Boycott and the Birmingham riots, backed up by the Kennedys,

(2) Abner W. Berry of the Central Committee of the Communist Party,

(3) Aubrey Williams, pres. of the Southern Conference Education Fund,

... .. in the South for the Communist Party

- (1) Martin Luther King of the Montgomery Boycott and the Birmingham riots, backed up by the Kennedys,**
- (2) Abner W. Berry of the Central Committee of the Communist Party,**
- (3) Aubrey Williams, pres. of the Southern Conference Education Fund, Inc., the Transmission Belt in the South for the Communist Party,**
- (4) Myles Horton, director of Highlander Folk School for Communist Training, Monteagle, Tenn.**

These "four horsemen" of racial agitation have brought tension, disturbance, strife and violence in their advancement of the Communist doctrine of "racial nationalism."

UNITED STATES GOVERNMENT

Memorandum

TO : Mr. Belmont *W*

FROM : A. Rosen *AR*

SUBJECT: RACIAL MATTERS

DATE: June 25, 1963

Tyson _____

Belmont _____

Mohr _____

DeLoach _____

Callahan _____

Conrad _____

Evans _____

Gale _____

Rosen _____

Sullivan _____

Tavel _____

Trotter _____

Tele. Room _____

Holmes _____

Gandy _____

UNCLASSIFIED
 5780-RB/RS
 12-11-79

The attached memorandum to the Attorney General sets forth a summary of pertinent racial developments occurring in various parts of the country. Included is the following item.

Information has been received in confidence from

[REDACTED] to the effect that three white men of Tyner, North Carolina, had expressed to him plans to burn a Negro school and some churches in the Tyner, North Carolina, area before Reverend Martin Luther King, Jr., speaks at Suffolk, Virginia, on 6/28/63. [REDACTED] also stated that one of these white males offered him a shotgun and rifle with which to shoot King when he speaks at Suffolk, Virginia, but [REDACTED] refused to accept the guns.

[REDACTED] has been identified to the Norfolk Office by his employment supervisor as being intelligent, fairly dependable and believed to be truthful.

Local police have been advised of the threats to burn the schools and churches and of the threat to Martin Luther King, Jr.

ACTION:

The Atlanta Office is being instructed to inform Reverend Mr. King that an alleged threat to have him shot when he speaks at Suffolk, Virginia, has been brought to the attention of the local police department. *LETTER TO ATTORNEY GENERAL AND TELETYPE TO ATLANTA ATTACHED.*

Enclosure

- 1 - Mr. Mohr
- 1 - Mr. DeLoach
- 1 - Mr. Evans

JWR:jlt:nls
 (9)

JUL 15 1963 *mm*

100-106670-

NOT RECORDED
 191 JUN 28 1963

6 JUN 26 1963

ORIGINAL FILED IN 100-106670-150

b7(c)

FILED

6/26/63

Airtel

To: SACs, Atlanta
Birmingham

From: Director, FBI

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 11-6-90 BY SP4 JRM/ik
6076

UNSUBS; KKK THREAT TO BOMB
LOS ANGELES TIMES BUILDING,
LOS ANGELES, CALIFORNIA, AND
THREAT TO LIFE OF PRESIDENT JOHN F. KENNEDY,
MARTIN LUTHER KING AND
JIMM A. HOOD, 6/21/63
BOMBING MATTERS

Re Los Angeles teletype to Bureau and Atlanta 6/25/63.

Atlanta promptly upon receipt advise local authorities of the
implied threat to Reverend Martin Luther King, Jr., as set forth
in referenced teletype.

For the information of Birmingham, on 6/25/63, Lou Davis,
The Times-Mirror Company, publishers of the "Los Angeles Times,"
furnished a letter which is quoted as follows:

"6-21-63. Mr. President John F. Kennedy. A Nigger
lover. I have a offer on your lafe two five zero zero zero
dollars. To despose you. But you have too many guards.
Next offer is on Mr. Martin Luther King one zero zero zero
zero. Next offer Mr. Jimm A. Hood five zero zero zero.
This is my work for money to kill. You knw the majority
rules minority. You dont give the rights to American
Indian. Keep in concentration camps. The Niggers have some
rights the whites have. Oll we want the Niggers stay away
from whites places. If not be ~~the~~ many killings. ~~get~~
my man if takes a year. K. K. K." NOT RECORDED

"Los Angeles Times. I want you print ⁸⁷ this copy in your
paper of I place bomb in your building." ^{JUL 1 1963}

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

JWH:jlt

114 (6)

Handwritten notes:
Note Secret Service, Wash, DC and
Los Angeles advised.

MAIL ROOM TELETYPE UNIT

JUN 27 1963

ORIGINAL FILED IN 100-2-2-4-108

Airtel to SACs, AT & BH
RE: UNSUB: KKK THREAT TO BOMB
LOS ANGELES TIMES BUILDING, LA, CALIF.,

The letter was postmarked Van Nuys, California, 8:00 p.m.,
6/21/63, and it was addressed to Nick Williams, Editor, Los Angeles
Times.

Birmingham will promptly upon receipt advise the U. S. Marshal
and local authorities at Tuscaloosa, Alabama, of the implied
threat regarding Mr. James A. Hood as set forth in above quoted
letter.

FEDERAL

~~SECRET~~

INVESTIGATION

REPORTING OFFICE NEW YORK	OFFICE OF ORIGIN NEW YORK	DATE 6/28/63	INVESTIGATIVE PERIOD 3/27 - 6/24/63	Secret
TITLE OF CASE HUNTER PITTS O'DELL aka <u>MARTIN LUTHER KING</u>		REPORT MADE BY [REDACTED] b7(c)	TYPED BY dmo	
		CHARACTER OF CASE INTERNAL SECURITY - C; INTERNAL SECURITY ACT - 1950		

REFERENCE:

Report of SA [REDACTED] 4/1/63, New York.

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
EXCEPT WHERE SHOWN
OTHERWISE

CLASSIFIED AND EXTENDED BY SP4 JRM/uk
REASON FOR EXTENSION 2
DATE OF REVIEW FOR DECLASSIFICATION 6-28-83
6076

ADMINISTRATIVE:

[REDACTED]

APPROVED	SPECIAL AGENT IN CHARGE	DO NOT WRITE IN SPACES BELOW	
COPIES MADE: 4 - Bureau (100-358916) (RM) 1 - Atlanta (100-6078) (Info.) (RM) 3 - New York (100-91330)		100-106670-1000	DATE
APPROPRIATE AGENCIES AND FIELD OFFICES ADVISED BY ROUTING SLIP(S) OF CLASSIFIED REPORT		NOT RECORDED 150 JUL 25 1963	APPROPRIATE AGENCIES ADVISED BY ROUTING SLIP(S)
DISSEMINATION RECORD OF ATTACHED REPORT		Classified by 6080	Except from GDS Category 2
AGENCY	REQUEST RECD.	DATE FWD.	HOW FWD.
BY	DATE	BY	DATE
SECRET - INTERNAL ATTACHED		Date of Declassification Indefinite	

~~SECRET~~

ORIGINAL FILED IN 100-358916-445

XXXXXX
XXXXXX
XXXXXX

FEDERAL BUREAU OF INVESTIGATION
FOIPA DELETED PAGE INFORMATION SHEET

3 Page(s) withheld entirely at this location in the file. One or more of the following statements, where indicated, explain this deletion.

- Deleted under exemption(s) b(1) with no segregable material available for release to you.
- Information pertained only to a third party with no reference to you or the subject of your request.
- Information pertained only to a third party. Your name is listed in the title only.
- Document(s) originating with the following government agency(ies) _____, was/were forwarded to them for direct response to you.

_____ Page(s) referred for consultation to the following government agency(ies); _____ as the information originated with them. You will be advised of availability upon return of the material to the FBI.

_____ Page(s) withheld for the following reason(s):

For your information: _____

The following number is to be used for reference regarding these pages:
NOT REC. 6/28/63. N.Y. report. pg. B.C.F.

XXXXXX
XXXXXX
XXXXXX

XXXXXXXXXXXXXXXXXXXXX
X DELETED PAGE(S) X
X NO DUPLICATION FEE X
X FOR THIS PAGE X
XXXXXXXXXXXXXXXXXXXXX

NY 100-91330

~~SECRET~~

ADMINISTRATIVE (CONT'D):

b(2) b7(D)

On 6/4/63, [REDACTED] furnished information concerning a telephone call to STANLEY LEVISON from MARTIN LUTHER KING. They discussed promotion being planned by "The Saturday Evening Post" for an article on KING which was to appear in the coming issue of the magazine. They also discussed whether the tone of the article would be friendly or unfriendly. In this connection, KING said that the interviewer, "...raised a lot of questions about Jack and that kind of thing. He kept prying into that". KING also stated, "...this had been in the press and he could have been just trying to clear it up...he raised some of the critical questions that people raise...." U

It is believed that the JACK referred to is JACK O'DELL, it being noted that publicity had appeared in newspapers in October, 1962, detailing O'DELL's CP background and his relationship with the SCLC. However, this information is not being reported in the details of this report because of the inability of the informant to identify the JACK referred to or the matter that had been in the press. U

[REDACTED]

b7(D)

[REDACTED]

b7(C)
b7(D)

One copy of this report is being designated for the information of the Atlanta Office because of its interest in O'DELL, KING and the SCLC. U

Part I of this report contains information from admissible sources and Part II from inadmissible sources. U

~~SECRET~~

NY 100-91330

~~SECRET~~

ADMINISTRATIVE (CONT'D):

The Special Agents who observed O'DELL leaving the building at 488 Saint Nicholas Avenue, NYC, on 6/4/63, were SAS [REDACTED] b7(c)

The log reflecting this surveillance is filed in New York file 100-91330-Sub A.

[REDACTED]

C
b(1)

LEAD:

NEW YORK

At New York, N.Y.

Will follow and report O'DELL's activities in the New York City area.

X

UNITED STATES DEPARTMENT OF JUSTICE
FEDERAL BUREAU OF INVESTIGATION

~~Secret~~

~~C O N F I D E N T I A L~~

Copy to:

b7(c)

Report of: [REDACTED]
Date: 6/28/63

Office: New York, New York

Field Office File No.: 100-91330

Bureau File No.: 100-358916

Title: HUNTER PITTS O'DELL

Character: INTERNAL SECURITY - C;
INTERNAL SECURITY ACT - 1950

Synopsis: O'DELL is still residing at 488 Saint Nicholas Avenue, NYC, and is employed by the Southern Christian Leadership Conference (SCLC) in NYC. O'DELL, in his work for the SCLC, is in contact with STANLEY LEVISON. ESTHER JACKSON, wife of JAMES JACKSON, has been in touch with O'DELL, and is aware of his residence and employment.

DETAILS:

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
EXCEPT WHERE SHOWN
OTHERWISE

PART I

11-6-80
CLASSIFIED AND
EXTENDED BY SP4 JRM/et
REASON FOR EXTENSION 2
FCIM, II, 1-2.4.2
DATE OF REVIEW FOR
DECLASSIFICATION 6-28-83
6026

A. Residence

On June 4, 1963, O'DELL was observed by Special Agents of the Federal Bureau of Investigation (FBI) leaving the building at 488 Saint Nicholas Avenue, New York City.

~~C O N F I D E N T I A L~~

Classified by ACP
Exempt from GDS Category 2
Date of Declassification Indefinite
led/ps 11/10/77

automatic

Feb 5 1977
100-106670
677

~~Secret~~

NY 100-91330

B. Employment

[REDACTED] E. J. Creeden Company, 118 East 25th Street, New York City, advised that O'DELL had contacted him [REDACTED] and had called him [REDACTED] concerning mailings of a reprint of an article by MARTIN LUTHER KING and an issue of a Southern Christian Leadership Conference (SCLC) Newsletter which the Creeden Company was handling under instruction from O'DELL. [REDACTED] stated that O'DELL continues to handle mailing procedures for the SCLC as the person in charge of the New York Office of the SCLC.

b7(c)

[REDACTED] advised that O'DELL has been in contact with him concerning mailing lists which the Creeden Company maintains for use in mailings for the SCLC.

b(1)

[REDACTED]

b7(D)

[REDACTED]

b7(D)

[REDACTED]

b7(D)

NY 100-91330

[REDACTED] b7(D)

PART II

[REDACTED] that on that date, JACK O'DELL and STANLEY LEVISON discussed funds that had been raised for the SCLC. # b(1)

[REDACTED] that STANLEY LEVISON is a secret member of the Communist Party (CP), USA. # b(1)

[REDACTED] that STANLEY LEVISON had requested JACK O'DELL to represent the SCLC at a meeting of the Ghandi Society for Human Rights. # b(1)

[REDACTED] that MARTIN LUTHER KING had requested STANLEY LEVISON that LEVISON, along with JACK O'DELL, get some statistics on the annual income of the average Negro family as compared with the annual income of the average white family on a national level as well as for some Southern states such as Alabama. LEVISON promised that he and O'DELL would attempt to obtain these statistics. # b(1)

[REDACTED] that STANLEY LEVISON, on June 9, 1963, inquired from O'DELL whether he had located the statistics which KING had requested. O'DELL said he would send these statistics to KING. # b(1)

[REDACTED] continued that O'DELL and LEVISON also discussed the total contributions that have been made to the SCLC which O'DELL estimated to be in the neighborhood of \$100,000. They next discussed the proposal made by the National Council of Churches to establish a commission to assist KING in his fight for racial equality. # b(1)

~~C O N F I D E N T I A L~~

~~Secret~~

NY 100-91330

1968

[REDACTED]

b(1)

The New York telephone directory lists the number UN 6-2000 for the SCLC at 312 West 125th Street, It lists the number AD 4-4044 for JAMES CAMPBELL at 488 Saint Nicholas Avenue, New York City.

[REDACTED]

b(1)

1968

~~C O N F I D E N T I A L~~

~~Secret~~

UNITED STATES DEPARTMENT OF JUSTICE

FEDERAL BUREAU OF INVESTIGATION

201 East 69th Street
New York 21, New York

In Reply, Please Refer to

File No. Bureau 100-358916;
New York 100-91330

June 28, 1963

Title Hunter Pitts O'Dell

Character Internal Security - C;
Internal Security Act - 1950

Reference Report of Special Agent [REDACTED] b7(c)
[REDACTED] at New York,
dated and captioned as above.

All sources (except any listed below) whose identities are concealed in referenced communication have furnished reliable information in the past.

REC-2 157-256-27
100-106670-153

July 1, 1963

EX-110 [redacted]
Meridian, Mississippi b7(c)

JUL 7 10 21 AM '63
REC'D-READING ROOM
F B I

Dear [redacted]

Mr. Hoover received your letter of June 25th and asked me to advise you that information in the files of the FBI is confidential pursuant to regulations of the Department of Justice. You should not infer that this Bureau does or does not have data indicating that Reverend Martin Luther King, Jr., has been a member of any communist front.

It is also to be noted that Mr. Karl Prussion does not have access to information in the records of the FBI and his comments do not in any way represent this Bureau.

Sincerely yours,

Helen W. Gandy
Secretary

MOHR JIAN O'338
IB7
ST
MR

MAILED 80
JUL 2 1963
COMM-FBI

UNCLASSIFIED
12-11-79
5180RB/PS

NOTE: Bufiles indicate that correspondent [redacted] and in 1961 allegedly was a front man for a group of twenty individuals who planned to blow up a freedom ride bus [redacted]

[redacted] of the New Orleans Office, correspondent and another individual were attempting to organize a Klan group. Statements connected with Karl Prussion usually identify him as a former undercover Agent of the FBI. He was a Bureau informant of the San Francisco Office until discontinued in 1958 when he disclosed his status to a newspaperman (c)

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

JUL 15 1963
JH:alk (3)

MAIL ROOM TELETYPE UNIT

B4
MR
Handwritten notes and initials

Meridian, Mississippi.
June 25, 1963

Honorable J. Edgar Hoover, Director
Federal Bureau of Investigation,
Washington 25, D.C.

Dear Mr. Hoover:

It has been reported that the Rev. Martin Luther King, Jr., belongs to at least sixty Communist-front organizations, this was reported from the Augusta Georgia Courier by Mr. Karl Prussion. Can this be verified and to what organizations does he refer?.

Thanking you, I am

Sincerely yours,

 b7(c) J

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 11-16-80 BY SP4 JRM/ML
6078

REC-72 100-106670-153
27

7/1/63

EX-11

cc: [unclear]
[unclear]

H 1

*Asst. Attorney
Husband advised
9:40P 7-8-63
D*

me

DECODED COPY

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

AIRGRAM CABLEGRAM RADIO TELETYPE

URGENT 7-8-63
TO DIRECTOR
FROM SAC ATLANTA 081854

MARTIN LUTHER KING, JR., RM.

*John
b7(D)*

ATLANTA, ADVISED MARTIN LUTHER KING, JR., WYATT TEE WALKER, AND RALPH ABERNATHY, OFFICIALS OF SOUTHERN CHRISTIAN LEADERSHIP CONFERENCE, HOLD THE FOLLOWING ELIGHT RESERVATIONS: LEAVE ATLANTA JULY 8, VIA DELTA FLIGHT 723, 6:10 PM EST, ARRIVE BIRMINGHAM 5:45 PM, CST. LEAVE BIRMINGHAM JULY 9 VIA DELTA FLIGHT 428, 11:50 AM, CST, ARRIVE MEMPHIS 9:01 PM, CST. LEAVE MEMPHIS JULY 10 VIA DELTA FLIGHT 845, 10:21 AM, CST, ARRIVE ATLANTA 12:17 PM, EST. LEAVE ATLANTA JULY 10, VIA EASTERN FLIGHT 328, 3:55 PM, CST, ARRIVE GREENSBORO, NORTH CAROLINA, 7:04 PM, CST.

ABOVE FOR INFO ONLY.

RECEIVED: 5:21 PM JPL

REC-57

100-106670-154

EX-108

6 JUL 9 1963

*AG Memo
RAC Mkt
7/16/63 PMS mb*

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 11-6-80 BY SP4 JRM/ML 6-7-80

6076

114
032
60 JUL 17 1963

FBI

Date: 7/6/63

Transmit the following in _____
(Type in plain text or code)

Via AIRTEL Regular
(Priority or Method of Mailing)

TO: DIRECTOR, FBI
FROM: SAC, NEWARK (157-NEW) P
SUBJECT: REV. MARTIN LUTHER KING,
SCHEDULED SPEECH AT
HACKENSACK, N. J.,
JULY 14, 1963
RACIAL MATTERS
OO: Newark

Enclosed for the Bureau are eight copies, and for the information of Birmingham, one copy, of a letterhead memo captioned and dated as above.

One copy of the enclosed memorandum is being furnished to INTC, 108th Region, Newark, N. J.

Newark will keep the Bureau advised of pertinent developments.

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 1-6-80 BY SP4 JRM/MLW
6076

7/10/63
R/S

3-Bureau (Encls. 8) (Info)
1-Birmingham (Encl. 1) (Info)
2-Newark
(1-100-33423) (NAACP)
ARB:rac
(6)

1cc - org unit
2cc - dist. unit

100-100670-155

REC-72

10 JUL 8 1963

EX-102

Approved: Pub
Special Agent in Charge

Sent _____ M Per _____

In Reply, Please Refer to
File No.

UNITED STATES DEPARTMENT OF JUSTICE

FEDERAL BUREAU OF INVESTIGATION

Newark, New Jersey
July 6, 1963

REVEREND MARTIN LUTHER KING,
SCHEDULED SPEECH AT HACKENSACK,
NEW JERSEY, JULY 14, 1963

[REDACTED]
[REDACTED] advised that he had heard that Reverend Martin Luther King planned to address a rally in Hackensack, New Jersey, in mid July. b7(D)

[REDACTED]
Hackensack, New Jersey, advised that a permit had been issued to a representative of the National Association for the Advancement of Colored People for a rally to be held at the Hackensack High School athletic field at 2 PM on Sunday, July 14, 1963. [REDACTED] advised that according to the permit application, the principal speaker was to be Reverend Martin Luther King and the purpose was to raise funds for the Southern Christian Leadership Conference, which Reverend King heads. b7(D)

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 11-6-80 BY SP4 JMM/m
6076

XXXXXX
XXXXXX
XXXXXX

FEDERAL BUREAU OF INVESTIGATION
FOIPA DELETED PAGE INFORMATION SHEET

2 Page(s) withheld entirely at this location in the file. One or more of the following statements, where indicated, explain this deletion.

Deleted under exemption(s) b(1) with no segregable material available for release to you.

Information pertained only to a third party with no reference to you or the subject of your request.

Information pertained only to a third party. Your name is listed in the title only.

Document(s) originating with the following government agency(ies) _____, was/were forwarded to them for direct response to you.

_____ Page(s) referred for consultation to the following government agency(ies); _____ as the information originated with them. You will be advised of availability upon return of the material to the FBI.

_____ Page(s) withheld for the following reason(s):

For your information: _____

The following number is to be used for reference regarding these pages:
NOT REC. 7/10/63 N.Y. airtel

XXXXXX
XXXXXX
XXXXXX

XXXXXXXXXXXXXXXXXXXXX
X DELETED PAGE(S) X
X NO DUPLICATION FEE X
X FOR THIS PAGE X
XXXXXXXXXXXXXXXXXXXXX

51

July 12, 1963

EX-136 REC-36

100-106670-156

[Redacted]

Tuscumbia, Alabama

b7(c)

Dear [Redacted]

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 11-6-80 BY SP4J Am/W
6074

I have received your letter of July 7th, with enclosures, and I want to thank you for your interest in my article, "Communist 'New Look,' A Study In Duplicity."

With respect to the material forwarded by you, the FBI being an investigative agency of the Federal Government neither makes evaluations nor draws conclusions as to the character or integrity of any organization, publication or individual. Therefore, I trust you will understand why I am unable to comment along the lines you requested.

In response to your inquiry, I am enclosing some literature on the topic of communism which contains suggestions all of us can use in combating this menace. I regret that this Bureau does not have a list of communist publications and organizations available for distribution. However, included in the material being forwarded is a copy of the list of organizations which have been cited as subversive by the Department of Justice of the United States pursuant to Executive Order 10450.

MAILED 6
JUL 12 1963
COMM-FBI

In addition, you may also wish to refer to my books, "Masters of Deceit" and "A Study of Communism." The former was written with the hope that it would help its readers gain an insight into the true nature of communist activities. The latter is a comprehensive study of the development and expansion of communism throughout the world. They may be available at your local library.

Sincerely yours,

J. Edgar Hoover

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

DTP:mb (3) ENCLOSURES (5)
JUL 23 1963

MAIL ROOM TELETYPE UNIT

Handwritten signatures and initials, including "DTP" and "L.H."

[REDACTED] b7(c)

- Enclosures (5)
- AG List
- 4-61 LEB Intro
- Let's Fight Communism Sanely!
- The Communist Party Line
- The Current Communist Threat

NOTE: Correspondent is not identifiable in Bufiles. His enclosures pertain to Walter Reuther's alleged memorandum urging the Attorney General to take steps against extreme right and reprimand the Director, along with a newspaper clipping showing Martin Luther King and others at a meeting. This clipping and Reuther's alleged memo are well known to the Bureau.

[Redacted]
Tuscumbia, Alabama
July 7, 1963

b7(c)

- Mr. Tolson
- Mr. Belmont
- Mr. Mohr
- Mr. Casper
- Mr. Callahan
- Mr. Conrad
- Mr. DeLoach
- Mr. Evans
- Mr. Gale
- Mr. Rosen
- Mr. Sullivan
- Mr. Tavel
- Mr. Trotter
- Tele. Room
- Miss Holmes
- Miss Gandy

Mr. J. Edgar Hoover, Director
Federal Bureau of Investigation
Washington 25, D. C.

Dear Sir;

with ditto

I am enclosing a picture and an article, both of which were printed recently in a local daily newspaper. If these two items are correct, what can any patriotic American expect in the years to come? Is it not the law that a Communist must register as such? Are these men in this picture registered as Communists? Is the Attorney General trying to quash any effort to keep this republic free from the Communist conspiracy? These questions are being asked every day by a growing number of Americans who are becoming aware of our government's soft approach toward Communism.

It would be a pleasure to see these men, every one mentioned in these two articles, denounced publicly by your office. Their names should be published in every newspaper in the country, so that every American who wishes to see this nation remain free will know their connections with the Communist party.

I have read your report; "Communist 'New Look', a Study in Duplicity", and I would like to have any other reports and pamphlets about the Communist conspiracy that you may send. I would like to have a list of Communist publications, Communist-front organizations, The Attorney General's List of Subversive Organizations while it is still in print, and I especially would like to know what I may do, as an individual, to aid in combatting Communism.

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 11-6-82 BY SP4 JML

Respectfully yours

[Redacted Signature]

b7(c)

ENCLOSURE ATTACHED

REC-36

100-186670-156

EX-136

JUL 11 1963

Handwritten notes and signatures

Tuscumbia, Alabama

b7c/

Mr. J. Edgar Hoover, Director
Federal Bureau of Investigation
Washington 25, D. C.

THE AUGUSTA COURIER, JUNE 11, 1961

MARTIN LUTHER KING....AT COMMUNIST TRAINING SCHOOL

PICTURED (FOREGROUND),

MARTIN LUTHER KING OF THE MONTGOMERY BOYCOTT AND THE BIRMINGHAM RIOTS, BACKED UP BY THE KENNEDYS;

ABNER W. BERRY OF THE CENTRAL COMMITTEE OF THE COMMUNIST PARTY;

AUBREY WILLIAMS, PRES. OF THE SOUTHERN CONFERENCE EDUCATION FUND, INC., THE TRANSMISSION BELT IN THE SOUTH FOR THE COMMUNIST PARTY;

MYLES HORTON, DIRECTOR OF HIGHLANDER FOLK SCHOOL FOR COMMUNIST TRAINING, MONTEAGLE, TENN.

THESE "FOUR HORSEMEN" OF RACIAL AGITATION HAVE BROUGHT TENSION, DISURBANCE, STRIFE AND VIOLENCE IN THEIR ADVANCEMENT OF THE COMMUNIST DOCTRINE OF "RACIAL NATIONALISM."

REPRINT FROM GEORGIA COMMISSION ON EDUCATION

the Fall of 1961 Walter Reuther, Pres. of the United Auto Workers Union and Vice President of U-CIO, was asked by Attorney Gen. Robert Kennedy to write a memorandum on what should be done with the conservatives and anti-communists in the U.S. The resulting book is called "24-page report for action against Extremists". It was given to all members of Kennedy's staff and cabinet and leading Senators & Congressmen friendly to Kennedy. It lists 5 immediate steps: 1. Servicemen in the Armed Forces friendly to anti-Communist organizations should be pointed out and censured. (It is to include public humiliation of men like Gen. MacArthur, Gen. Walker, Gen. Van Fleet.) 2. The Attorney General no longer should print the annual "subversive list" because 'the radical right uses this to their advantage'. 3. As "Times are a source of power to the Radical Right, action to dam up these funds may be the quickest way to turn the tide now running in their favor." (I am quoting from the actual document, again here.) Reuther admits public opinion favors the anti-communist position, so therefore an effort must be made to shut up the anti-communist spokesmen. Then anybody who contributes to an anti-communist cause should be made a public example. Their names should "be published, their annual tax reports should be examined by Internal Revenue Service"; any radio or TV station carrying anti-Communist programs should be 'checked' to see if they can be made to lose their licenses. 4. Immediate steps should be taken to abolish anti-Communist organizations. (You will notice there are no "civil rights" for conservatives.) 5. FBI Director J. Edgar Hoover should be reprimanded! And Kennedy must use all forms of communication to assure the American people that there is no threat from internal communism. Since Reuther has more

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 11-6-90 BY SP4 JML/MLK
The Attorney General
6076

~~CONFIDENTIAL~~

- 1 - Mr. Belmont
- 1 - Mr. Mohr
- 1 - Mr. DeLoach
- 1 - Mr. Evans
- 1 - Mr. Sullivan
- 1 - Mr. M.A. Jones
- 1 - Mr. Baumgardner
- 1 - Mr. Bland
- 1 - Section tickler
- 1 - Mr. Garner

July 18, 1963

Director, FBI

APPROPRIATE AGENCIES
EDITING OFFICES
ADVISED BY ROUTING SLIP(S)
DATE 11/17/93

REQUESTS FROM SENATOR WARREN G. MAGNUSON
& CONGRESSMAN JEFFERY COHELAN
CONCERNING CURRENT RACIAL AGITATION

Enclosed are letters from Senator Warren G. Magnuson and Congressman Jeffery Cohehan, which are self-explanatory. I have informed each by letter this date that I am referring his letter to you for your consideration in line with Departmental policy. Copies of my letters in this regard are also attached.

As you will note, each letter transmitted a leaflet containing a photograph of Martin Luther King and others purportedly in attendance at a seminar at the Highlander Folk School over the Labor Day weekend in 1957 and requested information pertinent to the validity of the leaflet.

Information concerning the school and those identified in the leaflet with King, Hubner Berry, Aubrey Williams, and Ayles Horton--was furnished to you by letter dated July 17, 1963, captioned "Martin Luther King, Security Matter-C, Racial Matters."

For your additional information, newspaper articles indicate that the Georgia Commission on Education, which is the legislative investigating body of the State of Georgia, sent a photographer named Edwin Friend to the Labor Day, 1957, weekend seminar at the Highlander Folk School. He reportedly took both still and motion pictures of the individuals and activities there on that occasion. The Commission later published these photographs in a large folder and is known to have circulated them within a month of the Labor Day meeting.

Hubner Berry, in a column in the September 16, 1957, issue of the "Daily Worker," an east coast communist newspaper, stated that he had attended the weekend seminar at the Highlander Folk School over the Labor Day weekend, 1957. Berry stated that Martin Luther King and Aubrey Williams also attended this seminar.

- Tolson
- Belmont
- Mohr
- Casper
- Callahan
- Conrad
- DeLoach
- Evans
- Gale
- Rosen
- Sullivan
- Tavel
- Trotter
- Tele. Room
- Holmes
- Gandy

ODB/aab
(15)

NOTE: See memo, Smith to Sullivan, 7/18/63 re: REQUESTS FROM SENATOR WARREN G. MAGNUSON & CONGRESSMAN JEFFERY COHELAN CONCERNING CURRENT RACIAL AGITATION. RSG/aab

DECLASSIFIED BY 6080
ON 10/27/77

SEE NOTE ON PAGE TWO RE CLASSIFICATION

JUL 22 1963
7-2 JUL 23 1963

REC'D-READING ROOM
AUG 18 3 58 PM '63

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

The Attorney General

A Washington Capital News Service dispatch for July 13, 1963, quoted Martin Luther King as stating that his only visit to the Highlander Folk School was for a speech he had made at the school's 35th Anniversary celebration in 1957. He added that the picture of him at the school which had been displayed by Governor Ross Barnett, of Mississippi, to the Senate Committee on Commerce on July 12, 1963, apparently was taken during this visit.

Enclosures (6)

1 - The Deputy Attorney General - Enclosures (6)

1 - Mr. Burke Marshall - Enclosures (6)
Assistant Attorney General

NOTE:

This letter is classified Confidential since it contains information furnished from confidential informants whose revelation could cause harm to the national defense.

- 2 -

~~CONFIDENTIAL~~

FBI

Date: July 13, 1963

Transmit the following in _____
(Type in plain text or code)

AIRTEL

AIRMAIL

Via _____
(Priority or Method of Mailing)

Mr. Tolson	_____
Mr. Belmont	_____
Mr. Mohr	_____
Mr. Casper	_____
Mr. Callahan	_____
Mr. DeLoach	_____
Mr. Evans	_____
Mr. Gale	_____
Mr. Rosen	_____
Mr. Sullivan	_____
Mr. Tavel	_____
Mr. Trotter	_____
Tele. Room	_____
Miss Holmes	_____
Miss Gandy	_____

TO: DIRECTOR, FBI

FROM: SAC, BIRMINGHAM (67-0)

[REDACTED] b7(c)
BIRMINGHAM, ALABAMA
INFORMATION CONCERNING

Reference is made to Birmingham airtel dated 5/22/63 entitled, "UNKNOWN SUBJECTS; THREAT TO BOMB DOWNTOWN BIRMINGHAM, ALABAMA, THURSDAY NIGHT, MAY 23, 1963, AT 9:30 P.M.; BOMBING MATTERS."

The above-mentioned airtel mentions captioned individual [REDACTED] 7/10/63, [REDACTED] b7(c) called the Birmingham Office and advised that she noticed in the press where U. S. Congressman, KENNETH ROBERTS of Alabama, is going to investigate REVEREND MARTIN LUTHER KING and his connection with Communists. She said she has written Congressman GEORGE HUDDLESTON, who is a personal friend, and urged him to talk to MR. ROBERTS and tell him to move slowly in this field because the FBI may have an investigation under way. She said she wanted to let us know what she had done in order that we might be abreast of the situation. She said she feels that the FBI in Washington will be contacted by either Congressman ROBERTS or HUDDLESTON.

[REDACTED] said that during the recent racial b7(c) trouble in Birmingham she was told that there was a white Cuban refugee in Birmingham. She said she feels that the Cubans may have some connection with Reverend MARTIN LUTHER KING and "the Communists." She could offer no specific reason why she felt this way or any evidence to support the statement. In referring to "the Communists," she said she meant Communists in the United States.

③-Bureau (AM)
2-Birmingham (1-67-0)
CBS:rte (1 - 157-263)
(5)

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 7-6-88 BY SP4JAM/LL

XEROX
JUL 22 1963

Approved: _____ Sent _____ M Per _____
JUL 25 1963 Special Agent in Charge

REC 7
100-106670-75
JUL 15 1963

UNRECORDED COPY FILED IN 157-2-4-

BH 67-0

[REDACTED] also advised that during the recent racial trouble in Birmingham there were several Negro employees of the Vestavia Country Club who seemed to have quite a bit of money and some of them told a friend of hers, whom she would not identify, that things would be different when "the revolution comes." b7(c)

On May 22, 1963, [REDACTED] told Agents of the Birmingham Office that she had been under the care of a psychiatrist for the past six years because she has vecerative colitis and she felt that this was due to emotional or nervous trouble. b7(c)

[REDACTED] Birmingham, [REDACTED] was interviewed on 5/22/63 inasmuch as stated [REDACTED] was [REDACTED] in Birmingham and she had told [REDACTED] about the threat to bomb downtown Birmingham. At the time [REDACTED] was interviewed, he stated that he knows [REDACTED] and does not consider information coming from her to be reliable. He said that she has been under the care of a psychiatrist for the past several years. b7(c)

In view of the none-specific nature of the information furnished by [REDACTED] and the fact that [REDACTED] said that he does not consider information coming from her as reliable, Birmingham will take no further action in this matter and the above is being furnished to the Bureau as information in the event Congressman HUDDLESTON or Congressman ROBERTS contacts the Bureau. b7(c)

Hon. Warren Magnuson
U. S. Senate
Wash., D. C.
Dear Senator Magnuson:

P Y

Blairsville, Ga
1963

OGAR HOOVER

DIRECTOR - FBI

REAR OFFICE

I havenoted from news items in Atlanta papers, your expressed intention to ask the FBI to investigate charges that the Rev. Martin Luther King has had association & support from Communists in his Southern Christian Leadership Conference & his voter registration schools off-sheet. In this regard, feeling that you will wish to fully explore this as a service to our country, I wish to offer the following leads for such investigation:

- 1- Unless I am mistaken, the Southern Conference Education Fund (an outgrowth of old Southern Conference for Human Welfare cited as Communist Front... the present Southern Regional Council having been established by some of the same people) is, or was (before Bobby) on the Subversive list of the Justice Dept. & if I remember correctly, Rev. King is one of its participants.
- 2- About a year ago, an article appeared in the Atlanta newspapers indicating that Rev. King was calling on the President to pardon a gentleman from Louisville, Ky who had been sentenced to serve in Federal Prison, for denying in the face of contrary evidence before a Congressional (or Senate) Committee that he was, or had been a member of the Communist Party. At the same time Rev King was laudatory of this gentleman (whose name as I recall is Carl Braden... this can be checked by FBI) of the assistance given him by this party in setting up his sit-in, kneel-in & wade-in programs & demonstrations.
- 3-- Karl Prussien, former FBI Agt. is authority for the charge that Rev. King is a member of some 60 communist front organizations. This does not mean that King IS a communist, but could indicate that he is helping them & they are using him.
- 4-- Earlier this year, Atlanta Newspapers made public the fact that one of King's top aids, whose name I do not recall, but appeared in either or both the Atlanta Journal & Atlanta Constitution... which FBI can check out, was a communist AFTER which, Rev. King made a public display of asking his resignation.
- 5-- You may also wish to ask for investigation of one Jack H. O'Dell (said to have been born as Hunter Pitts O'Dell in Detroit) said to have formerly been Executive Director of Southern Christian Leadership Conference.. now said to be Project Staff Consultant in one of King's 'voter registration training school' in Liberty County, Ga. Oct. 26, 1962, the St. Louis Globe-Democrat reported that O'Dell, then Exec. Dir. So. Christian Leadership Conference, "operates as a concealed member of the National Committee of the Communist Party" & "That documents seized in O'Dell's residence in New Orleans clearly establish O'Dell's key position in the Communist Party/ movement"
- 6- that working with O'Dell in same voter training school, is Mrs Septina Clark formerly of Highlander Folk School, Monteagle, Tenn, which one Paul Greuch, referred communist testified before your Senate Internal Security Subcommittee was 'actually working in close cooperation with the Communist Party' I think the FBI will find that Rev King, Rev. Shuttlesworth & other leaders of the Southern Christian Leadership Conference were frequently in attendance at Highlander 'training courses'.
- 7-- I think you will find in the records of your investigation committees, testimony of Louis F. Budenz, referred Communist.. whose book 'Techniques of Communism' stated that the negro was the focal point in the Communist plans for taking over this country, that they would have the fight half won when they succeed in convincing the Negro that he had been oppressed by whites for hundreds of years.. & that the Communists had succeeded in penetrating the N.A.A.C.P.
- 8- Last night over NBC News of the World broadcast, I understood Morgan Beatty to say, in reporting on Gov. Wallace's testimony that King's organization's are Communist influenced, that News of the World information on this tends to bear this out.

While you can expect cries of 'guilt by association, I still think Espp was right in 'birds of a feather flock together' & where there is so much smoke, there musy be some fire.

Sincerely,

P.S. Since FBI is under Justice Dept. & King & Atty. Gen'l seem to be such buddies, I am wondering if you would not find it

b7(c) Blairsville, Ga

1002

REC-30 100-10670
CORRESPONDENCE

UNITED STATES GOVERNMENT

Memorandum

TO : W. C. Sullivan

FROM : J. F. Bland

SUBJECT: MARTIN LUTHER KING
SECURITY MATTER - C
RACIAL MATTERS

1 - Belmont
1 - Mohr
1 - DeLoach
1 - Evans
1 - Rosen
1 - Sullivan

DATE: July 13, 1963

1 - Bland
1 - McGowan
1 - Forsyth

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

The "Evening Star" of 7/12 and the "Washington Post" of 7/13/63 state that Governor Ross R. Barnett of Mississippi testified on 7/12/63 before the Senate Commerce Committee in opposition to a proposed public accommodations bill.

According to the newspapers, Governor Barnett, during his testimony, held up a printed sheet containing a picture and titled "Martin Luther King at Communist Training School." Governor Barnett said the picture showed King and some persons identified on the sheet as communists at a school in Tennessee. In this connection, Senator Mike Monroney (D - Oklahoma) asked Governor Barnett if he had checked the picture and the printed allegations with the FBI. Governor Barnett said he had not but suggested that the Committee might want to do so.

This printed sheet is undoubtedly a flier which consists of a picture of a group of individuals seated in an auditorium, one of whom is Martin Luther King, and actually relates to a 1957 Labor Day week end seminar at the Highlander Folk School (HFS), Monteagle, Tennessee, which was attended by King. According to a publication circulated extensively by the Georgia Commission on Education, which allegedly had an "undercover" agent in attendance, the seminar "was held to discuss methods and tactics for precipitating racial strife and disturbances." The publication further characterized the HFS as a "communist training school."

FBI files concerning the HFS show that this school was the subject of a security investigation which was closed in 1943. Information was developed that Communist Party (CP) members had been on the school staff and the school had followed the practice of welcoming communists as students. No information was developed that the school offered courses of instruction on communism nor that the CP ever succeeded in gaining control of the school. Due to its interracial character, however, the HFS has been the subject of numerous past allegations that it represents the headquarters for communism in Eastern Tennessee.

JFB:ams
(10)

REC-9 100-106670-160

6076
ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 11-6-80 BY SP4 JMN

72 AUG 14 1963

Memorandum to Mr. Sullivan
Re: MARTIN LUTHER KING

On 6/28/63 Departmental attorneys in preparing material for the Attorney General asked concerning this flier and were referred to the above information concerning the flier as furnished to the Attorney General on 5/23/61.

The Bureau has not been asked for any information concerning the flier by the Senate Committee; however, press inquiries have been received concerning the matter and have been answered "No Comment" by Mr. DeLoach's Office.

ACTION:

None. For information.

V

9/15/63
9/15/63
JA
BE

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

Red 'Rights Plot' Seen By Barnett

Negro Movement Called Conspiracy To Divide Nation

By Richard L. Lyons
 Staff Reporter

Gov. Ross R. Barnett of Mississippi charged yesterday that Negro demonstrations for equal rights are "largely Communist-inspired," part of a world conspiracy "to divide and conquer our country from within."

He also told the Senate Commerce Committee that President Kennedy and his brother, Attorney General Robert F. Kennedy, have encouraged demonstrations and are "sowing the seeds of hate and violence" from which the Nation "could reap a bloody harvest."

Barnett was challenged by Democrats on the Committee on both counts, and was chided by Chairman Warren G. Magnuson (D-Wash.) as being "off base" in equating the merits of legislations with the views of some who profess to be for it.

The Governor, symbol of all-out resistance to desegregation, was invited by Sen. Strom Thurmond (D-S. C.) to testify on the President's bill to bar discrimination in public accommodations. Barnett said its passage would mean the "complete end of constitutional government in America" and "racial violence of unimaginable scope."

Monroney Disagrees

Sen. A. S. Mike Monroney (D-Okla.) was the first to strongly disagree with Barnett that the President or Attorney General were encouraging demonstrations or sowing hatred.

Barnett said he based that on the President's civil rights speech to the Nation last month, which Barnett interpreted as encouraging demonstrations. Monroney asked for proof that a Communist conspiracy is behind the Negroes' fight for rights.

Barnett held up a printed sheet containing a picture and titled "Martin Luther King at Communist Training School." Barnett said the picture showed King and some persons identified on the sheet as Communists at a school in Tennessee.

Monroney asked Barnett if he had checked the picture and the printed allegations with the FBI. Barnett said he had not, but suggested that the Committee might want to do so.

"I feel it does a great disservice," said Monroney, "to try to brush off these demonstrations as part of a foreign conspiracy. I don't think this Committee feels there is a

See RIGHTS, A4, Col 3

ALL INFORMATION CONTAINED
 HEREIN IS UNCLASSIFIED
 DATE 11-13-80 BY SP4JAN/

6076

700 [unclear]
See [unclear]

The Washington Post and Times Herald *PA-1*
 The Washington Daily News _____
 The Evening Star _____
 New York Herald Tribune _____
 New York Journal-American _____
 New York Mirror _____
 New York Daily News _____
 New York Post _____
 The New York Times _____
 The Worker _____
 The New Leader _____
 The Wall Street Journal _____
 The National Observer _____
 Date 7/13/63

7/13/63

RIGHTS—From Page A1

Negro Demonstrations Largely Red-Inspired, Barnett Charges

Communist conspiracy involved.

Thurmond said he was one member of the Committee who did believe a Communist conspiracy was behind the civil rights movement, but he added he believed many "sincere" people also have taken part in demonstrations.

Sen. Philip A. Hart (D-Mich.) said he hoped the hearing was not "creating an atmosphere this country experienced within the memory of

everyone in this room"—a reference to the Communist-hunting McCarthy era of the early 1950s.

"That was a tragic period and should not be repeated," said Hart. "The witness says he does not know that Martin Luther King is a Communist, but it will raise doubts in the minds of some. I would walk with Martin Luther King. I hope that would not make me suspect."

Magnuson asked:

"What do demonstrations or pictures have to do with my decision on a matter I have thought about for years? What if demonstrations were inspired by the Communist Party, the John Birch Society or the Elks Club? What do they have to do with my honest convictions? Some great churchmen have demonstrated. If no one demonstrated, people might think there was no interest in the issue."

Barnett argued that a public accommodations law would be unconstitutional.

"Every citizen has the right to own and operate his own business as he sees fit without interference from any source," said Barnett. "The legitimate purpose of government is to protect a man's home as his castle. Does not this same basic American constitutional fact of life apply equally to a man's private business?"

He told of a woman in Wadena, Miss., who operated a restaurant in a bus terminal. Ordered to desegregate it, she tried but both whites and Negroes stopped eating there. She was forced to close and has \$20,000 worth of equip-

ment on her hands, said Barnett.

Racial questions should be left to the states, said Barnett.

"If New York wants to integrate and end up with a mongrel race, that's their business," said the Governor. If Mississippi prefers segregation to "preserve the purity of the races," that should be its business, he said.

Sen. Winston L. Prouty (R-Vt.) said that if Communists were trying to use the race issue, wouldn't it be better to guarantee Negroes' rights and remove this weapon? No, said Barnett.

Hart said the civil rights struggle has taken a new turn because demonstrations have destroyed the argument that Negroes are satisfied and like segregation.

Barnett answered that a Jackson, Miss., Negro recently told him: "Governor, if you spend one Saturday night on Farrish st. (Negro night life center) you would never want to be a white man again."

James J. Kilpatrick, editor of the Richmond News Leader and vice chairman of the Virginia Commission on Constitutional Government, also testified against the public accommodations bill. He questioned the constitutionality of Federal regulation of private business, regardless of how desirable it might be considered.

Despite talk of wanting to exempt little establishments, the main thrust of the bill is bound to be against the "Mrs. Murphys," said Kilpatrick, because the big restaurants, hotels and stores are desegregating rapidly.

United Press International

Mississippi's Gov. Ross Barnett, at left, is shown with Sen. John Stennis (D-Miss.) as the governor prepared to testify before the Senate Commerce Committee yesterday in opposition to a proposed public accommodations bill.

UNITED STATES GOVERNMENT

Memorandum

TO : Mr. DeLoach

DATE: 7-16-63

FROM : M. Jones

~~CONFIDENTIAL~~

SUBJECT: ABNER WINSTON BERRY
MYLES HORTON
AUBREY WILLIS WILLIAMS

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 11-12-88 BY SP4JRM/ld
6076

A United Press-International News Service release of July 12, 1963, reported Mississippi Governor Ross Barnett displayed a poster-size photograph to the Senate Commerce Committee which he claimed showed Negro leader Dr. Martin Luther King "at a communist training school." Governor Barnett said the picture was taken at the Highlander Folk School of Monteagle, Tennessee, and he identified those in the picture with Dr. King as Abner Berry, Myles Horton and Aubrey Williams. Mr. Tolson noted, "We should check our files."

INFORMATION IN BUFILES:

[REDACTED]

[REDACTED]

1 - Mr. Tolson

100-106670-

NOT RECORDED
184 JUL 23 1963

51 JUL 25 1963

File 500
100-106670
~~CONFIDENTIAL~~

CLASSIFIED BY SP4JRM/ld
EXTENDED BY SP4JRM/ld
REASON FOR EXTENSION 2
FCIM, II, 1-2.4.2
DATE OF REVIEW FOR 7-16-93
6076

M. A. Jones to DeLoach
RE: ABNER WINSTON BERRY

[REDACTED]

C b(1)

On June 20, 1963, Myles Horton identified himself to the FBI as Director of the Highlander Research and Education Center of Knoxville, Tennessee. This is the successor to the Highlander Folk School, originally at Monteagle, Tennessee, of which Horton was also the director. The latter school was supported primarily by donations from individuals and labor unions and it offered courses of instruction in labor organization, social economics and the general field of labor education. It was known to have Communist Party members on its staff and it followed the practice of securing communists as students. It was never known to have offered courses of instructions in communism nor was the Party known to have succeeded in gaining control of the school. There were many allegations that it represented the headquarters for communism in Eastern Tennessee; however, these claims were never substantiated. The Tennessee Courts revoked the Highlander Folk School's charter on the grounds that it violated the criminal laws of the State. A State Charter for the Knoxville School was issued on August 28, 1961.

[REDACTED]

b(1)

M.A. Jones to DeLoach Memo
RE: ABNER WINSTON BERRY

~~CONFIDENTIAL~~

Horton was reported to be listed as one of the speakers for a "Bill of Rights Dinner" which was to be sponsored by the Emergency Civil Liberties Committee on December 15, 1959.

b(1)

RECOMMENDATION:

None. For information.

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 12/20 BY SP4JRM/LL
6076

UPI-95

ADD 5 CIVIL RIGHTS, WASHINGTON
CHARGING THAT THE CURRENT WAVE OF CIVIL RIGHTS AGITATION WAS
COMMUNIST-INSPIRED, BARNETT DISPLAYED A POSTER-SIZED PHOTOGRAPH WHICH
HE CLAIMED SHOWED NEGRO LEADER DR. MARTIN LUTHER KING "AT A COMMUNIST
TRAINING SCHOOL."

HE SAID THE PICTURE WAS TAKEN AT THE HIGHLANDER FOLK SCHOOL, MT.
EAGLE, TENN., BEFORE THE SCHOOL WAS SHUT DOWN BY THE STATE OF
TENNESSEE AS SUBVERSIVE. HE SAID HE GOT THE PICTURE FROM THE GEORGIA
STATE COMMISSION ON EDUCATION.

ABOUT 400 PERSONS, PREDOMINANTLY WHITE YOUTHS, PACKED THE HEARING
ROOM.

THURMOND REPEATEDLY CALLED FOR ORDER AS THE AUDIENCE, OBVIOUSLY
SYMPATHETIC TO THE PROPOSED LEGISLATION, MOANED OR TITTERED DURING THE
TESTIMONY.

BARNETT SAID THE PRESIDENT AND THE ATTORNEY GENERAL HAD ENCOURAGED
DEMONSTRATIONS SUCH AS FREEDOM RIDES AND THE LIKE. HE SAID THE
PRESIDENT'S RECENT TELEVISED CIVIL RIGHTS ADDRESS TOLD THE NEGRO, IN
SUBSTANCE, THAT HE HAD NOT BEEN TREATED FAIRLY AND "WHAT ELSE CAN HE
DO BUT RESORT TO THE STREETS."

HE SAID HE BELIEVED THERE HAD BEEN MORE SUCH ACTIVITY IN THE WEEKS
SINCE THE PRESIDENT'S SPEECH. MONRONEY, WHO CALLED ON BARNETT TO
BACK UP HIS CHARGES, SAID HE DISAGREED "STRONGLY" WITH THE GOVERNOR'S
STATEMENT.

MONRONEY SAID HE DID NOT THINK THE PRESIDENT'S COMMENTS COULD BE
READ AS ENCOURAGING DEMONSTRATIONS. HE SAID HE ALSO DISAGREED WITH
BARNETT'S CONCLUSION THAT CIVIL RIGHTS ACTIVITY WAS COMMUNIST-INSPIRED.

BARNETT REPLIED BY PRODUCING THE PHOTOGRAPH.

MONRONEY ASKED BARNETT WHETHER HE HAD EVER SOUGHT INFORMATION FROM
FBI DIRECTOR J. EDGAR HOOVER OR FROM OTHER AUTHORITIES SUCH AS THE
HOUSE COMMITTEE ON UNAMERICAN ACTIVITIES ON THE BACKGROUND OF
CIVIL RIGHTS LEADERS. BARNETT SAID THAT HE HAD "NO EVIDENCE" FROM
HOOVER, BUT SUGGESTED THAT THE COMMITTEE ASK HOOVER WHETHER SOME OF
THOSE PICTURED WITH KING WERE COMMUNISTS.

BARNETT IDENTIFIED THOSE IN THE PICTURE WITH KING AS AUDREY
WILLIAMS, DIRECTOR OF THE SOUTHERN CONFERENCE EDUCATION FUND OF
NEW ORLEANS; ABNER BERRY, A NEGRO, AND MYLES HORTON, A FORMER DIRECTOR
OF THE SCHOOL.

MONRONEY SAID CIVIL RIGHTS ACTIVITY COULD NOT BE "SWEEPED UNDER THE
RUG" AS COMMUNIST-INSPIRED. BARNETT AGREED, AS DID THURMOND, THAT SOME
OF THE DEMONSTRATORS WERE SINCERE, BUT HE REPEATED HIS CLAIM THAT
CIVIL RIGHTS ACTIVITIES WERE "INSPIRED BY THE COMMUNISTS."

7/12--GE154P

We should check our files

WASHINGTON CAPITAL NEWS SERVICE

7/16/63

AIRTEL AIR MAIL

TO: DIRECTOR, FBI

FROM: SAC, SAN DIEGO [REDACTED] b(2)b(7)(D)

KARL PRUSSION
FORMER SECURITY INFORMANT

Re San Diego teletype dated 7/15/63.

There is enclosed a copy of the April-May, 1963, issue of "Hedge Up" containing the article on Page 2 regarding MARTIN LUTHER KING, described in referenced teletype.

- 3 - Bureau (Enc. 1) (REGISTERED-AM)
- 2 - San Diego

DNG:cja
(5)

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 11-12-80 BY SP4/mlk
6076

100-106670-

NOT RECORDED
13 JUL 23 1963

File 5 with
100-106670

ENCLOSURE
ENCLOSURE ATTACHED

55 JUL 29 1963

ORIGINAL FILED IN

100-106670-164
9/5/63

HEADS UP

"Dedicated to Fight Communism"

VOL 2, NO. 7 & 8

P.O. BOX 6519, SAN DIEGO 6, CALIFORNIA

25c

APRIL-MAY, 1963

Leninists Plan Provocations To Violence— Prepare For Strategic Moment

The following quotation comes from the *Collected Works of Lenin*. It is the bones and sinew of the Communist Conspiracy in our Nation, and IS FUNDAMENTAL AND ELEMENTARY TO EVERY COMMUNIST:

"Take advantage of the clumsiness of the enemy and attack him at the time when he least expects attack. Readiness for action must be constant—thus: Today we are faced with the task of organizing and supporting students to demonstrate; tomorrow, perhaps we may be supporting or leading a movement of the unemployed. But today we must take advantage of a strained political situation; in order to capitalize over public indignation, a boycott, a demonstration, a strike might have to be organized. Only Communists thus trained in action could at a strategic moment issue the call for the decisive battle." (Vol. II, pp. 21-22)

The Communists have meticulously and zealously carried out the above directive for decades. They have chosen the South as the area in which they hope to provoke a violence that could throw our nation into civil strife for their "decisive battle."

Hundreds of identified Communists, therefore, have been colonized in the South to attain this objective. In this long planned Conspiracy, they have been able to win the support, through hidden identity and purpose, of thousands of unwitting Americans.

A few of these clearly identified Communists are: Isobel Cerney, Edwin Cerney, Ed Beck, Harvey Richards, James Dumbrowski, Prof. Harry C. Steinmetz, Dr. Holland Roberts, Aubrey Williams, Carl Braden, Casey Gurewitz, Anne Braden, Frank Donner and Carl Bloise. They work with sadistic joy as their plot materializes step by step far beyond their wildest dreams.

Most Communists work in organizations such as C.O.R.E., N.A.A.C.P., Muslims, S.C.L.C., Southern Conference Educational Fund, and Student Non-Violent Coordinating Committee. All of these organizations profess to work in the "interest of Southern welfare and especially on behalf of the Negro people." Actually, the American Negro is being used as a pawn by these Soviet conspirators for the pur-

OUR CHERISHED FREEDOMS ENDANGERED

The defense of the cherished freedoms secured and handed down to us by our forefathers is the responsibility of each American. Knowledge of the enemy, alertness to the danger, and everyday patriotism are the brick and mortar with which we can build an impregnable fortress against Communism. Only the intelligent efforts of all Americans can prevent the decay of public apathy from laying open our Nation to the Red menace.

John Edgar Hoover
Director, FBI

er aims serving the Soviet Union and its subservient organization in the United States.

Communists, such as Carl Bloise, Holland Roberts, Harvey Richards and Ed Beck race back and forth from the South to the North, relating highly dramatized, inflammatory outright lies via the press, radio, movies, podium and television about "police brutality" in the South. In this way they serve their Kremlin masters well. It is their goal, as set forth by their leader, Lenin, to provoke a violent clash between White and Negro citizens in the South, of such magnitude, that civil strife could inevitably follow in the North and West.

President Kennedy has played into the hands of the revolutionaries by sending "standby" troops to Birmingham. This action condones and stimulates more and larger demonstrative actions and undermines respect for the local law enforcing agencies.

Fortunately for America, the white citizens have not been provoked into violence. They are staying away from the troubled areas, and are leaving the city and state agencies to enforce

Negro Leader Speaks The Truth

President Kennedy recently, in effect, called for capitulation to the Leninist tactic of demonstrative pressures to attain red objectives, when he stated that we must give and yield to "peaceful revolution without bloodshed" on the civil rights issue.

The entire so-called "Negro Liberation Movement" is a monstrous fraud initiated years ago by the Kremlin. Every citizen should recognize it as such. The President is yielding to the organized, communist-led minority. Any violence, any bloodshed resulting around this issue would stem from communist provocation.

The following statement by a great Negro citizen, Donald Warden, chairman of the Afro-American Association, on June 4, 1963, completely wipes out the left-wing administration attitude on desegregation: "After 100 years of spending millions of dollars, time and energy fighting for desegregation, we still are dropping out and flunking out of school, our welfare dependents are living in slums and are lacking in racial pride and knowledge of our African past. . . look to yourselves and stop trying to emulate the white man. Stop using bleaching creams and hair straighteners. The future of the Afro-American people will depend upon racial pride, initiative, building well planned efficient businesses and factories and reducing crime, alcoholic consumption and dependence on welfare."

He concluded by urging all Negroes to live in dignity and to solve their problems through self-help. He further declared that the National Association for the Advancement of Colored People has had little effect upon the masses of Afro-Americans.

This profound and brave analysis by this great American is the truth, and applies to all national minority groups; the Negro, the Irish, the Jew, the Pole, the German. The pride, dignity, and initiative of minority groups expressed for generations in our competitive free enterprise system is what has made America by far the greatest nation in the world. Let's keep it that way, Mr. President.

Luther King, Communist Directed

Martin Luther King, Jr., becoming more arrogant, threw caution to the winds when he used the mailing plates of the Communist National Guardian last month for the distribution of thousands of letters in which he personally appealed for funds for the "solidification of our movement to carry forward the fight . . . deeper into the South."

There should be no doubt, therefore, that Luther King works hand in glove with the revolutionaries, since the National Guardian is described by the "California Committee on Un-American Activities" in 1961 as "a medium for spreading of the most vicious kind of Communist propaganda; this publication ranks with the People's World in California and the Daily Worker in New York. In recent months, it has outstripped both of the others combined in its tirade of Communist propaganda and abuse against our government and our cherished institutions." The National Guardian is also listed as subversive in the "Guide to Subversive Organizations and Publications," issued by the U.S. Government Printing Office, and described as a "virtual official propaganda arm of the Soviet Union."

King, who today represents the epitomy of minority mobocracy pressure, has been associated with more communist and left-wing causes than most Communists. The following are only a few of his associations: Southern Conference Educational Fund, American Committee on Africa, Braden Clemency Appeal (initiator of), Statement Calling for Cancellation of Nuclear Weapons Tests, Fellowship of Reconciliation, Highlander Folk School, Liberation Magazine, National Committee for Sane Nuclear Testing, Committee to Eliminate the House Committee on Un-American Activities, Southern Conference Educational Fund, War Resisters League.

Hunter Pitts O'Dell, dedicated Leninist and former district organizer of the Communist Conspiracy in New Orleans, was recently assigned to a responsible position by Martin Luther King, Jr., within the Southern Christian Leadership Conference. He is reported to be most influential in directing the mass pressure strategy of King in the cause of the communist objective: that of subtly provoking

a violence that could be catastrophic for our Nation.

It is incredible that this man, who megaphones the communist objectives, is daily receiving plaudits and encouragement from our Administration in Washington and Sacramento.

"Heads Up" Appeal Publication In Need

Contributions are needed to sustain "Heads Up." We are grateful to all who have sent in contributions and subscribed, as a result of our appeal in the last issue. However, the response has not been enough to continue publication much longer.

All labor, such as folding, addressing, writing and filing, is voluntary. In all candor, its costs approximately six hundred dollars to print and mail out each issue and there is a balance of \$158.00 in "Heads Up" account.

"Heads Up" humbly suggests that all those individuals and organizations who are its supporters, as evidenced by the thousands of encouraging letters, enter into a concerted and continuous effort to raise funds and to obtain subscriptions now, and in the immediate future.

BECOME A "HEADS UP" SUBSCRIBER NOW!!! \$3.00 PER YEAR.

"CALIFORNIA, DYNASTY OF COMMUNISM"

Became THE 1962 California Election Issue.

The injunction and suit against it has been quashed.

Order Your Copy Now. 50 cents "HEADS-UP"

Box 6519, San Diego 6, California

THIS IS A SPECIAL ISSUE OF "HEADS UP"

Hundreds of thousands of this issue can be invaluable in the fight against subversion.

Wire or write immediately to "HEADS UP,"

P.O. Box 6519, San Diego 6, Calif.

RATES

1 Copy—25 cents 100 to 1000 Copies—10 cents per copy

1000 to 5000 Copies—8 cents per copy

Special Rates for Orders Over 5000

SUBSCRIBE TO "HEADS UP" NOW

U.N. Intervention Red Objective

As we go to press it has been reliably learned from unimpeachable sources that a resolution is soon to be presented to the United Nations Security Council that "it immediately intervene in those areas of the United States in which civil strife is prevalent or imminent."

It is in anticipation of just this possibility that communists, through hidden identity, are quickly directing such organizations as the N.A.A.C.P., the Muslims, the Committee on Racial Equality, and the Southern Christian Leadership Conference into the red tactics of mass demonstrations, marches, picketing, strikes, sit-ins, etc., in the densely populated Negro areas of such industrial cities as Los Angeles, New York, Chicago, Detroit, San Francisco and Washington, D.C. It is their purpose to subtly provoke violence through these actions, that could "justify" intervention by the United Nations Police Force.

If this resolution is passed, it could only be blocked by our veto privilege as defined in the United Nations Charter. Will then our Administration veto this action that could destroy our sovereignty as a Nation overnight? If our Nation does not veto, the World Police Force would be brought into action and the United States, as a result, could return to "normalcy" only by the establishment of a "benevolent democratic dictatorship to protect the freedoms of the Negro people."

Is all of this far fetched, or "fright peddling" as Senator Kuchel would have the citizenry believe? No, it is not. This is one of the major functions of the United Nations. And the United States is a "proud" member of this monstrous Soviet inspired institution.

And yet, despite this immediate and obvious threat, right under their very noses, "Good Americans" Gov. Brown, Sen. Kuchel, and Pres. Kennedy assure all Americans that (quote Brown): "The voice of the far left has faded to whisper." If it has "faded to a whisper," it is only because the Governor, the Senator, and the President have, indeed, themselves become representative of the far left.

These men, high in office, this very day are condoning and giving aid and comfort to those who are using the well-planned old communist tactic that could provoke civil strife.

The United Nations, from the beginning, has been organized by the Communist International as its instrumentality for conquest of the United States and the world.

All Americans must immediately intensify their efforts manifold to get the United States out of the United

Red "Educators" Concentrate In South— Georgia Negro Colleges Main Target

TARGET SPELMAN COLLEGE

Edwin H. Cerney, communist "art educator," who was dismissed from Stockton College, California, in 1950 for refusing to sign the loyalty oath, is now teaching at Spelman College, Georgia. Cerney, for more than two decades an active foreign agent, is one of the many Reds who have been sent to the South to sow the seeds of Leninism and rebellion amongst students. He has been identified as extremely active in the California Bay Area from 1950 to 1958, at which time he departed, as directed, for Atlanta, Georgia; with his wife, Isobel Cerney, an international communist emissary.

"Red Artist" Cerney, in addition to having been identified as a communist cadre, has been associated with more than two score communist-front organizations.

Accompanying Cerney and residing on the campus is his wife, Isobel Cerney. She has been and is by far the most active agent of the two. She has, over the years, traveled as a communist international emissary throughout the world.

She perjured herself in 1948 when she filed to run for Congress in California when she swore she was not a communist. Her principal activities have been and are today within the varied "peace organizations" such as Women's League for Peace and Freedom (communist front), Sane Nuclear Testing, as well as the "Negro liberation" organizations. She has now, as in the past, together with her husband, become associated with the various Quaker committees. She and her associates at Spelman are active in the varied sit-ins, picketing, marching and demonstrating conducted by the "Student Non-Violent Coordinating Committees."

Professor of "psychology" Harry C. Steinmetz, who was dismissed from San Diego State College, California, in February, 1954, for his Red activities, is now teaching "Soviet" psychology at Spelman. He appeared before the House Committee on Un-American Activities in 1956, and resorted to the Fifth Amendment when questioned as to his communist party membership. Governor Brown of California, who was at that time the Attorney General, vehemently stated that "teachers who stand on their constitutional rights before witch hunting committees" could not be fired.

Steinmetz, a many-times identified communist, is carrying on his Red-directed tactics at Spelman College very much in the same manner as he has for more than three decades. His activities parallel those of the Cerneys.

Zynn and Foster. Both have been associated with left-wing causes and outright communist front organizations.

TARGET MOREHOUSE COLLEGE

Professor G. Murray Branch is, unquestionably, the most vociferous left educator at Morehouse College and in the entire Georgia Negro College System. This "red fronter" has over the years been associated with more than 34 different commieline ventures, many of which were outright Red fronts. The following are a few of his documented activities: American Committee for the Protection of Foreign Born, Committee for the Appeal for Amnesty for Communists Convicted Under the Smith Act, Committee to Secure Justice for Morton Sobell, Brief Amici Curiae for the Communist Party, International Workers Order, National Committee to Repeal the McCarran Act, National Council for Arts, Sciences and Professions, Southern Conference Educational Fund, Southern Negro Youth Congress.

A close red-fronter at Moorehouse College, to Prof. Branch, is Benjamin E. Mays, who has been closely aligned with more than 32 activities of the left.

Other "educators" who rally around Branch and Mays are Brailford R. Brazeal, John Hope and Rev. Samuel W. Williams.

TARGET CLARK COLLEGE

The left-wing powerhouse at Clark College is James P. Brawley, active in the Methodist Federation for Social Action, and the Southern Conference Educational Fund.

TARGET ATLANTA UNIVERSITY

Professor Rufus E. Clement has a long and continuous background of outright communist front activities, principally: American Committee for the Protection of Foreign Born, American Council on Soviet Relations, Congress on Civil Rights, Southern Negro Youth Congress, Southern Conference Educational Fund, National Council of the Arts, Sciences and Professions.

Independent Socialist, Lonnie Cross, has widespread influence amongst the student body in his varied left activities.

TARGET GAMMON THEOLOGICAL SEMINARY

Working together along the left line at this college are Frank W. Clelland and Charles B. Gopher, having been active in such organizations as the National Federation of Constitutional Liberties, Win the Peace Conference, Southern Conference Educational Fund.

The above documented information on Red concentration in Georgia was gathered by the editor of "Heads Up" during his recent speaking trip through the South. Obviously, these

Editorial on Civil Rights

Most of the American press has backed the recent demonstrative actions in our Nation for the "civil rights and liberation of the Negro people." The theory, obviously, is that there should be "civil rights for the Negro, but not necessarily for the white citizens. For the "civil rights" for the Negro, is to associate with anyone he pleases, in schools, housing, etc. But the white man's "civil rights" are more limited: he is not to be allowed to decide where he shall live, eat and where his children shall go to school. In short, it is the theory of sacrificing the white citizens on the altar of Negro "rights." This whole theory is of communist origin.

Negro Progress Rapid

What is the true status of our Negro citizenry? They have made more progress up the economic ladder in the last 100 years than any other race—white, yellow or red—ever made in 1,000 years of history. From a condition of absolute slavery 100 years ago, the Negro citizen has risen to a point where he now fares better than many Europeans—better paid, better housed and better educated. From slavery and ignorance to an economic status superior to the average Frenchman, the average Italian, and the average citizen of West Germany.

Economic Advances

Today the millions of Negro citizens have a total yearly income of approximately \$25 billion. Statistics of 1958 reveal that the American Negro citizen who worked a full year earned a median income of \$3,308 (it is much more today) meaning that half the Negro workers received more than this and half received less. That is more than the \$2,234 that the average worker in Great Britain received, and more than four times the estimated \$800 that the average worker in the Soviet Union received. Twenty-four years ago the median income for the American Negro was \$639, less than one-fourth what he receives today.

Demonstrative, mass-pressure communist tactics were not responsible for this progress. It was the normal evolutionary process that is derived from our God-given free enterprise system, that rewards through initiative, ingenuity and desire to progress. The Negro citizen has done exceedingly well, and will continue; unless they become involved and engulfed by the revolutionary tactic as employed by Martin Luther King, Jr., and his communist associates. His tactic can lead to the destruction of our free enterprise and with it both

BROWN RECALL GAINS SUPPORT

The recall of Governor Brown and Tom Braden was suggested in the last issue of "Heads Up" as a means of ridding the State Administration of a leadership that has flagrantly disregarded the mandate of the citizenry; to scrap the collectivist-socialist type of "progressive" education. The Governor has become an instrumentality of the minority organization, the strong, left-wing, communist generated California Democratic Councils.

He has also established an unchallengeable record of appeasing, collaborating and capitulating to communist objectives as set forth by the California Democratic Councils; and continues to have association with identified communists.

He recently condoned and encouraged the communist tactic of the sit-down demonstration by members of the Committee on Racial Equality, a communist instrumentality. The sit-down in Sacramento was a public nuisance and in violation of the trespassing code. Brown's approval of this Red tactic can set a precedent for similar Red activities that can result in provocation to violence.

"Heads Up" is grateful for the scores of letters from the many citizens who want to start circulating recall petitions at once.

The Ad Hoc Committee will, in the next issue of "Heads Up," call for a conference of all Californians interested in "Good American" Brown's recall. At that time the Ad Hoc Committee will be replaced by a duly elected permanent committee; and the recall movement will be put into gear.

The Governor and the Chairman of the Board of Education can and must be recalled. Citizens interested are urged to continue sending letters to "Heads Up" expressing their willingness to participate.

RED "EDUCATORS"

(Continued from Page 3, Column 2)
hundreds who have entrenched themselves in Negro colleges.

The Attorney General of the United States has this information, and much more. Rather than warn and threaten Americans in different States of our Union with Federal sanctions, troop-intervention, bloodshed and violence, he should immediately invoke the Walter-McCarran Act. He should subpoena the scores of commiefronters before the Subversive Control Board. Why does he not do this? Because the integration issue is a big political vote media for 1964. The Kennedy administration has thrown its lot in with the left-wing of our Nation and feel that the left-wing can perpetuate them in office in 1964. They, there-

UNDERCOVER—

The editor is proud to introduce this new column "UNDERCOVER" in tribute to the many undercover agents for the F.B.I. now working under much strain and hardship within the network of the communist conspiracy. They all know that some day they will be called to come forth and testify before many governmental agencies; and in so doing, will subject themselves to vicious social, economic and possible physical attrition generated by communists. Many, who have surfaced, have dropped from the public eye as a defensive media, and some have since perished. "Heads Up" will present one such great American in this column in each issue. It is hoped that citizens knowing the whereabouts of former undercover agents will contact Karl Prussion, Box 6519, San Diego 6, California. They are much needed now in the showdown fight against communism.

JULIA CLARICE BROWN

Julia Clarice Brown served her country under great duress and with much sacrifice as an undercover agent for the Federal Bureau of Investigation from late in the summer of 1951 until May of 1960. She was the principal witness at a hearing held in Washington, D.C., on June 4, 5, 6 and 7, 1962. She, therefore, is the most recent undercover agent to come forth. Her testimony, throughout, completely exposes the fallacy that "there is no threat from within" as expounded repeatedly by Attorney General Kennedy and the many so-called "liberals."

Mrs. Brown's testimony, once again, reveals the total disregard that the communists have for the welfare of the Negro citizenry. She repeatedly pointed out that the communists are ecstatic about Negro problems, and use them to foment hatred and civil strife in our Nation. She vividly describes the communists' carefully planned infiltration into the N.A.A.C.P.

She describes communist methods in fund raising, and the implementation of "united front" tactics, which were prescribed as the "chief task" of the communists at the December 1959 National Communist Party Convention.

Especially interesting and disturbing was her testimony showing communist intrigue relating to the infiltration of church organizations. Mrs. Brown was active in such organizations as the N.A.A.C.P., Sojourners for Truth and Justice, the National Negro Labor Council, the Progressive Party, Committee for the Protection of Foreign Born, Bill of Rights Conference.

The activities of more than 100 communists currently and formerly residing in the Cleveland area were described in her testimony.

Her testimony was most productive and of infinite value to America. She resides in California and is daily continuing her fight against communism by lecturing and writing, despite the vicious and cruel economic and social attrition directed against her by the communists and the "intellectual-liberal" element in our Nation.

America owes a great debt to this outstanding citizen, Julia Clarice Brown.

thousands of hidden identity communists who could generate opposition through the "liberal-intellectual" and trade union movement.

Their deductions, as opportunists, are wrong. A slate of candidates, either Republican, Democrat or Independent, that will stand on the prin-

ciples, as set forth by our American Heritage, and come forth in a fight against the subtle communist conspiracy can, must and will win in 1964. All Americans are urged to get into political activities now. The Kennedys and their staunch lackeys must be returned to civilian life in 1964.

"HEADS UP"
BOX 6519
SAN DIEGO 6,
CALIFORNIA

BULK RATE
U.S. POSTAGE PAID
PERMIT NO. 47
SAN DIEGO, CALIF.

UNITED STATES GOVERNMENT

Memorandum

TO : Mr. W. C. Sullivan *WCS* DATE: July 18, 1963

FROM : R. W. Smith *RS*

SUBJECT: REQUESTS FROM SENATOR WARREN G. MAGNUSON
AND CONGRESSMAN JEFFERY COHELAN
CONCERNING CURRENT RACIAL AGITATION

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

wa

6-11

The People

5-R.W. Smith

Reference my memorandum dated 7/18/63, captioned as above, which acknowledged receipt of letters and enclosures from Senator Magnuson and Congressman Cohelan and informed them that their requests are being forwarded to the Attorney General for his consideration.

Senator Magnuson requested information as to the authenticity of a photograph of Martin Luther King and others taken at the Highlander Folk School, the status of the Georgia Commission on Education which printed the photograph, and information relating to the Highlander Folk School. Congressman Cohelan also requested information regarding King and the school.

Information concerning the Highlander Folk School and those in the photograph with King--Abner Winston Berry, Aubrey Williams, and Myles Horton--was furnished to the Attorney General by letter dated 7/17/63, captioned "Martin Luther King, Security Matter-C, Racial Matters."

The enclosed memorandum contains additional information for the Attorney General.

The Georgia Commission on Education, a legislative investigating body of the State of Georgia, sent a photographer to a seminar at the Highlander Folk School over Labor Day, 1957, to take still and motion pictures of individuals and activities. Later the Commission published these photographs in a large folder.

Enclosures *sent 7-18-63*

- 1 - Mr. Belmont
- 1 - Mr. Mohr
- 1 - Mr. DeLoach
- 1 - Mr. Evans
- 1 - Mr. Sullivan

- 1 - Mr. M.A. Jones
- 1 - Mr. Baumgardner
- 1 - Mr. Bland
- 1 - Section tickler
- 1 - Mr. Garner

100-106670-
NOT RECORDED
176 JUL 24 1963

~~10 JUL 23 1963~~

RSG/aab
(11)
54 JUL 30 1963

58-100-106670-176

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE *11-12-80* BY *SP4 JAM/ld*
6076

ORIGINAL FILED IN 62-60672-39

Memo Smith to Sullivan

Re: **REQUESTS FROM SENATOR WARREN G. MAGNUSON
AND CONGRESSMAN JEFFERY COHELAN
CONCERNING CURRENT RACIAL AGITATION**

Information in our files shows that Abner Berry, Aubrey Williams, and King were present at this Labor Day seminar at the school. King was quoted by a press service on July 13, 1963, as having admitted that he attended the 25th anniversary celebration of the school in 1957 and that the picture of him was apparently taken during this visit.

RECOMMENDATION:

That the enclosed letter be sent to the Attorney General.

*wcs
Br*

*GR. ✓
H*

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

ALL INFORMATION CONTAINED
 HEREIN IS UNCLASSIFIED
 DATE 11-12-80 BY SP4 JMK/ML
 6076

UPI-5

(RACIAL)
 CAMBRIDGE, MD.--NEGRO LEADERS CALLED FOR MORE ANTI-SEGREGATION
 DEMONSTRATIONS TODAY, BUT APPEARED UNCERTAIN ABOUT SPECIFIC ACTION
 BECAUSE OF THE PRESENCE OF 450 NATIONAL GUARD TROOPS WHO WERE ENFORC-
 ING LIMITED MARTIAL LAW.

"WE MUST DEMONSTRATE," SAID STANLEY BRANCHE, AN NAACP LEADER.
 "WE HAVE NOTHING ELSE." BUT ANOTHER NEGRO SPOKESMAN, REGINALD
 ROBINSON, SAID HE HAD NO IDEA WHAT WOULD HAPPEN NEXT. "THIS IS THE
 FIRST TIME I'VE EVER HAD TO PLAN A DEMONSTRATION AGAINST AN ARMY,"
 ROBINSON SAID.

BRIG. GEN. GLESTON, THE 49-YEAR-OLD GUARD COMMANDER,
 COMMANDED TROOPS RETURNED YESTERDAY TO CAMBRIDGE TO ENFORCE LIMITED
 MARTIAL LAW FOR THE SECOND TIME IN LESS THAN A MONTH. FOUR PREVIOUS
 DAYS OF DEMONSTRATIONS HAD LED TO NEAR RACIAL WARFARE IN WHICH SIX
 MEN WERE SHOT, NONE SERIOUSLY, IN A RUNNING GUN BATTLE BETWEEN WHITES
 AND NEGROES.

TWICE YESTERDAY, GELSTON APPEARED ALONE AND UNARMED TO TURN BACK
 CIVIL RIGHTS MARCHERS HEADED FOR THE WHITE SECTION OF THIS STRIFE-
 TORN FISHING COMMUNITY.

BRANCHE TOLD A MASS RALLY LAST NIGHT "WE'RE GOING TO DO IT
 AGAIN AND AGAIN." BUT PRIVATELY, BRANCHE SAID THE NEGRO COMMUNITY'S
 HIGH RESPECT FOR GELSTON MAY WELL DETERMINE HOW FAR HE AND OTHER
 INTEGRATIONIST LEADERS CAN GO IN DEFYING A MILITIA LAW BAN AGAINST
 DEMONSTRATIONS.

7/13 -0-

Martin Luther King

100-106670-
 NOT RECORDED
 191 JUL 18 1963

See memo
 7-13-63
 re Martin Luther King
 JFB:AMS

See pg 7

JUL 17 1963
 JUL 17 1963

67 JUL 18 1963

WASHINGTON CAPITAL NEWS SERVICE

ORIGINAL FILED IN 157-6-105

SAVANNAH, GA.--AN UNEASY PEACE MARRED BY SCATTERED VANDALISM SETTLED ON THIS PORT CITY TODAY. NEGRO LEADERS URGED SUSPENSION OF THE ANTI-SEGREGATION DEMONSTRATIONS THAT LED TO TWO WILD NIGHTS OF VIOLENCE.

REINFORCED STATE AND LOCAL POLICE FORCES PATROLLED THE CITY AND A LOCAL UNIT OF THE NATIONAL GUARD REMAINED ON STAND-BY ALERT IN CASE OF A NEW OUTBREAK OF VIOLENCE.

NEGRO LEADERS, AT A MASS MEETING OF ABOUT 800 NEGROES LAST NIGHT, URGED THEIR FOLLOWERS TO TURN THEIR EFFORTS FROM DEMONSTRATIONS IN THE STREETS TO THE ECONOMIC BOYCOTT LAUNCHED AGAINST WHITE MERCHANTS TWO WEEKS AGO.

DESPITE THEIR PLEAS, THERE WERE REPORTS OF ROCKS HURLED AT AUTOMOBILES, AND A GROUP OF NEGRO YOUTHS THREW A MOLOTOV COCKTAIL AT THE BACK OF AN APPLIANCE STORE. A BRICKBAT KNOCKED THE WINDSHIELD OUT OF A CITY TRUCK CLEANING UP THE DEBRIS FROM THE VIOLENCE OF THE PAST TWO DAYS.

THE REV. ANDREW YOUNG, AN ASSISTANT TO DR. MARTIN LUTHER KING JR. OF THE SOUTHERN CHRISTIAN LEADERSHIP CONFERENCE, URGED NEGROES AT THE MASS MEETING TO HALT THEIR DEMONSTRATIONS TEMPORARILY. SIMILAR PLEAS WERE MADE BY OTHER LEADERS.

-0-

WASHINGTON--THE SENATE COMMERCE COMMITTEE TODAY PROMISED TO INVESTIGATE A CHARGE BY MISSISSIPPI GOV. ROSS BARNETT THAT COMMUNISTS ARE BEHIND THE NATION'S RACIAL STRIFE.

SEVERAL COMMITTEE MEMBERS, HOWEVER, CHALLENGED THE CHARGE ON THE SPOT YESTERDAY AFTER BARNETT SPOKE. THEY SAID RECENT RIOTS AND DEMONSTRATIONS WERE THE DIRECT RESULT OF DENIAL OF EQUAL RIGHTS TO AMERICAN CITIZENS.

SEN. WARREN G. MAGNUSON, D-WASH., THE COMMITTEE CHAIRMAN, TOLD BARNETT THE COMMITTEE WOULD ASK THE FBI TO INVESTIGATE HIS CHARGE. BUT MAGNUSON SAID THE COMMITTEE WOULD NOT BE LED OFF ON "TANGENTS" ABOUT WHO WAS BEHIND THE DEMONSTRATIONS.

BARNETT ALSO ACCUSED PRESIDENT KENNEDY AND ATTY. GEN. ROBERT F. KENNEDY OF ENCOURAGING DEMONSTRATIONS THAT COULD RESULT IN BLOOD-SHED.

7/13

Prepare memo re
facts and this.
K

-0-
COLUMBUS, OHIO--THE FIRST SUIT AIMED AT ENDING ALLEGED SEGREGATION OF A LABOR UNION ON A NATIONAL SCALE HAS BEEN FILED IN FEDERAL COURT HERE. IT WAS ANNOUNCED FRIDAY.

THE SUIT WAS FILED ON BEHALF OF THREE MEMBERS OF LOCAL 589 OF THE GIANT AMERICAN FEDERATION OF MUSICIANS (AFM) INTERNATIONAL UNION. THE SUIT WAS FILED WEDNESDAY BY ATTORNEY WILLIAM J. DAVIS, BUT IT WAS NOT REVEALED IMMEDIATELY, OFFICIALS SAID, SO PAPERS COULD BE SERVED ON A NEGRO REPRESENTATIVE OF THE INTERNATIONAL, ERNEST V. LEWIS OF BERKELEY, CALIF.

LEWIS ARRIVED THURSDAY TO TESTIFY IN A TRIAL BY THE UNION TO REVOKE THE CHARTER OF LOCAL 589.

THE FEDERAL COURT SUIT SEEKS A MERGER OF THE ALL-WHITE LOCAL 103 AND NEGRO LOCAL 589 HERE, AND ASKS SIMILAR MERGERS IN 36 OTHER CITIES. IT WAS FILED UNDER A PROVISION OF THE LANDRUM-GRIFFIN FEDERAL LABOR ACT FORBIDDING UNLAWFUL RACIAL DISCRIMINATION.

-0-
TORRANCE, CALIF.--A YEAR-LONG DISPUTE OVER INTEGRATION OF A HOUSING TRACT HERE APPEARED ENDED TODAY WITH THE BUILDER AGREEING TO SELL ONE HOME TO A NEGRO, HIRE A NEGRO SALESMAN AND ADOPT A GENERAL "NO DISCRIMINATION" POLICY.

THE SETTLEMENT WAS REACHED LAST NIGHT AT THE FIRST FACE-TO-FACE MEETING BETWEEN TRACT BUILDER DON WILSON AND LEADERS OF THE NAACP AND THE UNITED CIVIL RIGHTS COMMITTEE.

THE NAACP AND UCRC, THROUGH ITS LOCAL LEADER, DR. CHRISTOPHER TAYLOR, PLEDGED NO FURTHER DEMONSTRATIONS AGAINST WILSON'S SOUTHWOOD RIVIERA ROYALE TRACT AND URGED OTHER ORGANIZATIONS TO FOLLOW SUIT.

7/13--TD855AED

-0-

- 1 - Mr. Belmont
- 1 - Mr. Mohr
- 1 - Mr. DeLoach

July 18, 1963

- 1 - Mr. Evans
- 1 - Mr. Sullivan
- 1 - Mr. M. A. Jones
- 1 - Mr. Baumgardner
- 1 - Mr. Bland
- 1 - Section Tickler
- 1 - Mr. Garner

REC-9

100-106670-161

Honorable Jeffery Cohelan
House of Representatives
Washington 25, D. C.

My dear Congressman:

Reference is made to your letter dated July 15, 1963, with the enclosed flyer and your request for information regarding the allegations concerning Dr. Martin Luther King and the Highlander Folk School. In line with Departmental policy, your request and a copy of the flyer are being forwarded to the Attorney General for his consideration.

I am returning the flyer for your records.

Sincerely yours,

L. Edgar Hoover

JUL 18 3 58 PM '63
REC'D-READING ROOM
FBI

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 11-2-88 BY SP4 JRM/m

MAILED 6
JUL 18 1963
COMM-FBI

Enclosure

JMS:gci
(15)

NOTE: See memo R. W. Smith to W. C. Sullivan dated 7/18/63 re: "Requests from Senator Warren G. Magnuson and Congressman Jeffery Cohelan Concerning Current Racial Agitation," prepared by BLH:gci.

- 1 - The Attorney General
- 1 - The Deputy Attorney General
- 1 - Mr. Burke Marshall
Assistant Attorney General

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

REC'D MAIL ROOM

63 JUL 29 1963

MAIL ROOM TELETYPE UNIT

JEFFERY COHELAN
7TH DISTRICT, CALIFORNIA

ADMINISTRATIVE ASSISTANT
CHARLES E. BOSLEY

Congress of the United States
House of Representatives
Washington, D. C.

July 15, 1963

Mr. Tolson	<input checked="" type="checkbox"/>
Mr. Belmont	<input checked="" type="checkbox"/>
Mr. Mohr	<input checked="" type="checkbox"/>
Mr. Casper	<input checked="" type="checkbox"/>
Mr. Callahan	<input checked="" type="checkbox"/>
Mr. Conrad	<input checked="" type="checkbox"/>
Mr. DeLoach	<input checked="" type="checkbox"/>
Mr. Evans	<input checked="" type="checkbox"/>
Mr. Gale	<input checked="" type="checkbox"/>
Mr. Rosen	<input checked="" type="checkbox"/>
Mr. Sullivan	<input checked="" type="checkbox"/>
Mr. Tavel	<input checked="" type="checkbox"/>
Mr. Trotter	<input checked="" type="checkbox"/>
Tele. Room	<input checked="" type="checkbox"/>
Miss Holmes	<input checked="" type="checkbox"/>
Miss Gandy	<input checked="" type="checkbox"/>

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

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 11-28-80 BY SP4 JRM/IA
6071

Dear Mr. Hoover:

I am enclosing a copy of a flyer I recently received
from the Citizens Anti-Communist Committee of Connecticut.

I would appreciate it if you would check the allegations
made and comment on them, especially with regard to Dr.
Martin Luther King and the Highlander Folk School.

Sincerely yours,

Member of Congress
Jeffery Cohelan

REC-9

100-106170-1661

JUL 23 1963

JUL 22 1963

ENCLOSURE
ENCLOSURE ATTACHED

CORRESPONDENCE

Communist Training School

LABOR DAY WEEKEND

HIGHLANDER FOLK SCHOOL

MONTEAGLE TENN.

REVEREND MARTIN LUTHER KING addresses the assembly. Reverend King, president of the Southern Christian Leadership Conference is best known for his activities in the Montgomery Boycott, Montgomery Improvement Association and the March on Washington which he conducted with Bayard Rustin. The Daily Worker lists Bayard Rustin as one who attended the 1957 convention of the Communist Party USA. Bayard Rustin is identified in the Daily Worker as secretary to Reverend Martin Luther King.

The activities of Reverend Martin Luther King represent the ultimate in "civil disobedience." It is doubtful that Reverend King could have carried on such a program without outside leadership and financing; Bayard Rustin is perhaps the leading expert on "civil disobedience" in this country.

The Southern Christian Leadership Conference is a new organization founded by Reverend King for region-wide agitation of racial violence and strife.

Every American Has the Right to Know the Truth

For further details on how to fight Communism
Citizens Anti-Communist Committee of Conn.
605 Heustonic Avenue, Bridgeport, Connecticut

PICTURED HERE (foreground) is Abner W. Berry of the Central Committee of the Communist Party. On the first row are Reverend Martin Luther King (2nd from right) of the Montgomery Boycott, Aubrey Williams (3rd from right) president of the Southern Conference Education Fund Inc. and Myles Horton (4th from right) the director of Highlander Folk School. These "four horsemen" of racial agitation have brought tension, disturbance, strife and violence in their advancement of the Communist doctrine of "racial nationalism".

House Committee Citations

A few of the Communist Fronts listed above are defined so that the readers may more fully understand their activities. All definitions are taken from "GUIDE TO SUBVERSIVE ORGANIZATIONS AND PUBLICATIONS"

NATIONAL COMMITTEE TO REPEAL THE McCARRAN ACT

"To defend the cases of Communist front organizations"

PETE SEEGER is typical of the entertainer who gives his time and talent to the support of the Communist apparatus. He is a talented musician who is in attendance at many meetings such as this Communist Training School at Highlander.

The Daily Worker of February 22, 1949, lists Pete Seeger as a participant in the New York State Youth Board of the Communist Party.

Pete Seeger is [redacted] a one year jail sentence for his Communist connections.

Records of Don West, John B. Thompson, James Dombrowski, Aubrey Williams

Listed below are the records of Communist Affiliation of four of the leaders of Highlander Folk School.

**JAMES DOMBROWSKI
JOHN B. THOMPSON
DON WEST
AUBREY WILLIAMS**

Each of these four men was prominent in the establishment of Highlander Folk School or in its subsequent operation. They represent the nucleus of this Communist Training School.

RONALD L. WEST

- (1) American Peace Mobilization—endorser—call to American People's Meeting, April 5-6, 1941.
- (2) Book Union—contributor—New Masses, October 1, 1945, back cover.
- (3) Committee for Equal Justice for Mrs. Rory Taylor, an auxiliary of International Labor Defense—member of committee of sponsors—booklet, August 1945.
- (4) Communist Party—member—House Committee Report on Southern Conference for Human Welfare, 1947, page 5.

TOTAL CITATIONS 35

AUBREY WILLIAMS

- (1) American Committee for Protection of Foreign Born—sponsor of conference—program and call, October 25-27, 1948.
- (2) American Crusade to End Lynching—signer of call to pilgrimage to Washington—call, September 23, 1944.
- (3) American Youth Congress—speaker at 2 or 3 of their annual meetings—Williams' testimony before Senate Internal Security Subcommittee, March 19, 1954, p. 169.
- (4) Appeal to Guard Civil Rights—signer—Daily Worker, August

TOTAL CITATIONS 45

lined so that the readers may more fully understand their activities. All definitions are taken from "GUIDE TO SUBVERSIVE ORGANIZATIONS AND PUBLICATIONS"

published January 2, 1957 by the U. S. House of Representatives Committee on Un-American Activities, Washington, D. C.

AMERICAN COMMITTEE FOR PROTECTION OF FOREIGN BORN

"To defend the cases of Communist lawbreakers, fronts have been devised making special appeals in behalf of civil liberties and reaching out far beyond the confines of the Communist Party itself. Among these organizations . . .

AMERICAN YOUTH CONGRESS

"It originated in 1944 and . . . has been controlled by Communists and manipulated by them to influence the thought of American youth."

CIVIL RIGHTS CONGRESS

Cited as an organization formed at a Congress on Civil Rights held in Detroit in April 1946 as a merger of two other Communist-front organizations (International Labor Defense and the National Federation for Constitutional Liberties); it was "dedicated not to the broader issues of civil liberties, but specifically to the defense of individual Communists and the Communist Party" and "controlled by individuals who are either members . . ."

SOUTHERN CONFERENCE FOR HUMAN WELFARE

Cited as a Communist-front organization "which seeks to attract southern liberals on the basis of its seeming interest in the problems of the South" although its "professed interest in southern welfare is simply an expedient for larger aims serving the Soviet Union and its subservient Communist Party in the United States."

ABRAHAM LINCOLN SCHOOL

"Schools under patriotic and benevolent titles indoctrinate Communists and outsiders in the theory and practice of communism, train organizers and operatives, recruit new party members and sympathizers . . . School, Chicago"

COMMONWEALTH COLLEGE

A "Communist enterprise" cited as subversive by an investigating Committee of the Arkansas Legislature. It received money from the Garland Fund.

EMERGENCY PEACE MOBILIZATION

AMERICAN YOUTH FOR DEMOCRACY

Cited as the new name under which the Young Communist League operates and which also largely absorbed the American Youth Congress.

LEAGUE OF STRUGGLE FOR NEGRO RIGHTS

"The Communist-front movement in the United States among Negroes is known as the National Negro Congress. Practically the . . ."

NEW MASSES

"Nationally circulated weekly journal of the Communist Party . . . whose ownership was vested in the American Fund for Public Service." (Garland Fund).

METHODIST FEDERATION FOR SOCIAL ACTION

"With an eye to religious groups, the Communists have formed numerous fronts such as the Methodist Federation for Social Action . . ."

NATIONAL COUNCIL OF THE ARTS, SCIENCES AND PROFESSIONS

Cited as a Communist front which is "used to appeal to special occupational groups . . ."

VETERANS AGAINST RECRUITMENT OF CIVIL RIGHTS CONGRESS OF NEW YORK

Cited as a subversive affiliate of the subversive Civil Rights Congress.

MASSES AND MANIFESTO

Cited as the successor to New Masses, "a Communist magazine."

"To defend the cases of Communist lawbreakers, fronts have been . . ."

devised making special appeals in behalf of civil liberties and reaching out far beyond the confines of the Communist Party itself. Among these organizations are the . . . National Committee to Repeal the McCarran Act. When the Communist Party itself is under fire these offer a bulwark of protection."

NATIONAL NEGRO CONGRESS

"The Communist-front movement in the United States among Negroes is known as the National Negro Congress. . . . The officers of the National Negro Congress are outspoken Communist sympathizers, and a majority of those on the executive board are outright Communists."

NATIONAL NEGRO LABOR COUNCIL

"One of the Communist fronts currently active in seeking to deceive American Negroes into serving the Communist cause is the National Negro Labor Council . . ."

JEFFERSON SCHOOL OF SOCIAL SCIENCE

"Schools under patriotic and benevolent titles indoctrinate Communists and outsiders in the theory and practice of communism, train organizers and operatives, recruit new party members and sympathizers. . . . Schools of these type have been . . . Jefferson School of Social Science, New York. . . ."

POLITICAL AFFAIRS

Cited as an "official Communist Party monthly theoretical organ."

EMERGENCY CIVIL LIBERTIES COMMITTEE

"To defend the cases of Communist lawbreakers, fronts have been devised making special appeals in behalf of civil liberties and reaching out far beyond the confines of the Communist Party itself. Among these organizations are the . . . Emergency Civil Liberties Committee. When the Communist Party itself is under fire these fronts offer a bulwark of protection."

FEDERAL BUREAU OF INVESTIGATION

REPORTING OFFICE: **NEW YORK** OFFICE OF ORIGIN: **ATLANTA - Secret** DATE: **7/22/63** INVESTIGATIVE PERIOD: **5/7-7/12/63**

TITLE OF CASE: **MARTIN LUTHER KING, JR.** REPORT MADE BY: **[REDACTED]** TYPED BY: **mbo**

SECRET

CHARACTER OF CASE: **SECURITY MATTER-C**
 APPROPRIATE AGENCIES AND FIELD OFFICES ADVISED BY ROUTING SLIP(S) OF DATE **11/14/77 R59**

REFERENCES:
 Report of SA **[REDACTED]** at Atlanta, dated 5/3/63.
 Report of SA **[REDACTED]** at New York, dated 4/13/62.
 Bulet to New York, 5/1/62.

CLASSIFIED AND EXTENDED BY **SP4 J. [REDACTED]**
 REASON FOR EXTENSION **FCIM, II, 1-2.4.2**
 DATE OF REVIEW FOR DECLASSIFICATION **7-22-83**

APPROPRIATE AGENCIES AND FIELD OFFICES ADVISED BY ROUTING SLIP(S) OF DATE **3-20-80**

ADMINISTRATIVE: **[REDACTED]**

ALL INFORMATION CONTAINED HEREIN IS UNCLASSIFIED EXCEPT WHERE SHOWN OTHERWISE

APPROVED: **[Signature]** SPECIAL AGENT IN CHARGE
 COPIES MADE: **4-Bureau (100-106670) (RM)**
3-Atlanta (100-5586) (RM)
1-New York (100-136585)

COPIES DESTROYED
APR 6 1974
 Classified by **6080**
 Exempt from GDS, Category **1**
 Date of Declassification Indefinite

DISSEMINATION RECORD OF ATTACHED REPORT				NOTATIONS
AGENCY	WFO			NOV 22 3 30 AM '63 SUBV. CONTROL
REQUEST RECD.				
DATE FWD.	7/24/63			
HOW FWD.	R/S			
BY	[Signature]			

XXXXXX
XXXXXX
XXXXXX

FEDERAL BUREAU OF INVESTIGATION
FOIPA DELETED PAGE INFORMATION SHEET

4 Page(s) withheld entirely at this location in the file. One or more of the following statements, where indicated, explain this deletion.

Deleted under exemption(s) b(1) with no segregable material available for release to you.

Information pertained only to a third party with no reference to you or the subject of your request.

Information pertained only to a third party. Your name is listed in the title only.

Document(s) originating with the following government agency(ies) _____, was/were forwarded to them for direct response to you.

_____ Page(s) referred for consultation to the following government agency(ies); _____ as the information originated with them. You will be advised of availability upon return of the material to the FBI.

_____ Page(s) withheld for the following reason(s):

For your information: _____

The following number is to be used for reference regarding these pages:

100-106670-162 pg. B, C, D, E,

XXXXXX
XXXXXX
XXXXXX

XXXXXXXXXXXXXXXXXXXXX
X DELETED PAGE(S) X
X NO DUPLICATION FEE X
X FOR THIS PAGE X
XXXXXXXXXXXXXXXXXXXXX

UNITED STATES DEPARTMENT OF JUSTICE
FEDERAL BUREAU OF INVESTIGATION

~~SECRET~~

Copy to:

Report of: [REDACTED] b7(c) Office: New York, New York
Date: 7/22/63
Field Office File #: 100-130505 Bureau File #: 100-106670
Title: MARTIN LUTHER KING, JR.

Character: SECURITY MATTER-C

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
EXCEPT WHERE SHOWN
OTHERWISE.

Synopsis: [REDACTED] S b(1)

- RUC -

*8/2/63
Do not
disseminate to
Section Chief
[REDACTED] wmf b7(c)*

CLASSIFIED AND
EXTENDED BY SP4 JRM/ld
EXEMPT FROM AUTOMATIC
FCIM, II, 1-2.4.2
DATE OF REVIEW FOR
DECLASSIFICATION 7.22.83
6076

Classified by 6082
Exempt from automatic
Date of Declassification Indefinite
ledges 11/11/77

~~SECRET~~

GROUP 1
Excluded from automatic
downgrading and
declassification

NY 100-136585

~~SECRET~~

DETAILS:

AFFILIATION WITH THE COMMUNIST MOVEMENT

A. Evidence of Communist Party Sympathies

*Do Not
Dissimulate*

[REDACTED] S b(1)

[REDACTED] c

B. Support of the Communist Party (CP)

[REDACTED] (c)

[REDACTED] c

BENJAMIN J. DAVIS S1

BENJAMIN J. DAVIS on May 6, 1962, stated he is National Secretary of the Communist Party, United States of America (CP, USA).

[REDACTED] c b(1)

C. CP Associates

1. STANLEY LEVISON 2 S1

[REDACTED] c b(1)

~~SECRET~~

NY 100-136585

~~SECRET~~

[REDACTED] b(1)

On March 22, 1962, STANLEY LEVISON stated that MARTIN called him early yesterday morning before he went to church and told LEVISON that "COBERTA" had been invited to go to Geneva by the Women's Strike for Peace Convention. KING stated that Mrs. CYRUS EATON would be going with the delegation of about 30 women, most of whom are housewives.

LEVISON indicated that KING was concerned with idea that the "Communist label would be pinned on us," but on the other hand he desired to do everything possible on the question of making evidence of friendship towards the Soviet Union.

[REDACTED] b(1)

On June 11, 1962, MARTIN LUTHER KING, JR. visited the office of STANLEY LEVISON, 6 East 39th Street, New York City.

LEVISON at this time told KING that he was glad that KING had followed his advice in calling off the planned sit-in demonstration in Atlanta, following the plane crash which took the lives of many prominent Atlantans. KING agreed it was a good idea, a smart move which undoubtedly achieved better feelings toward his group.

LEVISON and KING discussed future affairs planned by the National Association for the Advancement of Colored People (NAACP). KING detailed one in particular which they planned to hold at the Waldorf Hotel, indicating it would be held at \$25.00 a plate with an expected attendance of 1,000. LEVISON commented that he thought it was priced too high, and thought that 300 would be a more accurate figure for attendance.

[REDACTED] b(1)

- 3 - ~~SECRET~~

~~SECRET~~

NY 100-136585

On September 10, 1962, STANLEY LEVISON was in contact with CLARENCE JONES, with respect to the church burnings in the south. JONES and LEVISON said that MARTIN LUTHER KING, JR. should not be silent with regard to this matter, but should send some sort of a "hot wire" to "KENNEDY" along the lines that the Government cannot control a small community. They stated the wire should be indignant and a comparison should be made in the telegram that the United States' world-wide obligations are so great that it can not take care of a small community. JONES stated that he would suggest the idea of the telegram to MARTIN LUTHER KING, JR. 6

[REDACTED] c b(1)

CLARENCE JONES

CLARENCE JONES is currently the Acting Executive Secretary of the Ghandi Society for Human Rights.

[REDACTED] c

[REDACTED] c b(1)

The LYL has been designated by the Attorney General of the United States pursuant to Executive Order 10450.

~~SECRET~~

NY 100-136585

~~SECRET~~

[REDACTED] advised that CLARENCE JONES, in filling out an application, listed the fact that he belonged to the Columbia University Chapter of the Young Progressives of America (YPA) during 1949-1953.

b7(D)

[REDACTED] c b(1)

HERBERT ROMERSTEIN, a self-admitted former Communist and YPA member, in testimony before a subcommittee of the Committee of the Judiciary, United States Senate, on April 12 and June 12, 1951, stated that the YPA was set up on the basis of the needs of the Communist Party (CP). YPA members were active within the organization as Communists and the organization was developed along CP lines. ROMERSTEIN also related that YPA leadership was composed of CP members.

On February 5, 1963, MARTIN LUTHER KING, JR. contacted STANLEY LEVISON in New York City. LEVISON said that he had some notes for KING for tonight (February 5, 1963). KING said that was the reason for his call. KING indicated that he was attending a dinner at the Essex House at 59th Street at about 6:30 p.m. that evening. LEVISON agreed to meet KING at KING's room at the Sheraton-Atlantic Hotel at 5:00 p.m. at which time LEVISON would give KING the notes.

[REDACTED] c b(1)

NY 100-136585

~~SECRET~~

On March 6, 1963, MARTIN LUTHER KING, JR. and STANLEY LEVISON had a lengthy discussion in which they discussed an article that KING was preparing for the magazine "The Nation."

Among other items, LEVISON and KING discussed the President's Civil Rights message. KING said he made a statement after the message came out to the effect that "if we can get a significant breakthrough in voter registration, it will mean a great deal.... in the total struggle, but it doesn't go far enough." KING referred to the schizophrenic trend of the administration, on one hand it appoints a THURGOOD MARSHALL as a Federal Judge, and then appoints judges in the south who are outright segregationists." KING stated that "KENNEDY has often said to me that you can't get this through.... there is no point in introducing strong civil rights legislation because you can't get it through." KING concluded by stating that his contention is that if he (President KENNEDY) would get out and really fight - crusade for it, it would have a stronger chance of getting through." LEVISON agreed with KING on this observation.

 b(1)

On March 10, 1963, STANLEY LEVISON was in contact with MARTIN LUTHER KING, JR. KING stated that he would be in New York sometime next week and wanted to get a group together at Harry's to discuss "this Birmingham thing." KING added "we decided to postpone that thing until the day after the election because BULL O'CONNOR is in the runoff, and we feel that if we make a move before that time, he could use that to his advantage."

~~SECRET~~

NY 100-136585

~~SECRET~~

KING then told LEVISON that going into Birmingham is going to be a difficult matter; that they are going to do everything they can to destroy the image of the Southern Christian Leadership Conference, particularly the Birmingham newspapers. Now, since they played this thing up so much we were wondering if it would be better to continue sending the circulars through the usual channels." LEVISON agreed and concluded by stating, "There is no sense giving them a timely red herring."

 b(1)
On May 21, 1963, MARTIN LUTHER KING, JR. had a lengthy discussion with STANLEY LEVISON. LEVISON inquired of KING as to the feeling of the Birmingham community to the expulsion of Negro students by the Birmingham Board of Education. KING replied that he thought "we" could hold them together. He does not, in his opinion, want to follow an unwise act on the part of the Board of Education, with an unwise act on "our part." KING believes that (EUGENE) "BULL" O'CONNOR, City Commissioner of Public Safety, is doing this to provoke the Negro community to the point that they will do something to so confuse the situation that it will upset the agreement now in effect. LEVISON suggested that KING issue a statement that he will not be trapped by these tactics. KING stated that he had made it very clear that this was a temporary move and that it would be unwise to move without looking at the total situation.

LEVISON told KING that he had a discussion with CLARENCE JONES, Chief Counsel, Ghandi Society of Human Rights, concerning setting up temporary educational

~~SECRET~~

NY 100-136585

~~SECRET~~

facilities for the expelled students and going to the public and to prominent individuals, to ask for contributions for this purpose. KING thought this was a good idea, but he hoped it would not be necessary as he felt that "we are going to get them back in school."

LEVISON then suggested that KING write a book concerning his experiences in Birmingham.

[REDACTED] c b(1)

On May 23, 1963, MARTIN LUTHER KING, JR. was in contact with STANLEY LEVISON and discussed a fund raising luncheon to be held in New York City.

[REDACTED] c b(1)

On June 1-2, 1963, a discussion was held between STANLEY LEVISON, a New York Attorney, MARTIN LUTHER KING, JR., Leader of the Southern Christian Leadership Conference, and CLARENCE JONES, Acting Executive Director of the Ghandi Society for Human Rights. During the discussion, KING mentioned that ROY WILKINS of the NAACP had been imprisoned but may now be out on bond. LEVISON suggested that KING send a telegram to the President protesting the incarceration of WILKINS.

KING told LEVISON he had read his, LEVISON's, memorandum, but did not quite understand what LEVISON proposed be done now.

~~SECRET~~

NY 100-136585

~~SECRET~~

LEVISON explained that it was his thought that "the Birmingham pattern" can be followed in other cities where there are unresolved problems. He noted that in Atlanta, there is no bi-racial committee and the establishment of one could be a first demand. In other cities, it may be desirable to have direct action first "followed by the Birmingham pattern." LEVISON said that each city should be examined separately.

KING commented that he has never seen the Negro community as aroused, as determined, as enthusiastic as at this time. He said that "more than ever before is this national determination and feeling that time is running out." He stated that he thought "we are on the threshold of a significant breakthrough and the greatest weapon is mass demonstration."

KING stated "we are at the point where we can mobilize all of this righteous indignation into a powerful mass movement."

KING suggested that there be a mass march or the impression be given that a mass march of "literally thousands and thousands of people is going to be organized on Washington." He added "the threat itself may so frighten the President that he would have to do something." He asked LEVISON "are we ready for that?"

LEVISON said there were two things which must be considered:

1. There must be unanimity among all groups.
2. Is there more pressure generated on Washington by the series of local situations than by a mass march on Washington?

NY 100-136585

~~SECRET~~

KING said that he felt there could be unanimity. He said ROY (WILKINS) would probably not be opposed as "pressure builds from the bottom" and the NAACP would exert much pressure on WILKINS.

With respect to the second point raised by LEVISON, KING pointed out he was not thinking of concentrating on Washington alone, but was thinking of activity in every state. He said there should be simultaneous protest on the local level "and at the same time a work stoppage would be called for all over America." He stated that the sort of thing he envisioned would have such an impact that "something would have to give." He again asked LEVISON if LEVISON thought the time was right for such a move and LEVISON agreed that "the time is now."

CLARENCE JONES suggested that KING should discuss his proposal with ROY WILKINS and PHIL before any announcement is made publicly. He felt the timing of such a move is most important.

LEVISON felt that KING was the proper person to make such an announcement and felt that it could be announced when KING addresses a scheduled Trade Union meeting and at his commencement address at City College of New York on June 12, 1963. Following this, LEVISON felt KING could discuss it with both ROY WILKINS and PHIL. LEVISON felt that since it was then publicly announced, WILKINS would have a hard time objecting. KING was of the opinion that he should call a special press conference, possibly in Atlanta, and make his announcement. LEVISON immediately agreed with this proposal and suggested he implement it in his speeches.

The identity of PHIL is unknown to the source.

NY 100-136585

~~SECRET~~

KING stated that in all probability, he would get a call from Washington, suggesting that since the President is leaving for Europe shortly, it would be embarrassing for him.

LEVISON commented that because of the President's trip to Europe, he will have to pay attention. He again suggested that a press conference would have a real impact, but suggested that "PHIL" should be advised beforehand.

KING said that such an undertaking would require a real job of mobilization and people would be needed full time.

LEVISON said the effect of such an announcement will "tip" the President towards Civil Rights legislation and this new legislation "will be a powerful lever."

KING suggested that either LEVISON or JONES see "PHIL" and "two of you work out the statement along the lines of the new militancy throughout the country."

KING felt that such undertaking would take six to eight weeks to organize.

LEVISON said that the summer can be a factor as many organizations are on vacation. It was indicated that CLARENCE JONES had attended a meeting at which the National Council of Churches had expressed an interest in KING's "direct action" approach and had specifically mentioned a march on Washington. LEVISON asked JONES if it would be possible to quote individuals without mentioning names who had attended the aforementioned meeting, as "this is new when White Church leadership is looking for something in the way of direct action." He said this would give it the biggest, broadest front ever as "you can see the effect of Negroes joined by the National Council of Churches and not just the Negro churches."

NY 100-136585

~~SECRET~~

When JONES demurred to LEVISON's proposal, LEVISON agreed that perhaps it would be inadvisable. 5

LEVISON asked KING if he would be willing to appear on a television program with JAMES BALDWIN, the writer. KING was not enthusiastic about the idea because he felt that BALDWIN was uninformed regarding his movement. KING noted that BALDWIN, although considered a spokesman of the Negro people, by the press, is not a civil rights leader. 6

[REDACTED] c b(1)

On June 4, 1963, MARTIN LUTHER KING, JR. was in contact with STANLEY LEVISON. LEVISON and KING discussed an article about KING that was to appear in the next issue of the "Saturday Evening Post." LEVISON and KING also discussed an appearance by KING on some television program in New York City. 6

[REDACTED] c b(1)

On June 6, 1963, STANLEY LEVISON had a discussion with MARTIN LUTHER KING, JR. KING inquired if LEVISON had had an opportunity to talk with PHIL. LEVISON replied that CLARENCE JONES reached PHIL in Chicago, and that PHIL in general, liked the idea regarding a mass march on Washington that would bring nationwide attention to the cause of the Negro. According to LEVISON, PHIL wants to discuss this matter with KING personally. In view of the fact that PHIL's organization had planned a similar march in the fall, and that if 7

NY 100-136585

~~SECRET~~

any kind of march on Washington is to take place now, it would make the march in the fall by PHIL's organization anti-climatic. It was PHIL's opinion that perhaps the march by his organization, and that proposed by KING could be coincided in the immediate future. LEVISON suggested that KING attempt to contact PHIL as soon as possible in order to discuss this matter in detail.

KING asked LEVISON if LEVISON, along with JACK O'DELL (HUNTER PITTS O'DELL) would be able to get some statistics on the annual Negro income of the average Negro family, as against the annual income of the average white family on a national level, and then for some southern states, like Alabama, where "we" are now working. KING would like to use these statistics at a luncheon in New York City on June 12, 1963. LEVISON stated that he would attempt to get the statistics along with JACK O'DELL, and pointed out that the main point of these statistics is that the gap between Negro and white income today is greater than the gap that existed between Negro and white income during the Depression days. KING and LEVISON made arrangements to discuss these and other matters later in the week.

[REDACTED] c
[REDACTED] b(1)
[REDACTED] c

NY 100-136585

~~SECRET~~

On June 10, 1963, STANLEY LEVISON took part in a conference with the Reverend MARTIN LUTHER KING, JR., CLARENCE JONES, the Reverend WYATT TEE WALKER, and Reverend RALPH ABERNATHY, among others. According to the source, the purpose of this conference was to obtain ideas as to how to dramatize the proposed march on Washington. Reverend KING stated that the basic purpose of the march on Washington would be to put the pressure on Congress so that the civil rights legislation would be passed. KING said that President KENNEDY would be able to get off the hook if the legislation was not passed by saying that he attempted to get it through. ●

It was felt that the National Council of Churches can be utilized in this demonstration and also in the similar demonstrations that will be simultaneously held throughout the rest of the country. Reverend KING stated that he had mixed emotions about President KENNEDY in that the President should be made to know that "we" are not satisfied with him and what he has done in the field of civil rights. On the other hand, according to KING, there are some Negro people that think KENNEDY has done a good job in this field. ●

Those participating in the conference were in agreement that the Washington demonstration should be focused on the Congress rather than the White House. It was felt that the timing of the demonstrations should be coincided with the anticipated filibuster of the civil rights legislation. However, CLARENCE JONES did not agree with this because he felt it would be impossible to properly prepare a demonstration in advance if the demonstration has to wait for the filibustering to begin before it can be put into effect. It was felt that possibly 100,000 people, including children, would be ●

NY 100-136585

~~SECRET~~

utilized in the Washington demonstration in order for it to be politically impressive and that the demonstrations can possibly start in the balcony of Congress. It was felt that more than likely, some time in August, 1963, would be when the demonstration and the march on Washington would take place. 6

Reverend KING stated that he planned to attend a conference soon with leaders of other organizations in order to discuss the march on Washington with them. LEVISON suggested to KING that KING take advantage of the two public appearances he will make in New York City, during the coming week, to announce his plans for the march on Washington and the demonstrations that will go along with it. 6

WYATT TEE WALKER

WYATT TEE WALKER is assistant to MARTIN LUTHER KING, JR. and Executive Director of the Southern Christian Leadership Conference (SCLC).

RALPH ABERNATHY

RALPH ABERNATHY is assistant to MARTIN LUTHER KING, JR. and Vice President of the SCLC.

On June 12, 1963, STANLEY LEVISON had a discussion with MARTIN LUTHER KING, JR., Leader of the SCLC. STANLEY LEVISON informed MARTIN LUTHER KING, JR. that, after he had read President KENNEDY's speech of June 11, 1963, his feelings are stronger than ever that the focus of any Washington action should not be directed against the President. KING agreed and asked LEVISON if he had heard the President's speech. KING said it was the strongest statement the President has made and "he was really great." 6

NY 100-136585

~~SECRET~~

LEVISON commented that he had not heard the President's speech, but this is what KING has been asking the President to do and, therefore, KING has to take a positive approach to it, otherwise, it would sound as if KING was not dealing with changing realities himself. ●

Continuing, LEVISON commented that "we" cannot put the President in the position of being the enemy and focus the Washington demonstration against him. LEVISON stated that the enemy to be dealt with is the Congress. KING said he agreed completely with LEVISON on this. ●

 c b(1)

2. HUNTER PITTS O'DELL

On June 20, 1962, STANLEY LEVISON conversed with HUNTER PITTS O'DELL, and they discussed the following: ●

LEVISON stated that in a recent conversation with MARTIN LUTHER KING, JR., KING said that he was thinking of getting another administrative assistant. LEVISON stated that in the past, LEVISON had not considered it wise for O'DELL to take on such a position but he is the only one who could do the job and should be considered for it. LEVISON stated as long as O'DELL did not have the title of Executive Director, there would not be "as much lightning flashing around him." O'DELL could be called a Coordinator and still fulfill all the duties of an Executive Director. ●

NY 100-136585

LEVISON stated that KING liked LEVISON's suggestion with respect to O'DELL taking this position because KING felt that O'DELL must face it sooner or later, stating "that no matter what a man was, if he could stand up now and say he is not connected, then as far as I am concerned, he is eligible to work for me."

~~SECRET~~

[REDACTED] c b(1)

The "Long Island Star Journal" issue of November 2, 1962, page 1, carried an article entitled "Communist Resigns from Reverend King's Group." The article stated, "the Reverend Martin Luther King, Jr. said today that Jack H. O'Dell, who was identified as a Communist in a story in the 'Star Journal' October 26, has resigned as an official of the SCLC."

"In a prepared statement from Atlanta, Dr. King denied knowledge of any previous activity of O'Dell. King said that O'Dell was never Director of the SCLC nor was ever considered for the position."

"The article further stated, "SCLC has a policy, King said that no person of known Communist affiliation could serve on the staff, Executive Board, or its membership at large."

The October 26th story (in the "Star Journal") said that from his birth in Detroit in 1923, and as late as 1958, O'DELL was known as HUNTER PITTS O'DELL.

X

~~SECRET~~

NY 100-136585

On June 9, 1963, STANLEY LEVISON conferred with HUNTER PITTS O'DELL. LEVISON inquired if O'DELL had located the statistics which MARTIN LUTHER KING, JR. had requested regarding the annual income of the average Negro family as against the annual income of the average white family. O'DELL stated that he believed he had given a copy of the statistics to CLARENCE JONES, and that he would get them from JONES today and send them to KING airmail, special delivery.

 c b(1)

MISCELLANEOUS

 c b(1)

~~SECRET~~

UNITED STATES DEPARTMENT OF JUSTICE

FEDERAL BUREAU OF INVESTIGATION

New York, New York

July 22, 1963

In Reply, Please Refer to
File No.

Bufile 100-106670
New York 100-136585

Title Martin Luther King, Jr.

Character Security Matter-C

Reference is made to New York report
of Special Agent [redacted] dated and captioned
as above.

b7(c)

All sources (except any listed below) whose identities
are concealed in referenced communication have furnished reliable
information in the past.

COPIES DESTROYED

8 APR 8 1974

DIRECTOR, FBI (100-357044)

7/11/63

SAC, PITTSBURGH (100-10987)(RUC)

~~CONFIDENTIAL~~

NATIONAL GUARDIAN
IS - C
(OO: NEW YORK)

~~_____~~ made available two items mailed to one ~~_____~~

b(1)

One item was a letter from MARTIN LUTHER KING, JR., 332 Auburn Avenue, N.E., Atlanta 3, Ga., asking for funds in connection with the Negro fight for racial equality. The second item was an addressograph mailing label from the "National Guardian."

b7(c)

~~_____~~

b(4)

~~_____~~

b7(c)

This is furnished to the Bureau and to New York since it appears that KING or his supporters have an arrangement to use addressograph plates of the "National Guardian."

The items described above are being retained in Pittsburgh file 100-357044.

- 2 - Bureau (RM)
- 2 - New York (100-93572)(RM)
- 2 - Pittsburgh ~~_____~~

c b(1)

HSM/jak/bac
(6)
APPROPRIATE AGENCIES
AND FIELD OFFICES
ADVISED BY ROUTING
SLIP(S) OF Class

DATE 3/31/80

CLASSIFIED AND EXTENDED BY S. J. R. m/ks
REASON FOR EXTENSION 2
FCIM, II, 1-2.4.2
DATE OF REVIEW FOR DECLASSIFICATION 7-11-83
6076

NOT RECORDED.
180 JUL 19 1963

56 JUL 22 1963

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

ORIGINAL FILED IN

512-
100-10987-512

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

DECODED COPY

AIRGRAM CABLEGRAM RADIO TELETYPE

DEFERRED 7/22/63
 TO DIRECTOR AND SAC NEW YORK
 FROM SAC ATLANTA 221623

REV. MARTIN LUTHER KING, JR., RM. *b7(D)*

McElroy
J. T. Jones
L. J. ...
 ADVISED
 REV. KING MADE RESERVATIONS TODAY ON EAL FLIGHT 516 DEPARTING
 ATLANTA 7:35 A.M., JULY 23 NEXT, ARRIVING NEW YORK 11:27 A.M.
 HAS RETURN RESERVATIONS DELTA FLIGHT 821 FROM NEW YORK,
 ARRIVING ATLANTA 5:30 P.M., JULY 24.
 ABOVE FOR INFORMATION ONLY.

RECEIVED: 2:03 PM FN

ALL INFORMATION CONTAINED
 HEREIN IS UNCLASSIFIED
 DATE 11-12-80 BY SP4 JMD/ld
11-12-80

REC-28 100-106670-163

10 JUL 23 1963

RELAYED TO NEW YORK

UNITED STATES GOV

Memorandum

~~CONFIDENTIAL~~

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

TO Mr. DeLoach

DATE: 7-16-63

FROM M. A. Jones

CLASSIFIED AND EXTENDED BY *SP4 DMK*
 REASON FOR EXTENSION *2*
 FCIM, II, 1-2.4.2
 DATE OF REVIEW FOR DECLASSIFICATION *7-16-83*

ALL INFORMATION CONTAINED
 HEREIN IS UNCLASSIFIED
 EXCEPT WHERE SHOWN
 OTHERWISE

ABNER WINSTON BERRY
 MYLES HORTON
 AUBREY WILLIS WILLIAMS

6076

P. B. ...
...

100-106670-102-525049

A United Press-International News Service release of July 12, 1963, reported Mississippi Governor Ross Barnett displayed a poster-size photograph to the Senate Commerce Committee which he claimed showed Negro leader Dr. Martin Luther King "at a communist training school." Governor Barnett said the picture was taken at the Highlander Folk School of Monteagle, Tennessee, and he identified those in the picture with Dr. King as Abner Berry, Myles Horton and Aubrey Williams. Mr. Tolson noted, "We should check our files."

INFORMATION IN BUFILES:

[REDACTED]

[REDACTED]

1 - Mr. Tolson
 HHA:smg
 (6)

ENCLOSURE

REC-104 XEROX

JUL 23 1963

~~CONFIDENTIAL~~

CRIME RESEARCH

UNRECORDED COPY FILED IN

M. A. Jones to DeLoach
RE: ABNER WINSTON BERRY

~~CONFIDENTIAL~~

[REDACTED]

On June 20, 1963, Myles Horton identified himself to the FBI as Director of the Highlander Research and Education Center of Knoxville, Tennessee. This is the successor to the Highlander Folk School, originally at Monteagle, Tennessee, of which Horton was also the director. The latter school was supported primarily by donations from individuals and labor unions and it offered courses of instruction in labor organization, social economics and the general field of labor education. It was known to have Communist Party members on its staff and it followed the practice of securing communists as students. It was never known to have offered courses of instructions in communism nor was the Party known to have succeeded in gaining control of the school. There were many allegations that it represented the headquarters for communism in Eastern Tennessee; however, these claims were never substantiated. The Tennessee Courts revoked the Highlander Folk School's charter on the grounds that it violated the criminal laws of the State. A State Charter for the Knoxville School was issued on August 28, 1961. †

[REDACTED]

~~CONFIDENTIAL~~ ↓

b(1)

M.A. Jones to DeLoach Memo
RE: ABNER WINSTON BERRY

[REDACTED]

b(1)

Horton was reported to be listed as one of the speakers for a "Bill of Rights Dinner" which was to be sponsored by the Emergency Civil Liberties Committee on December 15, 1959.

RECOMMENDATION:

None. For information.

✓

APW to
wed Br

gpc

X

Tolson	<input checked="" type="checkbox"/>
Belmont	<input checked="" type="checkbox"/>
Mohr	<input checked="" type="checkbox"/>
Casper	<input type="checkbox"/>
Callahan	<input type="checkbox"/>
Conrad	<input type="checkbox"/>
DeLoach	<input checked="" type="checkbox"/>
Evans	<input type="checkbox"/>
Gale	<input type="checkbox"/>
Rosen	<input checked="" type="checkbox"/>
Sullivan	<input checked="" type="checkbox"/>
Tavel	<input type="checkbox"/>
Trotter	<input type="checkbox"/>
Tele. Room	<input type="checkbox"/>
Holmes	<input type="checkbox"/>
Gandy	<input checked="" type="checkbox"/>

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 11-12-80 BY SP4 JAM/ML
6076

UPI-95

ADD 5 CIVIL RIGHTS, WASHINGTON
CHARGING THAT THE CURRENT WAVE OF CIVIL RIGHTS AGITATION WAS
COMMUNIST-INSPIRED, BARNETT DISPLAYED A POSTER-SIZED PHOTOGRAPH WHICH
HE CLAIMED SHOWED NEGRO LEADER DR. MARTIN LUTHER KING "AT A COMMUNIST
TRAINING SCHOOL."

HE SAID THE PICTURE WAS TAKEN AT THE HIGHLANDER FOLK SCHOOL, MT.
EAGLE, TENN., BEFORE THE SCHOOL WAS SHUT DOWN BY THE STATE OF
TENNESSEE AS SUBVERSIVE. HE SAID HE GOT THE PICTURE FROM THE GEORGIA
STATE COMMISSION ON EDUCATION.

ABOUT 400 PERSONS, PREDOMINANTLY WHITE YOUTHS, PACKED THE HEARING
ROOM.

THURMOND REPEATEDLY CALLED FOR ORDER AS THE AUDIENCE, OBVIOUSLY
SYMPATHETIC TO THE PROPOSED LEGISLATION, MOANED OR TITTERED DURING THE
TESTIMONY.

BARNETT SAID THE PRESIDENT AND THE ATTORNEY GENERAL HAD ENCOURAGED
DEMONSTRATIONS SUCH AS FREEDOM RIDES AND THE LIKE. HE SAID THE
PRESIDENT'S RECENT TELEVISED CIVIL RIGHTS ADDRESS TOLD THE NEGRO, IN
SUBSTANCE, THAT HE HAD NOT BEEN TREATED FAIRLY AND "WHAT ELSE CAN HE
DO BUT RESORT TO THE STREETS."

HE SAID HE BELIEVED THERE HAD BEEN MORE SUCH ACTIVITY IN THE WEEKS
SINCE THE PRESIDENT'S SPEECH. MONRONEY, WHO CALLED ON BARNETT TO
BACK UP HIS CHARGES, SAID HE DISAGREED "STRONGLY" WITH THE GOVERNOR'S
STATEMENT.

MONRONEY SAID HE DID NOT THINK THE PRESIDENT'S COMMENTS COULD BE
READ AS ENCOURAGING DEMONSTRATIONS. HE SAID HE ALSO DISAGREED WITH
BARNETT'S CONCLUSION THAT CIVIL RIGHTS ACTIVITY WAS COMMUNIST-INSPIRED.

BARNETT REPLIED BY PRODUCING THE PHOTOGRAPH.
MONRONEY ASKED BARNETT WHETHER HE HAD EVER SOUGHT INFORMATION FROM
FBI DIRECTOR J. EDGAR HOOVER OR FROM OTHER AUTHORITIES SUCH AS THE
HOUSE COMMITTEE ON UNAMERICAN ACTIVITIES ON THE BACKGROUND OF
CIVIL RIGHTS LEADERS. BARNETT SAID THAT HE HAD "NO EVIDENCE" FROM
HOOVER, BUT SUGGESTED THAT THE COMMITTEE ASK HOOVER WHETHER SOME OF
THOSE PICTURED WITH KING WERE COMMUNISTS.

BARNETT IDENTIFIED THOSE IN THE PICTURE WITH KING AS AUDREY
WILLIAMS, DIRECTOR OF THE SOUTHERN CONFERENCE EDUCATION FUND OF
NEW ORLEANS; ABNER BERRY, A NEGRO, AND MYLES HORTON, A FORMER DIRECTOR
OF THE SCHOOL.

MONRONEY SAID CIVIL RIGHTS ACTIVITY COULD NOT BE "SWEEP UNDER THE
RUG" AS COMMUNIST-INSPIRED. BARNETT AGREED, AS DID THURMOND, THAT SOME
OF THE DEMONSTRATORS WERE SINCERE, BUT HE REPEATED HIS CLAIM THAT
CIVIL RIGHTS ACTIVITIES WERE "INSPIRED BY THE COMMUNISTS."

17/12--GE154P

WASHINGTON CAPITAL NEWS SERVICE

ENCLOSURE

100-106670-164
HHA. encl 7-15-63

we should check our files
100-106670-164 712 4

Date of Mail

4-22-63

Handwritten notes and stamps:
100-106670-145
OK

Has been removed and placed in the Special File Room of Records Branch.

See File 66-2554-7530 for authority.

SEE NEXT PAGE

Subject

JUNE MAIL Martin Luther King, Jr.

67 JUN 21 1963

Removed By

File Number

100-106670-145

Handwritten mark: 117

Permanent Serial Charge Out

XXXXXX
XXXXXX
XXXXXX

FEDERAL BUREAU OF INVESTIGATION
FOIPA DELETED PAGE INFORMATION SHEET

Page(s) withheld entirely at this location in the file. One or more of the following statements, where indicated, explain this deletion.

- Deleted under exemption(s) _____ with no segregable material available for release to you.
- Information pertained only to a third party with no reference to you or the subject of your request.
- Information pertained only to a third party. Your name is listed in the title only.
- Document(s) originating with the following government agency(ies) _____, was/were forwarded to them for direct response to you.

Page(s) referred for consultation to the following government agency(ies); _____ as the information originated with them. You will be advised of availability upon return of the material to the FBI.

Page(s) withheld for the following reason(s):

For your information: JUNE file BEING PROCESSED AND
will be sent AT A LATER DATE.

The following number is to be used for reference regarding these pages:

XXXXXX
XXXXXX
XXXXXX

XXXXXXXXXXXXXXXXXXXXX
X DELETED PAGE(S) X
X NO DUPLICATION FEE X
X FOR THIS PAGE X
XXXXXXXXXXXXXXXXXXXXX