

BURKE MARSHALL PAPERS

SUBJECT FILE

Aug. 1963 Demonstrations
(contd.) Memoranda Based on FBI
Reports

TO: Mr. Burke Marshall

August 1, 1963

FROM: Carl W. Gabel

SUBJ: Demonstrations

The following information was received from the F.B.I. by telephone on July 31, 1963:

1. Birmingham, Alabama

Dr. Edward Fields and three other members of the NSRP were arrested in Birmingham for protesting integrated lunch counters at Britts' and Woolworth's stores.

2. Florence, Alabama

A Negro male, Wendell W. Gunn, who attempted to register at Florence State College, received his deposit check in the mail as it was returned by college officials because they said they did not have the authority to accept a Negro student.

3. Gadsden, Alabama

There were no demonstrations on July 31.

4. Wilmington, Delaware

A bi-racial group of pickets, members of the Concerned Citizens of Delaware, picketed Victoria's Luncheonette at noon on July 31 to protest segregation.

5. Miami, Florida

Six members of the All Peoples' Democratic Club picketed a Dairy Queen on July 29 and 30, demanding that it employ Negroes. (Some Miami Dairy Queens' do employ Negroes.)

6. Dade County, Florida

CORE has scheduled picketing for the evening of July 31 at the Liberty City Drive-in Theatre to protest separate facilities for Negroes.

✓

7. Ocala, Florida

Thirty-seven pickets were arrested in the downtown area on July 31 for violation of the State public law.

8. Fitzgerald, Georgia

Nine adults arrested on July 29 were sentenced on July 31 to 14 days in jail or a fine of \$50.

9. Clarksdale, Mississippi

Racial demonstrations began at 2:15 PM at the several separated sections of the city. Fifteen persons were arrested without force. No effort was made to post bond for the 53 persons, 23 of whom are under 21 years of age, who were arrested on July 30. The chief of police plans to release those under 14 years of age to their parents and has contacted the parents but only two parents have come for their children.

All demonstrators arrested in the past two days will be arraigned in the Clarksdale City Court on August 1. Plans are being made to transfer some demonstrators from the city to the county jail because of overcrowding. Robert Moses, of SNCC, according to leaflets distributed will speak to Negroes at a Clarksdale church on the evening of July 31.

10. New York City

Manhattan Coordinating Committee of Jewish Cultural Clubs and Societies has scheduled a meeting for the evening of July 31 at the Times Square Hotel to discuss participation in the August 28 march.

11. New York City

a. Picketing is scheduled at the Sweet Chariot Night Club on August 6 by a group led by Robert N. Kinloch, a Negro Baptist clergyman.

b. Picketing continued at the Rockdale Village construction site, and a Kenneth Brown, assistant district attorney of New York City, Negro, was observed picketing.

c. Demonstrations at City Hall and at the office of Governor Rockefeller continued on a 24-hour basis on July 31. Three sit-ins, 2 white and 1 Negro, were arrested at City Hall for blocking the mayor's office.

d. Between 25 and 50 pickets demonstrated at the Rutgers Houses site on July 30.

e. Picketing continued at the Downstate Medical Center with up to 75 demonstrators picketing. As of 4:00 PM on July 31, 18 persons were arrested. A rally was scheduled for the evening of July 31 at the Berein Baptist Church in Brooklyn to call for additional pickets at the Medical Center.

f. Up to 60 persons, 11 of whom were arrested, continued to picket at the Rockdale Village construction site.

12. Monroe, North Carolina

A Richard Crowder, of Monroe, was interviewed and requested by the F.B.I. to complain about being followed and shot at by four cars filled with white youths after he and four others left a Negro meeting in Pageland, South Carolina and were returning to Monroe on the evening of July 30. One of the persons with Crowder, Aryay Lenske, the executive secretary of the National Lawyers Guild of New York City. Crowder said he informed the Civil Rights Division at the Justice Department of this incident on the morning of July 30.

13. Antioch, Ohio

Five persons attempted to sit in Gegner's barber shop in Yellow Springs, Ohio on July 30. The owner said he was not trained in cutting Negroes' hair. The demonstration was sponsored by the Antioch Committee for Racial Equality and the Miami Township Committee for Fair Practice.

14. Tulsa, Oklahoma

The NAACP Youth Council plans to charter a bus to take 35 of its members to Washington, D.C. on August 28.

15. Charleston, South Carolina

Picketing occurred on July 31 at the City Hall, the Fort Sumter Hotel, Berlin's Mens' Shop, the R.V.A. Club and the automatic laundry, the latter of which is owned by George Klein, a Negro. Twenty-one demonstrators were convicted for previously picketing the Hampton Park playground and 9 Negroes were convicted for trespassing at the Chow Mein Inn in Charleston.

16. Orangeburg, South Carolina

There was no demonstration on the evening of July 31.

17. Farmville, Virginia

Picketing continued on July 31 by approximately 50 Negroes in the business district and at the courthouse. Leaflets were distributed asking Negroes not to shop at certain stores on Saturday, August 3. A Rev. Goodwin Douglas, a new leader of the demonstrators, was contacted by the mayor concerning a lack of a parade permit, and Douglas told the mayor that he was advised by legal counsel that a permit was not necessary and none would be obtained in the future for peaceful demonstrations.

Four Negroes entered a lunch counter at the Southside Sundry Company. They were refused service and left. Demonstrators at other restaurants expected the same treatment.

18. Baton Rouge, Louisiana

Thirty-five Negroes marched at the entrance to the city pool for 25 minutes on July 31. There were no incidents. Rev. Jelks reported an anonymous bomb threat at his home but police investigated and there was no bomb.

19. San Antonio, Texas

Two Negro males and one white male demonstrated at the governor's mansion on the evening of July 31, without incident, at Austin.

20. Philadelphia, Pennsylvania

Demonstrations continued in the late evening at the main United States Post office and Cecil Moore of the Philadelphia NAACP was present. There were no incidents.

21. Birmingham, Alabama

At 11:00 AM on July 31, Negroes were served at the following lunch counters: Woolworth's, Newberry's, Kresge's, Grant's and Prizitz's.

22. Peoria, Illinois

The warrants issued on July 18 against NAACP members for demonstrating at the Peoria Light Company were dismissed on July 31.

23. East St. Louis, Illinois

An NAACP spokesman said that picketing is scheduled to resume at the Western Auto Supply Company on July 31 to gain the immediate hiring of Negroes. This was not connected with the long range plans to encourage the hiring of Negro apprentices.

24. Longview, Texas

Twelve Negroes were turned away from the Kiddie Day movie at a local theatre. They left without incident.

TO: Mr. Burke Marshall

August 1, 1963

FROM: Carl W. Gabel

SUBJ: Chicago, Illinois Demonstrations

The following information was received from the F.B.I. by telephone at 12:30 AM on August 1.

The demonstrations in the 5600 block of South Morgan Street, Chicago, continued on the evening of July 31. Twenty-four white persons were arrested and a large number of whites gathered near the apartment houses where Negroes have recently moved in. Chicago police sent 97 squad cars to the area and they reported that the crowd was the largest since the demonstrations began.

✓

August 1, 1963

TO: Mr. Burke Marshall

FROM: Carl W. Gabel

SUBJ: Demonstrations

Attached is the continuation of the memorandum submitted at 5:30 PM on July 30, 1963.

✓

18. New York City

Demonstrations continued on July 29 at the Mt. Vernon Municipal Garage construction site without arrests. A closed meeting was held at the Trinity Lutheran Church in New York to discuss picketing at the Rockdale Village construction site. It was decided that the demonstrations would continue.

19. Indianapolis, Indiana

The Social Action Council met on July 29 and decided to cooperate with the NAACP when it conducts a parade and rally on August 4 in Indianapolis. The rally and parade will support the Administration's civil rights program. Southern sit-in personnel will conduct classes on non-violent demonstration techniques at the headquarters of the Council.

20. Dayton, Ohio

CORE members picketed at the fourth floor of the Rike & Kumler Department Store at 6:00 PM on July 29. Two demonstrators were arrested for trespassing and for resisting arrest. Others picketed outside the store. CORE will picket in the future on Monday and Friday nights and Saturday afternoons until the store meets with CORE to consider the hiring practices.

21. Philadelphia, Pennsylvania

Cecil Moore of the NAACP and other members of the organization demonstrated at the main Post Office for four hours on the morning of July 29. There were no incidents. Some of their signs protested against Congressman Nix from Philadelphia.

... Mr. Burke Marshall

August 2, 1963

FROM: Carl W. Gabel

SUBJ: Demonstrations

The following information was received on the evening of August 1, 1963 by telephone from the F.B.I.:

1. New York City

a. Demonstrations continued at the offices of Governor Rockefeller and Mayor Wagner.

b. Demonstrations continued at the Rutgers Housing construction site on August 1 and 12 pickets were arrested. Up to 80 persons were present to demonstrate.

c. Twenty-eight persons were arrested at the Downstate Medical construction site during the demonstration on August 1. Up to 80 persons were present for the demonstration.

d. In Rockdale Housing project, four persons were arrested for disorderly conduct and up to 70 persons picketed on August 1.

e. Two pickets were present at the construction site of the Mt. Vernon Municipal Garage on August 1.

2. Shreveport, Louisiana

The Shreveport Commissioners of Safety said that he had requested a meeting with the local district attorney to discuss the charges against Blake, who was recently arrested. The district attorney said that a bill of information is on file at the Juvenile Court and an inspection of Juvenile Court records on August 2 will be necessary to determine if a warrant was issued for Mr. Charles Evers.

3. Clarksdale, Mississippi

On August 1, demonstrators appeared at the Woolworth store and they were arrested. Another group was arrested approximately one block from the store. As of the time of

the Bureau report there was no information on the charge against these persons but it was reported that the demonstrations were peaceful. The city of Clarksdale has put Aaron Henry and 13 others to work for the sanitation department or cutting grass. All demonstrators arrested on July 30 or 31 were arraigned on August 1 and the juveniles will appear in Youth Court on August 5. Aaron Henry, mentioned above, was sentenced on August 1 to thirty days and fined \$101.

4. Detroit, Michigan

The police department reported that 15 members of an organization, members of UHRU, walked from a park to the reception room of the mayor and stayed two hours. They distributed leaflets which were critical of the police department's methods of operation.

5. Baton Rouge, Louisiana

Twenty-three Negroes picketed the swimming pool on August 1 for about 1/2 hour. Three Negroes began training for the Baton Rouge police force on August 1.

6. Milford, Delaware

A 5' x 5' wooden cross was found in front of the home of Mrs. Earl Hayes' residence, a Negro, with a note on it indicating that if additional demonstrations occur an explosion would shake her home and also indicated that there may be violence caused by the American Gorillas. The F.B.I. is attempting to determine the identity of the members of the group which planted this cross.

7. St. Augustine, Florida

The Youth Council of the NAACP picketed Woolworth's, McCrory's and a drug store on August 1 without incident.

8. Newark, New Jersey

The police department of Newark said that 40 demonstrators picketed the construction site of the Barringer High School on August 1 for 1/2 hour. There were no incidents. Both white and Negroes demonstrated. The Negro groups in Newark have set August 8 as the date line for the adoption of their proposed employment agreement.

9. Paterson, New Jersey

Picketing occurred by 19 persons for 1-1/2 hours on August 1.

10. Ocala, Florida

Negroes picketed downtown restaurants on August 1.

11. Philadelphia, Pennsylvania

Mr. A. J. Harkens of the U.S. Post Office Department in Philadelphia said that the NAACP will picket the United States Congressional Postal hearings at the Post Office Building on August 8. U.S. Congressman Robert Nix will be present at the hearings and he is not in agreement with Mr. Cecil Moore of the Philadelphia NAACP regarding the Post Office promotion policies.

12. Prince George's County, Maryland

The public relations director of the Belair Housing project in Bowie, Maryland said the sales office will be closed on August 3 and 4 and that no public announcement to this effect will be made by the company. The reason for the closing was not stated.

13. Los Angeles, California--Washington, D.C.

The F.B.I. reported that a friend of an agent who is stationed in California wrote to this agent that he (the friend) was told while in South Carolina that an unknown group plans to plant bombs in Washington, D.C. on August 28 in order that the Negro demonstrators will be blamed for the results. The F.B.I. has the name of the agent's friend and will investigate the sources.

14. Wilmington, Delaware

Ten pickets, both white and Negro, affiliated with the Concerned Citizens of Delaware, picketed Victoria's Luncheonette on August 1.

15. Panama City, Florida

A Mr. T. Youngblood, of the NAACP, telegraphed the Commanding Officer of Tyndal Air Force Base requesting that the city and the surrounding area be declared off-limits to military personnel because of discrimination.

16. Farmville, Virginia

On August 1, Rev. Douglas received a parade permit for demonstrations. Approximately 50 Negroes in groups of 7 to 9

each picketed several businesses and the courthouse. Later in the afternoon, leaflets protesting segregation were distributed.

The Mayor of Farmville indicated that he does not know if parade permits will be issued for Saturday, August 3 because of the large number of people usually in Farmville on weekends.

17. Miami, Florida

The Dairy Queen and the Liberty City drug store were both picketed on August 1 without incident.

18. Lynchburg, Virginia

Representatives of SCLC called the F.B.I. office in Lynchburg about a story appearing in the local newspaper that the Department of Justice investigation cleared the local police department of alleged violation of persons civil rights. The SCLC requested copies of the F.B.I. investigation reports and they were informed that they were furnished only to the Department of Justice. The SCLC said, through Mr. T. Nancy Burton, that it may call the Department in Washington in order to obtain copies of the reports.

19. Savannah, Georgia

It is reported that Rev. Martin Luther King, Rev. Abernathy, Mr. Walker, Mrs. Cotten, and a Rev. Young have reservations on Delta Flight #421 to go to Savannah on August 10, 1963.

20. Warren, Michigan

A group of NAACP members from Detroit, Michigan will demonstrate at noon on August 3 at a parking lot in Warren. A short walk around the lot and a speech is expected.

21. Englewood, New Jersey

The Board of Education plans to establish a temporary school and then reassign pupils from Lincoln School to the predominantly white schools as a temporary measure. Eventually Lincoln School will be closed.

22. Washington, D. C.

Members of George Lincoln Rockwell's American Nazi Party were reported to be in Washington, D.C. on August for "research

purposes." A meeting was scheduled to be held on the evening of August 1 to decide on the Party's August speaking tour. It was tentatively announced that members of the Party would speak on August 3 at Warrenton, Luray, and New Market, Virginia.

23. East St. Louis, Illinois

Picketing ended on July 31 at the Western Auto Supply store after the store manager agreed to hire a Negro. The Negro groups may boycott the telephone company.

24. Charleston, South Carolina

Approximately 143 Negroes marched for 1-1/2 hours in Charleston on August 1. The mayor and the merchants group met with the Negro leaders and additional concessions were made to include the employment of Negroes meter maids and equal opportunity in police department hiring and promotions. Rev. Glover said that the steering committee will meet on the evening of August 1 to consider the concessions. James Blake of the NAACP said a mass meeting was scheduled for the evening of August 1.

25. Orangeburg, South Carolina

There were no demonstrations on August 1 but the NAACP wrote the mayor that demonstrations to protest the merchants segregation will begin in the downtown area on August 2.

26. Peoria, Illinois

The NAACP sponsored sit-ins at the Peoria Water Company on August 1 to protest for equal employment. Approximately 25 Negroes participated.

27. Lawton, Oklahoma

On August 1, 6 to 8 Negroes picketed a drug store, theatre and a cafe protesting segregation. There were no incidents.

28. Seattle, Washington

CORE will sponsor an Operation Window Shop on August 3. It will involve the inspection of houses and apartments, both for rent and for sale, by members of CORE in the outlying areas.

29. Humboldt, Tennessee

Thirty-six Negroes, led by Rev. James Freeman, demonstrated in the morning of August 1. They appeared on the main streets, and three persons were arrested for parading without a permit. Two Negro policemen made the arrest. Hearing is scheduled for August 5.

TO: Mr. Burke Marshall

August 2, 1963

FROM: Carl W. Gabel

SUBJ: Demonstrations

The following information was received during August 1, 1963 by telephone from the F.B.I.

1. Chicago, Illinois

The demonstrations which occurred in the South Morgan Street area were under control late in the evening of July 31. 43 persons were arrested that evening for disorderly conduct. Between 500 and 1000 persons were present.

2. Los Angeles, California

ANP met on the evening of July 27. George Lincoln Rockwell urged white persons to protest the demonstration in Washington on August 28.

3. St. Louis County, Missouri

Two amusement parks were again picketed on July 31 without incident.

4. Des Moines, Iowa

A meeting of the Iowa NAACP was held on July 27 with 300 persons in attendance. There were no incidents.

6. Torrance, California

Picketing occurred by CORE at the Southwood Housing development on July 31. There was no violence.

7. New York City

a. Among those persons arrested at the Downstate Medical Center construction site on July 31 were six clergymen.

b. The Bronx White Castle was picketed on July 31.

c. A rally occurred at the Berean Baptist Church in Brooklyn on July 31 calling for more pickets at the Downtown Medical Center construction site. Approximately 850 persons attended the meeting. Demonstrations were planned for August 1 and the group intended to use chartered buses to pick up demonstrators from several churches.

7.. New York City Cont'd

d. The Negro groups had scheduled classes at the Concord Baptist Church on August 1 to teach children how to conduct themselves at demonstration sites.

8. Cambridge, Maryland

The National Guard will remain in Cambridge until at least August 10, which is the date for filing the petitions on the equal accommodations ordinance.

9. Paterson, New Jersey

The City Hall was picketed on July 31 without incident.

10. Newark, New Jersey

The construction site at the Barringer High School was picketed on July 31 without incident.

11. Gary, Indiana

The NAAWP agreed to restrict picketing at Mercy Hospital from 6:00 to 8:00 PM after a hospital administrator agreed to meet with its representatives.

12. Norwalk, Connecticut

The NAACP on July 31 began a 3-day program of protest at the City Hall and the Board of Education to protest the decision of the Board of Education to transport non-white students from certain schools, with the result that the schools would be equally balanced between races. The NAACP wants white students transferred into the schools instead of non-white students transferred out.

13. High Point, North Carolina

CORE picketed the K & W Cafeteris on July 31 without incident.

14. Williamston, North Carolina

On July 31 approximately 20 Negroes children sang songs at the City Hall. None were arrested.

15. Wilmington, North Carolina

75 Negroes marched to the City Hall and to the Hanover County courthouse where they sang songs. Four restaurants were also picketed.

16. Winston Salem, North Carolina

The K & W Cafeteria was picketed on July 31. Approximately 300 Negroes gathered at the county jail to sing. On this day there were no arrests. Racial demonstrations were expected to increase by the end of the week.

17. Anderson, South Carolina

Small groups of Negroes unsuccessfully attempted to be served at lunch counters on July 31. One Negro was hit by a white person but the white person left and his identity is not known.

18. Jacksonville, Florida

On July 31 the Youth Council of the NAACP picketed Woodworth's, McCrory's and two drug stores without incident.

19. Savannah, Georgia

There was no picketing in the downtown area on July 31. A Rev. Toomey said that the businesses and the Negroes have reached an agreement. Jose Williams approved the agreement and said that demonstrations will be suspended when the agreement is signed, probably on August 1. Williams indicated that efforts will be turned to a voter registration drive and that Martin Luther King will be requested to support it.

The above information is not released to the local press.

Approximately 200 Negroes met on the evening of July 31 at the Flamingo Club. The purpose of the meeting was not disclosed.

20. Charleston, South Carolina

Approximately 800 Negroes met at the Wesley Methodist Church on the evening of July 31. There were no incidents. After the meeting approximately 450 Negroes marched in the city without incident. James Blake, of the NAACP, was released from jail on July 31.

21. Danville, Virginia

Court was held before Judge Aiken on the question of the continuance of the effect of the Court's order of July 6 after July 31. The July 6 order concerned racial demonstrations. The city subpoenaed Avon Rollins, of the SNCC, to question him

regarding a statement appearing in the Danville newspaper in which Rollins stated that unless the white power structure responds with justice there will be blood in the streets. Rollins failed to appear but was in a hospital with an unknown ailment.

275 trials of demonstrators scheduled in the Corporation Court ~~for the district~~ for this week have been continued until next week.

The Rev. L. G. Campbell and Rev. Matthew Jones, of SNCC, both of whom are leaders in the integration movement, informed the F.B.I. that they will not in the future provide advance notice to the F.B.I. of demonstrations because they are critical of the Administration's refusal to support the Negro movement in general and because the local police have been learning of their plans through the F.B.I.

A meeting was held on the evening of July 31 at the High Street Baptist Church and approximately 100 persons attended. Another meeting was held later in the evening at which approximately 125 persons were in attendance. There were no incidents connected with either of these meetings.

Mr. Burke Marshall

August 2, 1963

FROM: Carl W. Gabel

SUBJ: Demonstrations

The following information was received from the F.B.I. by telephone on August 2, 1963:

1. Sumter, South Carolina

Several Negro couples sat at lunch counters on August 1, 1963 but they were not served. They left when they were requested to do so and there were no incidents.

2. Anderson, South Carolina

The F.B.I. reports that several Negroes appeared at lunch counters at two variety stores on August 1, 1963. The report did not state if they were served.

3. High Point, North Carolina

The K & W Cafeteria was picketed by members of CORE on August 1.

4. Williamston, North Carolina

This city has formed a bi-racial committee along the lines suggested by the state government. There was a meeting of Negroes at the Green Hill Church on August 1 and there were no incidents. There were no marches or demonstrations.

5. Wilmington, North Carolina

Police said that 75 Negroes demonstrated at the New Hanover County courthouse and at the City Hall on August 1. There were no incidents.

6. Winston Salem, North Carolina

Picketing continued at the K & W Cafeterias on August 1. 28 Negroes were arrested and some were blocking the entrance. 15 of those arrested will appear at Court on August 15.

A Rev. Ballard, a Negro, was arrested at one location and he signed a warrant against a white doorman charging him with assault. The white doorman signed a similar warrant against Rev. Ballard.

6. Winston Salem, N.C. Cont'd

Approximately 200 persons demonstrated near the county jail at Winston Salem in the early evening of August 1 without incident.

7. Savannah, Georgia

Rev. Toomey, spokesman for the Negroes, said that the De Soto and the Manger Hotels, the downtown Motels, the bowling alleys, and the theatre will integrate on October 1, 1963. The Negroes will not demonstrate before January 15, 1964. If Rev. Martin Luther King comes to Savannah the Negroes will attempt to have him appear at an appreciation meeting rather than to press for further desegregation.

The ^{above} following information is not scheduled to be released to the press until the afternoon editions of August 3.

Approximately 400 Negroes met at the Flamingo Club on the evening of August 1 without incident.

8. Charleston, South Carolina

A Negro newspaper reporter said that 87 stores on King Street have or will identify themselves to the Charleston movement. Future picketing and demonstrations by Negroes will not be widespread but will be confined to those stores that have not identified themselves to the movement. A mass meeting was held on the evening of August 1 at the Center Baptist Church without incident.

9. Danville, Virginia

A mass meeting, attended by 300 persons, was held on the evening of August 1 at the High Street Church. Rev. Campbell spoke. There were no demonstrations.

John Zellner, of SNCC, said the Danville police arrested a white girl named Manny Ross at the DCPA headquarters on August 1.

10. Gainesville, Florida

The Youth Council of the NAACP resumed picketing at the Humpty Dumpty and the College Inn restaurants on August 1 without incident.

11. Winter Haven, Florida

The police said there has been no activity at Morrison's Cafeteria since July 2 (?).

12. Dayton, Ohio

The Rike-Kumler Department Store was picketed for four hours on August 1.

13. Cincinnati, Ohio

CORE plans to demonstrate on August 2 at the Howard Cleaning plant concerning employment.

14. Philadelphia, Pennsylvania

The Post Office was picketed on August 1 without incident.

15. New York City

a. Seven persons were arrested at the offices of Governor Rockefeller on August 1 for trespassing, some of whom were also arrested for resisting arrest.

b. The White Castle restaurant in Queens County, New York was picketed without incident on August 1.

16. Chicago, Illinois

Police arrested a total of 41 persons during the evening of August 1 as a result of activity on South Morgan Street. Approximately 100 to 150 persons were assembled in the area and they were dispersed. Thirteen squad cars were present as of 3:00 AM on August 2. The police expect an increase in the number of demonstrators over the weekend.

17. St. Louis County, Missouri

The two amusement parks were picketed on August 1 without incident.

18. Washington, D. C.

The F.B.I. reported that the following personalities from Hollywood will take part in the August 28 demonstration: Charlton Heston, Tony Franciosa, Tony Curtis, Mel Ferrer, Burt Lancaster, Peter Brown, Virgil Fry and Billy Wilder. Additional Hollywood personalities are being urged to attend.

memorandum

TO : Burke Marshall
Assistant Attorney General
Civil Rights Division

DATE: August 6, 1963
DDbjk
144-06-2

FROM : Denis Dillon
Attorney

SUBJECT: Demonstrations

DCS The following information was received from the
FBI on 8/3/63.

1. Itta Bena, Mississippi

Aubrey Bell, attorney, advised FBI he had no negatives of the photos that they had inquired about, taken by the highway patrol.

Sheriff John Cochran advised that he got the negatives developed at Greenville, but they have possibly been destroyed. The photographs were turned over to Aubrey Bell. The FBI will obtain these photographs on August 3.

2. Clarksdale, Mississippi

Five Negroes sat in at the Waldren Drug Store. Manager twice requested Negroes to leave when the Negroes demanded a coca cola. Police arrested 5 and charged them with trespassing. They are now in the Clarksdale City Jail.

3. Gary, Indiana

A meeting of the Gary, Indiana NAACP held at 8 p.m. on August 2 at Pearey Hall, 3469 Broadway to select a new President.

Proposed picketing. Temporarily abandoned.

4. Torrance, California

Police Department reported that 14 CORE members picketed between 11 a.m. and 3 p.m., August 2, 1963 outside the Southwood housing development.

Sixty-seven people to be tried on August 13, 1963; 26 for trespassing at the housing development. Four more to be tried on August 26 for conspiring to commit

✓

a misdemeanor.

Judge Kran disqualified himself after an application of prejudice was filed.

5. Chicago, Illinois

The Chicago, Illinois Police Department advised that demonstrations siezed at 74th and Lowe Street at 4 p.m. August 2, 1963. Sixty-two people arrested. FBI believes all were charged with disorderly conduct.

Chicago Police Department advised that they received an anonymous phone call stating that there was a bomb placed at 57th street and South Morgan. This is near the site where demonstrations were being held at 5659 South Morgan Street. Unable to find a bomb.

At 10:15 p.m. August 2, 1963 a crowd gathered at 5659 South Morgan. One-hundred and fifty to two hundred policemen on duty. Fifty arrests were made. Forty-seven of those were juveniles.

One policeman injured at 56th Street and Halstead. During demonstration crowd estimated at about 500 people.

A number of juveniles were arrested for stoning cars.

At 2 a.m. on August 3, 1963 Chicago Police Department advised that 26 juveniles and 21 adults had been arrested at 5659 South Morgan Street. Six squad cars on duty.

5:30 a.m. Chicago Police Department advised that Carol Jensen, Jr., 5317 South Mayfield, male, white, 32 years old was dragged from his auto and beaten by 6 male Negroes at 61st Street and South Morgan.

6. Southport

Fifty Negro teenagers picketed between 8 and 9 p.m. on August 2, 1963 at the Amuzp Theatre protesting segregated seating policies. No incidents or arrests. Tension high.

7. Highpoint, North Carolina

Five CORE representatives sit-in at the K & W Cafeteria during noon hour. No incidents. No arrests.

8. Chapelhill, North Carolina

Police Department advised that 87 people, 31 of whom were white marched on Main Street at 6:31 p.m. August 2. They pointed at segregated businesses while marching. No violence. A march is planned for 12:30 p.m. August 3.

9. Duram, North Carolina

On August 2, 1963 at a workshop held giving instructions on new material. Started late because of small attendance of 150 people; of whom 20 were whites. Demonstrated at St. Joseph's Church.

10. Williamston

Martin County Sheriff advised that demonstrations were temporarily halted so Negroes can meet with the Williamson bi-racial Negro Community.

11. Winston Salem

Picketing continued at K & W cafeteria.

12. St. Helena, Louisiana

The plaquemine advised that Steve Graves, a task force worker complained that a local deputy sheriff (name unknown) entered his home without knocking and told Mr. Graves he didn't like white people eating with Negroes.

13. New York City

August 2, 1963 information received that the Metropolitan Council on housing will use 3 railroad cars to come to march on Washington.

New York City Police Department reports that demonstrations continuing at City Hall and Governor Rockefeller's residence on a 24 hour basis.

No incidents.

Demonstrations at a downstate medical hospital in Brooklyn terminated at 5 p.m. Thirty-four arrests; 14 males and 20 females.

NYU Chapter of CORE held a street rally between 10 a.m. and 12:30 p.m. and 4 p.m. tonight at Waverly Place and 61st Avenue.

Police Department advised that CORE will picket White Castle located on Sunrise Highway, Lynbrook, Long Island on August 3, 1963.

14. New Orleans, Louisiana

Assistant District Attorney Fox of Jackson, Mississippi advised on August 1 that Attorney for Byron De LaBeckwith felt a court should stop Beckwith's mental examination until 10 a.m. on August 9.

15. Baton Rouge, Louisiana

Fifteen Negroes began picketing city parks starting at 1:09 p.m. on August 2. Nine others joined them and picketing continued to 1:55 p.m. Fifty to 60 people observed the picket and 22 signs were carried.

16. ^{SHRE} ~~Shreveport~~ Shreveport, Louisiana

Picketing continued at Walgren Drug Store and Woolworth's Department Store.

Reverend Harry Blake and others were arrested and charged with a claim of contributing to the delinquency of a juvenile by aiding Robert Henderson, age 16 to violence LRS 14:92. They aided in taking possession of 4 stools in Woolworth's after ordered to leave by the manager.

Memorandum

TO : Burke Marshall
Assistant Attorney General
Civil Rights Division

DATE: AUG 7 1963
DD:bk
144-06-2

FROM : Denis Dillon
Attorney

SUBJECT: Demonstrations

DET The following information was received Friday evening August 2, 1963.

1. Chicago

1:15 p.m. 26 Negroes arrested at 74th and Lowe Streets.

A second group appeared. Twenty eight pickets were arrested in this group, charged with disorderly conduct.

Demonstrations still continuing.

2. San Antonio

Pickets at the Governor's mansion at Austin, Texas by Booker T. Bonner's group scheduled for tonight. Meeting scheduled for Rosewood Park. To be held after the demonstrations.

3. Lawton, Texas

Peaceful picketing at 3 stores yesterday; resumed today. Children demonstrating at each place. Pickets swinging signs interfered with passers-by.

4. New York City

Demonstrations continuing on the 24 hour basis at Mayor Wagner's office in City Hall and Governor Rockefeller's residence.

Also picketing at New York Downstate Medical Center in Brooklyn. Sixty pickets demonstrated; 15 arrests.

✓

5. Mount Vernon, New York

Mount Vernon Police Department reports picketing at Municipal Playground construction site. Terminated at 4 p.m. Two pickets during peak period.

6. St. Augustine, Florida

Pickets by the Youth Council, NAACP at McCrorey and Woolworth's Department Stores and two drug stores. No incidents.

7. Wilmington, Delaware

Picketers in small groups picketed luncheonettes during lunch hour. No incidents.

8. Barnville, Virginia

Goodwin A. Douglas secured a parade permit to picket between 10 a.m. and 5 p.m. Eight Negroes demonstrated non violently between 10 and 11. Marched at intervals. Several others distributed leaflets through the business district. These leaflets instructed Negroes not to come to town to shop. No incidents and no arrests. All demonstrators previously arrested will be released.

9. Ocola, Florida

Picketing at downtown eating establishments continued. No picketers arrested. One juvenile, not a picketer, was arrested and charged with Delinquency, "Violation of good order".

10. Danville, Virginia

No results as of yet on appeals of Civil Rights cases before Circuit Court.

11. Baltimore, Maryland

Judge Sobeloff's secretary said a hearing will be set for the fall.

Two Negroes appeared on the second floor of the post office and marched in front of the FBI office

carrying a sign. The sign said "Justice Department should press charges against Danville Police. Another sign said, "Justice Department is asleep." Both pickets departed without incidents. No press present.

12. Miami Florida

Demonstrations held in front of Dairy Queen Restaurant last night. Miami Police Department reported anti white demonstrations seemed to be causing an incident.

Several Negroes spoke against whites. Black Muslim newspapers, Mohammend Speaks was distributed.

A sixteen year old white male was beaten by two unknown Negroes (male) after making a purchase at the Dairy Queen.

Dairy Queen will close over the weekend to prevent incidents.

Twenty to thirty pickets at Liberty City Drive Inn last night. No incidents.

13. Athens, Georgia.

Police Department reports five Negroes arrested in sit-ins; 3 juveniles and 2 adults. The adults posted \$500 bail. Scheduled to appear August 5 in City Recorders Court. Meeting scheduled August 5 by Knights of Klu Klux Klan. Will hold a public rally at American Legion Post No. 20. Calvin Craig and Robert Shelton will be there.

14. Chapel Hill, North Carolina

Demonstrations are to be resumed August 2. These demonstrations arise from dissatisfaction of Negroes with opening of public business by Myas, Human relations Committee.

15. Orangeburg, S. C.

Eight Negroes picketed in a downtown business district. Sit-in was held in Kress's Department store. The Negroes were not served. There were no incidents or arrests.

16. Birmingham, Alabama

At 10:15 a.m., 4 Negroes were served at Pizits Department Store lunch counter. No incidents.

Two Negro women and a man sat in a Loveman's Department Store; served food and left after 20 minutes. Attracted no attention.

17. Lancaster, Pennsylvania

Peter Oreszko reports that Kenneth Bost, President of the local NAACP is planning a march of 100 people at Rocky Springs swimming pool.

18. Newark, New Jersey

Twenty-four whites and Negroes picketed Barringer High School construction site, Newark, 7:45 a.m. to 9 a.m. today. No incident.

19. Metrichen, New Jersey

Police Department advised that Micheal Dolan, President of Newark NAACP received an anonymous telephone call on August 1, 1963, asking him if he was President of the NAACP and white. When he answered "yes", the caller said that he should be ashamed and remember what happened to Medgar Evers. Dolan said he believed the call was prompted by a public letter criticizing the local Republican party.

20. Washington, D. C.

Movie actors who will join Marlon Brando during the march on Washington in the latter part of August are Charleston, Héston, Tony Franciosa, Mel Ferrar, Tony Curtis, Burt Lancaster, Peter Brown, Virgil Fine, and Billy Wilder.

21. Gadsden, Alabama

No demonstrations as of 4 p.m. today.

22. Charleston, South Carolina

Police Department reported that eight groups of Negroes departed Charleston at 12:20 p.m. They had been picketing city hall, Fort Sumpter Hotel and a number of department stores.

memorandum

TO : Burke Marshall
 Assistant Attorney General
 Civil Rights Division

DATE: August 7, 1963
 DD;bjk
 144-06-2

FROM : Denis Dillon
 Attorney

SUBJECT: Demonstrations

DEJ

The following information received Saturday afternoon 8/3/63 at 4:30 p.m.

1. Itta Bena, Mississippi

Regarding photographs requested by the Department of Justice, the Deputy Clerk of the District Court in Greenville was contacted and said pictures introduced into evidence could not be released without a court order. United States Attorney contacted and gave same information. Attorney Aubrey Bell advised he had no extra set of photos. FBI now waiting further instructions.

2. Birmingham, Alabama

Demonstrations by CORE at Gadsden, Alabama which began June 10, 1963 continuing. At 10 a.m. today 400 Negroes ranging in age from 10 years to 50 years held singing services at the 6th Street Negro housing yard. Marching now in Negro residential section. No incidents. Four-hundred to six-hundred Negroes marched through the shopping center at twelve noon.

FBI intercepted a radio communications of the Alabama Highway patrol, ordering highway patrol units to Gadsden. Communication said arrest to be made if demonstrators block traffic at intersections controlled by traffic light. A flash came in on the teletype while the agent was on the phone talking to me. It said that the police are now arresting these demonstrators.

3. Farmville, Virginia

Police Department advised that Negro demonstrators attempted to enter Farmville business district to parade without a permit.

2

Ten or eleven attempted to enter from another street. These were arrested and are now detained temporarily at the County Courthouse. Fifteen Negroes are now picketing at the First Baptist Church. The street has been closed and Negroes allowed to picket because it is removed from the business area.

4. Seattle, Washington

Harry Belafonte will speak at a Negro rally at the New Hope Baptist Church sponsored by the Central District Youth Club.

5. San Antonio

Austin, Texas Police Department advised that they learned from August 2, 1963 that no demonstrations by Booker T. Bonner's group will be held at the Governor's mansion on the nights of August 3 or 4. Next demonstration will be held on August 5 at Governor's mansion in Austin.

6. Battle Creek, Michigan

No racial picketing by Civil Action community on August 3.

7. Gainsville, Florida

Police Department said Youth Council NAACP continues to picket lunch counter in restaurant.

8. Newark, New Jersey

Seven pickets arrested 1:15 a.m. August 3, for creating a disturbance in a White Castle restaurant. No violence during arrests. Pickets were screaming and singing loud. The screaming increased in volume when told by Sergeant to keep quiet. After arrests the 51 persons picketed until the prisoners were released on bond. The leader of the picketers was Raymond George Proctor, supposedly a member of CORE. Five were released on \$50 bond. Two juveniles detained at Youth House.

Newark Eve News said that Supreme Court Judge Theodore La Brecque directed the pickets and demonstrators to show cause. Thursday they should not be restrained from picketing New Barranger High School Construction Site. Application made by Essex County Building trade council and 7 prime contractors on the project.

Memorandum

TO : Burke Marshall
Assistant Attorney General
Civil Rights Division

DATE: August 8, 1963
DD:bjk
144-06-2

FROM : Denis Dillon
det Attorney

SUBJECT: Demonstrations

The following information was received at 9:45 p.m.
August 3, 1963.

1. Anderson, South Carolina

Negroes Elks Club at Anderson was burned on August 2, 1963 at 9:40 a.m. Joseph A. Gressom, Chairman of the bi racial community, Anderson, South Carolina said the Negroes club was completely destroyed. William Gabel, negro cab driver reported he observed a cross burning on the premises of the club. State Soliciter has been contacted and he, in turn, has contacted two informants in the Anderson, South Carolina klavern of the Klu Klux Klan. Had no information.

2. St. Louis, Missouri

Picketing of Holiday Hill continued as scheduled without incident.

3. Gadsden, Alabama

12:40 p.m. Ittawa County Sheriff's office arrested 300 demonstrators, both male and femal ranging in age from 16 years to 50 years, while demonstrating on Forrest Avenue. They were placed in the Ittawa County Jail. They are charged with violating an injunction of the District State Court concerning the manner in which the demonstrations are to be held. Arrests made without violence. At 3:30 p.m. FBI received report that all was quiet in Gadsden. Colonel Al Lingo of the Alabama Highway Patrol and Troopers have arrived at Gadsden. Demonstrators arrested will be moved to Camp Gadsden.

4. Kingsport, Tennessee

Dynamite was thrown into the yard of (FNU) Carter exploding and breaking windows. He fired six times at a black 1959 Ford. Carter is employed by the Kingsport press which is presently on strike.

5. Orangeburg, South Carolina
Police Department advised that 10 to 12 Negroes continued picketing downtown businesses. No arrests. Four Negroes sat in at Orangeburg Cut-Rate Drug Store. Arrested after a trespassing complaint was made out by the manager. One released on \$100 bond, 3 juveniles released for juvenile court appearance.
6. Harrisburg, Pennsylvania
Police Department advised that "Demonstration for Democracy" had 550 march in demonstration. They marched to Reservoir Park carrying discrimination signs. No incidents.
7. Chicago, Illinois
Chicago Police Department advised that they have information that white and Negro gangs, one of which is called "Cobras" made an attempt to participate in demonstrations at 5659 South Morgan Street tonight. May be armed. As of 8 p.m. area was quiet.
8. Prince George's County, Baltimore
Twenty-seven pickets from CORE at the Bel Air expedition homes. No arrests. No incidents.
9. Lexington, Kentucky
All nine demonstrators arrested. Released on \$100 bond. All appeared at Police Court today. Charges were filed away and demonstrators released.
10. Chicago, Illinois
George Evans Wilson was interviewed by the Sun Times and said that communist were using the NAAWP for agitation purposes. FBI advised that Wilson not considered reliable.
11. Charleston
Negroes picketed Fort Sumpter Hotel, Belk's Dept. Store, J.C. Penny, Kerrison Department Store, Berlins Men's Shop, Edward's 5¢ and 10¢ Store, Kermdan's Department Store, Piggly Wiggly Super Market. No violence. No arrests. James G. Blake advised that planned mass marchers have been called off. Routine picketing will be continued at establishments that resist desegregation.
12. Athens, Georgia
Fifteen Negroes sit-in demonstrators were arrested in Athens Georgia. Five were adults and five were juveniles. They were charged with violating the Georgia

anti-trust law. Police Department was advised that they expect a Klu Klux Klan meeting in Athens, Georgia tonight.

13. Lancaster, Pennsylvania

Police Department advised that 85 demonstrators of whom 22 are white, are being held on charges arising out of demonstrations at Rocky Springs Park swimming pool. NAACP advised that they will demonstrate in the pool on Sunday.

14. New Orleans, Louisiana

Reverend Jelk, Sr. and 26 Negroes picketed at City Park swimming Pool at 1:06 p.m. to 1:56 p.m. There were 20 spectators. No incidents.

15. Clarksdale, Mississippi

No demonstrations as of 6 p.m. None planned for tonight. Charles Evers reportedly left the city. Twenty-eight prisoners were moved from city jail in Clarksdale to Coahoma County jail.

16. Philadelphia, Pennsylvania

Demonstrations were held outside the main entrance of the United States Post office at Philadelphia. Fourteen pickets demonstrated between 8:25 a.m. and 9:30 a.m. No incidents. Cecil Moore not present.

17. San Antonio, Texas

Booker T. Bonner invited Francis L. Williams, President of the Harris County Council of Organizations to accompany him when he meets Governor Connally. Williams said he is not inclined to do so because he believed the Governor's invitation personal. He will advise the FBI of his final decision. Williams said he believes the majority of Texas Negroes support Bonner. FBI advises that Bonner was hospitalized between 1951 to 1955 for various psychiatric troubles.

18. Warren, Michigan

Demonstrations held at 12:30 p.m. at 12 mile and Van Dyke Roads. Twenty-five demonstrators participated. Twenty-five per cent of these were white.

memorandum

TO : Burke Marshall
Assistant Attorney General
Civil Rights Division

DATE: August 8, 1963
DED:bjk
144-06-2

JED
FROM : Denis Dillon
Attorney

SUBJECT: Demonstrations

The following information was received on Sunday August 4, 1963.

1. Sumter, South Carolina

Picketing continued in the business district of Sumter on August 3, 1963. No incidents reported. One unsuccessful sit-in was held at a local restaurant. No arrests.

There was an attempted sit-in at a local drug store. Clyde McMannus, the proprietor used electric prod on Chandler Paypon, the male Negro, 19 years old, who attempted to sit-in at the drug store. A fight resulted. Paypon received injuries necessitating medical treatment. A crowd over 30 gathered which was dispersed by the police. No arrests resulted.

2. Savannah, Georgia

Organization called the Cavalcade of White Americans picketed at Forsythe Park between 3:30 p.m. and 6:20 p.m. August 3. Fifty people attended and Henry S. Brooks was the main speaker. This organization will hold rallies at the old Circle Theatre grounds every night at 7:30 p.m.

Josea Williams, Bruce Gardner, and Fred Tuttle still being held at Charleston County Jail.

3. San Antonio, Texas

One unknown white female paraded at the Governor's Mansion for 40 minutes on August 3, 1963 protesting the activities of Booker T. Bonner's Negro followers who were demonstrating at the Governor's mansion. There were no incidents.

4. Gadsden, Alabama

Traffic normal and everything quiet as of 10 p.m. August 3, 1963.

5. Chapel Hill, North Carolina

A silent march of 77 demonstrators was held on August 3, 1963. It consisted of young people brought from Durham, North Carolina. The marching started at 3:30 p.m. Marchers walked three abreast. Thirty-eight whites participated. No violence. No arrests. Demonstrations planned for August 3, 1963.

6. Torrance, California

Southwood housing development picketing continued on August 3, 1963, terminating at 8 p.m. Twenty-four arrests were made. Two CORE leaders, Woodrow Coleman and James F. Gordon were arrested and charged with aiding and abetting a misdemeanor. Twenty-two other demonstrators were arrested for trespassing.

7. New York City

Demonstrations at City Hall and Governor Rockefeller's residence continuing on a 24 hour basis. No incidents. No arrests.

Demonstrations at White Castle Restaurant, Fordham Road and Lorillard Place in the Bronx. Continued with 20 sit-ins and 5 pickets. Six additional pickets are set up in the drive ways of the restaurants.

8. Rochdale Village Jamaica

Eighty pickets were present at Rochdale Village as of 10 a.m. on August 3. No arrests made. NYU Chapter of CORE held a street rally at 6th Avenue and Waverly Place on August 3, 1963 and distributed leaflets urging people to participate on the march on Washington. Demonstrations were held between the hours of 10:40 a.m. to 1:10 p.m.

9. Lynbrook, New York

Scheduled picketing at White Castle Restaurant on Sunrise Highway did not take place.

10. St. Louis, Missouri

No demonstrations held at 25 Hamilton Avenue or Curtis High School. Five persons arrested at 7:24 p.m. on August 2, 1963 at Curtis High School. Charged with disorderly conduct. Pled guilty. Received suspended sentences when agreed not to continue sitting-in at the construction site.

Nine CORE pickets arrested by New York Police Department at 7:30 p.m. August 3, 1963 at White Castle

Restaurant, Allerton Avenue and Boston Road in the Bronx. Charged with violation of penal law § 722-3. These individuals released on bail; to appear at Bronx week-end court on August 4, 1963. Picketing at Rochdale Village Jamaica. Terminated at 8:15 p.m. on August 3, 1963. No incidents

11. Farmville, Virginia

Negro leaders were instructed by Police Department at 4:45 p.m. that demonstration on Main Street in front of the First Baptist Church would have to end because barricade to be lifted. Twelve Negroes, including Reverend Goodwin Douglas were arrested for parading without a permit. Several juveniles were arrested and were released to their parents. The other persons were removed to jails in surrounding cities. A Negro named Ernest Hayes, an active participant in Negro demonstrations in Farmville, Virginia was arrested for assault with a deadly weapon. After a local Negro complained that Hayes assaulted him with a gun. Released on \$500 bond.

12. Danville, Virginia

Manuella Wanda Rozyeka, a female, white, 16 years old, found guilty of violating corporation court order of June 6 by participating in a demonstration on July 8. She was fined \$10 and sentenced to 20 days in jail. Sentence has been suspended on the condition that she remains on good behavior for two years.

Rev. Lawrence C. Campbell called Fletcher Davis of New York City and other representatives requesting they come to Danville to photograph registration demonstrations. Demonstrations planned now for Sunday August 4, 1963. Campbell said that Wyatt T. Walker SCLC official is expected in Danville on August 3, 1963.

13. Plaquemine, Louisiana

Gordon Carey, National Program Director of CORE advised that on August 2, 1963 a man named Kinne1 said an unknown Negro told him that 2 Negroes had been hired to beat Kinne1 and David Leonard, now residing at 210 East Hammond, Plaquemine, Louisiana. Kinne1 said the source of his information is a Negro high school girl who desired to remain unknown. No direct or indirect threats have been made to Kinne1 or Leonard.

Kinne1, white, male, 36 years old and Arline Wilkes, female, Negro, 22 years old, CORE workers, were apprehended

by Hughie P. Adams at intersection next to Hammond, Louisiana Police Station 9:05 p.m. on August 1, 1963. The trooper gave Kinne1 a ticket for defective muffler. He questioned Miss Wilkes for 20 minutes. Kinne1 was released on a \$20 bond and his automobile was temporarily held. Auto released next day after CORE attorney Beverly Axelrod contacted State Police Captain. One tire on the car was slashed, when it was released.

14. Lakeland, Florida

Demonstration held at Morrison cafeteria on August 3, 1963. Ten Negroes participated ranging in age from 17 to 25. Picketing ceased at 2 p.m. Plans were made to start picketing again at 4:30 p.m. and continue to 8 p.m., however, did not show up at 4:30 p.m.

15. St. John's County, Florida

Youth Council NAACP held sit-ins at Woolworth's Department Store, McKroreys and 2 drug stores in St. Augustine, on August 3, 1963.

16. Indianapolis

NAAWP Chapter at Gary, Indiana held a meeting on August 2, 1963. Less than 100 people attended.

Jack Wilson not seen since August 1, 1963. No dates scheduled for next meeting.

NAACP leaders from Gary, Indiana left Gary to participate in the leadership council in Indianapolis.

17. Elkhart, Indiana

On July 30, 1963, 30 to 40 Negroes appeared at Heaton Lake to protest previous refusal of beach management to admit Negro students that entered the beach area and went into Lake Beach. Management advised that Indiana Governor said the beach must admit Negroes or close down.

On August 1, 1963, NAACP demonstrators were admitted to the beach. No violence. On August 2, 1963 the beach closed for the rest of the summer. NAACP had planned to hold a picnic on the beach August 4, 1963.

18. Belair, Maryland

Picketing at the Levitt Housing Development at Belair terminated at 5 p.m. August 3, 1963. CORE leader, Richard Oaks said that they would be back on August 4 at 3 p.m. Sixty-five pickets were observed.

Four members of "Fighting American Nationalists" counter picketed.

Display homes to open August 4, 1963. Pickets who parade on private property would be requested to leave. Prince Georges County Police Department will have extra police on duty August 4, 1963.

19. Pine Bluff, Arkansas

On August 1, 1963, 24 Negroes lead by Robert Lorenzo Whitfield, Chairman of the Pine Bluff movement was arrested after refusing to leave public library after closing time. William Hanson, Chairman of SNCC left the library before the arrest took place.

On the evening of August 2, 1963, William Hanson and 8 Negroes demonstrated at a theatre located at 207 West Second Street in Pine Bluff. This was contrary to an agreement made between a representative of the Pine Bluff movement and the Pine Bluff bi-racial committee. Robert Whitfield sent word for the demonstrations to cease and they were terminated. Hanson is reported to be planning a demonstration at the Arkansas AM & N College (Negro) on August 3, 1963 at 3:30 p.m. when Governor Forrest dedicates this new building on the campus.

20. Philadelphia, Pennsylvania

Picketing still being held at United States Post Office, Philadelphia, Pennsylvania. A small number of pickets picketed from 1:15 p.m. to 3 p.m. on August 3, 1963. No incidents.

21. Chicago, Illinois

Police Department received an anonymous call at 3 p.m. on August 4, 1963 that a cross was burning at 1115 West 57th Street which is near 5659 South Morgan Street. No witnesses could be located who had seen the cross burning.

Memorandum

TO : Burke Marshall
Assistant Attorney General
Civil Rights Division

DATE: August 12, 1963
dd:bjk
144-06-2

FROM : Denis Dillon
DED Attorney

SUBJECT: Demonstrations

The following information was received August 9, 1963 from the FBI.

1. Jacksonville, Florida
There was picketing by the NAACP on August 9 outside Woolworth's Department Store and Mc Crorey's and two drug stores. No incidents.
2. Farmville, Virginia
24 Negro demonstrators picketed in Farmville today. Picketing terminated at 12:15 p.m. No information on whether rallies are to be held this evening.
3. Highland Park, Michigan
A demonstration sponsored by W. M. Jackson, Jr. is scheduled for 10 a.m. tomorrow. The demonstration is being held to protest discrimination in hiring for jobs in City Hall and with the Police Department.
4. Baltimore, Maryland
CORE will demonstrate tomorrow at 12 pools in the Baltimore area.
5. Springfield
A demonstration was held at the Pepsi Cola distributing plant in Springfield. 18 arrested. Six juveniles released without charge. Others released on their own recognizance.
6. New York, City
Sit-ins continued in the Mayors office and Governor's office on a 24 hour basis.

Demonstrations held today at the Down State Medical Center in Brooklyn. Nine pickets participating.

Demonstrations were held in front of Rochdale Village, Jamaica Queens. 120 participated.

Mt. Vernon, New York

Picketing continued today in the Mount Vernon Municipiple Park Garage.

Malvern

A demonstration was held by CORE today in front of the Malvern Junior High School.

7. Huntington, West Virginia

The White Pantry Restaurant was picketed on the evening of August 9, 1963. The owner of the Restaurant lighted insecticide fume flares to drive the picketers from the store.

8. Elizabeth, New Jersey

Five-hundred pickets demonstrated outside the Union County Courthouse Construction site. Two male Negroes were arrested as disorderly persons and one of these Negroes is also charged with unlawful assault.

9. Newark, New Jersey

Sit-downs at the Newark City Hall terminated August 8, 1963 at 7 p.m. There are no demonstrations scheduled for the Newark area.

10. Richmond, Virginia

City Hall was picketed starting at 12:15 p.m. today. There were no incidents and no arrests. Two pickets demonstrated outside Lukhard's Market.

11. East St. Louis

Picketing outside the Pepsi Cola Distributing plant discontinued when 2 Negroes were hired.

12. Atlanta, Georgia

No incidents reported as of 10 a.m. August 9, 1963.

13. Berkley, California

CORE is scheduled to picket 2 restaurants on August 10 and August 11, 1963.

An operation called "Operation Window Shop" is scheduled for August 17 and August 18, 1963. During this operation, CORE will contact local businesses to see if minority groups are getting first-class treatment.

14. Baton Rouge, Louisiana

The Baton Rouge Crusade for Voters stated today that they will try to increase voter registration in Baton Rouge, to 2,000.

Several Department Stores and the Holiday Inn were picketed peacefully in Baton Rouge today.

15. Orangeburg, South Carolina

NAACP meetings were held at the Church of God and Bethsane Baptist Church today.

Bethsane

Ten pickets demonstrated peacefully in downtown business district.

16. Gadsden, Alabama

No demonstrations planned for Gadsden prior to August 28, 1963.

17. Piorio, Illinois

There was a combination sit-in and picketing by 10 demonstrators led by John Gwynn NAACP President in Piorio, Illinois today.

Piorio

The Central Illinois Light Company said today they will tear up their agreement with the NAACP unless picketing stops at the Piorio Water Works.

18. Patterson, New Jersey

Picketing resumed at Patterson City Hall today. The highest number of pickets observed was 24.

19. Webster Groves, Missouri

There was picketing at the City Hall between 3 p.m. and 5 p.m. today.

20. Norwalk, Connecticut

The city Hall and Board of Education were picketed. 35 pickets including 8 White females were observed.

21. Austin, Texas

Booker T. Bonner to demonstrate in front of the Governor's mansion on August 9, 1963.

Memorandum

TO : Burke Marshall
Assistant Attorney General
Civil Rights Division

DATE: August 12, 1963
DD:bjk
144-06-2

FROM : Denis Dillon
Attorney

SUBJECT: Demonstrations

The following information was received by the FBI at 10:30 a.m. on August 10, 1963.

1. Lexington, Kentucky

Twenty-five CORE demonstrators marched on Main Street between 7:45 p.m. and 9 p.m. yesterday. Two white hecklers were arrested.

2. Torrance, California

No demonstrations held yesterday.

3. Austin, Texas

Booker T. Bonner's group demonstrated in front of the Governor's mansion last night.

4. Charleston, South Carolina

Felders Drug Store in Charleston was picketed yesterday.

Three Negroes marched in Charleston yesterday in a peaceful demonstration.

5. Goldsboro, North Carolina

Demonstrations continued in Goldsboro yesterday. 70 sit-ins were arrested at a local theatre.

6. Savannah, Georgia

Josea Williams was released on bond yesterday. Said he will conduct a voter registration drive in Savannah, Georgia. No demonstrations are scheduled prior to August 1, 1963.

7. High Point, North Carolina

Six CORE demonstrators picketed in front of the K & W cafeteria and Center Theatre yesterday.

8. Lexington, North Carolina

There was picketing in front of the Carolina Theatre yesterday.

9. Dunn, North Carolina

Nineteen pickets demonstrated in front of Sue's

Diner and the Dun Rite Bakery.

10. Chapel Hill, North Carolina

A sidewalk parade was held in Chapel Hill between 12:30 p.m. and 12:50 p.m.

11. Wilmington, North Carolina

Demonstrators marched in a downstate business district between 5 and 5:40 p.m. yesterday.

12. Malvern, New York

Picketing continued at the Malvern Jr. High School.

13. New York City

Sit-ins continued at the offices of Mayor Wagner and Governor Rockefeller on a 24 hour basis.

Picketing continued at the Rochdale Village ^{Jamaica} Queens. ✓

Picketing continued at the Down State Medical Center in Brooklyn and terminated at 5 p.m. ✓

Picketing continued at the Rutgers housing development on the East side; terminated at 5 p.m.

^{Fordham} Picketing continued in the ^{front of} White Castle Restaurant, ~~_____~~ Road and Lorcillard Place. Terminated at 8:55 p.m. No incidents.

14. Danville, Virginia

Judge Michie said today he will dismiss ^a the petition requiring he declare unconstitutional the Danville Corporation Court Order of June 6.

One white teenager picketed the Municipal Building.

125 Persons attended a meeting at Trinity Baptist Church.

15. Albany, Georgia

No incidents reported.

16. Sumter, South Carolina

Sixteen pickets demonstrated on Main Street today. No incidents.

17. St. Louis, Missouri

Picketing continued today at the Holiday Hill Amusement Park. No incidents.

18. Tampa, Florida

Continued picketing in front of Morrison's cafeteria. No incidents.

19. Scottsboro, Alabama

Alfred Brown, male Negro, while being arrested for discharging fire arms on August 7, 1963 drew a second pistol and shot Police Officer Boggs, one of the arresting officers. Boggs then returned the fire and shot Brown in the abdomen. Officer Boggs was fatally wounded. There were no racial over-tones to this incident. [REDACTED] *Sentiment* in the Negro community is with the Police Officer. If racial troubles occur, the Bureau will be advised.

emorandum

TO :Burke Marshall
Assistant Attorney General
Civil Rights Division

DATE: August 13, 1963
DED; bjk
144-06-2

FROM :Denis E. Dillon
Attorney

SUBJECT: Demonstrations

The following information was received from the Federal Bureau of Investigation on August 11, 1963.

1. Birmingham, Alabama

National States Rights Party meeting was held near Middlefield, Alabama on August 9, 1963. Approximately 350 people attended and about \$150 was collected.

2. Torrance, California

Six CORE members were arrested for trespassing at the Southwood Housing Development.

Five members of CRICC were arrested for trespassing at Torrance City Hall.

3. Jacksonville, Florida

Seven to ten NAACP demonstrators picketed the Wilson Department Store on August 10, 1963. No arrests.

McCrorey's and Woolworth's and two drug stores were also picketed on August 10, 1963.

4. Tampa, Florida

Demonstrations continued outside Morrison's cafeteria during lunch and dinner.

5. Atlanta, Georgia

No demonstrations in Atlanta, Georgia on August 10.

6. Americus, Georgia

48 demonstrators arrested on August 9, 1963. Two police officers were hit by bricks.

7. Sumter, South Carolina

Picketing continued in front of various businesses on August 10, 1963. The Klu Klux Klan met outside Sumter. Approximately 250 people attended.

8. Savanah, Georgia

14 Negroes appeared at the Glenn County Casino on August 10 and departed at 8:45 without incident.

9. East St. Louis, Illinois

On August 10, 1963, the Police Department was picketed by youths carrying signs. They were picketed for alleged police brutality.

10. Dodge City, Kansas

Civil Rights rally was held in Dodge City yesterday. No incidents.

11. Lexington, Kentucky

10 to 12 CORE members demonstrated on Main Street at 10:45 a.m. on August 10, 1963. Demonstration ended at 4:40 p.m. No violence. No arrests.

12. Bowie, Maryland

Demonstrations were held at Levin and Sons housing development on August 10, 1963. 20 pickets participated. Two demonstrators remained in the office of the housing development over night with the management's permission.

13. Baltimore, Maryland

CORE plans demonstrations at 7 Baltimore County pools. 45 to 50 demonstrators to take part.

27 Core members demonstrated at Beaversville pool on August 10, 1963. 40 demonstrators picketed at Five Oaks Pool in Baltimore.

14. Highland Park, Michigan

Demonstration was held in Highland Park, Michigan yesterday. The demonstrators walked in a group to Highland Park City Hall, where the Rev. Jackson spoke and criticized the hiring policy of the local fire department and police department.

15. St. Louis, Missouri

Picketing continued at the Holiday Hill Amusement Park.

16. Jefferson City, Missouri

NAACP demonstrators marched at the state capital at 11:15 a.m. yesterday. No incidents.

17. Newark, New Jersey

A fist fight broke out during demonstrations on August 10, 1963; involving 12-15 Negro ~~demonstrators~~ *demonstrators*

A Negro female named Serina Taylor was shot and killed at 5:20 p.m. August 10, 1963. Two white males, Vincent Lonza and James D'Apolito were arrested for murder. There is no indication tha the incident had racial overtones.

18. Malvern, Long Island

The Malvern Jr. High School Board filed a complaint on August 10, 1963 for the arrest of 4 demonstrators who were sitting-in at the school. Therarrests were made without incident. Later in the day the school officials decided to drop their complaint and the 4 demonstrators filed an agreement not to demonstrate at the school in the future.

19. New York City

The manager of the White Castle Restaurant met with representatives of CORE between 9 a.m. and 4 p.m. on August 10, 1963. An agreement was reached that the White Castle Restaurant will accept applications from Negroes for the next 30 days and advertise for help in the Amsterdam News, a Negro newspaper.

The American Nazi Party picketed the White Castle Restaurant at Fordham Road and Lorillard Place. August 10, 1963, no incidents.

Continued picketing at Rochdale Village Jamaica Queens. No incidents..

Sit-ins continued at Mayor's office and Governor Rockefeller's office on a 24 hour basis.

A rally sponsored by the Nation of Islam was held at 115th Street and ~~Lexen~~ *Lenox* Avenue. 1,800 people attended.

20. Chapel Hill, North Carolina

75 demonstrators marched on Main Street on August 10, 1963. No violence.

21. Dunn, North Carolina

Demonstrations were held yesterday at the Dunn Theatre, Heath Frozen Custard and various other local businesses. 41 Negroes arrested. No whites involved. All but 8 released without bond.

22. Goldsboro, North Carolina

137 Demonstrators were arrested on August 10, 1963 in

Goldsboro. 300 demonstrators marched during the evening of August 10 without incident.

23. Dayton, Ohio

Demonstrators representing CORE staged a lie-in at ^{Wendler's} ~~Kumber~~ Department Store in Dayton yesterday. One arrested for trespassing and resisting arrest.

24. Columbus, Ohio

The Columbus Ohio CORE chapter chartered a bus to be used in taking members to Washington for the demonstration on August 28. 18 members have signed up for the trip.

25. Lancaster, Pennsylvania

The NAACP plans picketing at the Rocky Springs swimming pool at 1 p.m. on the tenth and at 3 p.m. on August 11.

Twenty-five pickets participated in picketing on August 10, 1963.

25. Charleston, South Carolina

Six white demonstrators picketed at Francis Marion Hotel in Charleston yesterday.

26. Orangeburg, South Carolina

8 to 10 pickets continued picketing in the downtown business district of Orangeburg yesterday. No incident.

27. Charleston, South Carolina

Picketing continued at various department stores in Charleston on August 10, 1963. No violence. No arrests.

28. Farmville, Virginia

At 10 a.m. on August 10, 1963, Rev. Goodwin Douglas asked the Mayor for a parade permit for August 11, 1963. The Mayor refused his request. He was told that the demonstrators could march on North Main Street until 5 p.m. and could distribute leaflets in the business district if they didn't litter the streets or congregate.

A demonstration was held on North Main Street on August 10, 1963. The participants were very disorderly. No specific complaints were made and the police, therefore made no arrests.

29. Danville, Virginia

Three pickets appeared in front of the Municipal Building at 10 a.m. and departed at 11:40 a.m. There were no incidents.

Judge A. M. Aiken of the Danville Corporation Court, said a blue Pontiac occupied by Negroes was observed driving in the area of his home. An explosive noise was heard by the judge at the time. The police Department investigated and couldn't find any explosion. The noise was probably caused by a large fire cracker.

No demonstrations were held on August 10, 1963.

30. New Orleans, Louisiana

An agreement was reached by the Mayor and local Civil Rights groups which resulted in the cancelling of the August 13 demonstrations.

31. Prince Georges County

Peaceful picketing continued by CORE at the ^{Levin} ~~Levon~~ and Sons home in Bowie, Maryland. Six members of the White American Nationalists counter picketed.

32. Bridgeport, Connecticut.

A mass NAACP meeting was held at City Hall today. Four hundred and fifty-five people were in attendance.

33. Detroit, Michigan

A cross burning occurred at the residence of James Del Rio, a Negro male yesterday. Mr. Del Rio is a real estate dealer. He is the Chairman of the Detroit Council of Human Rights.

34. Farmville, Virginia

No racial activity in Farmville today.

35. Columbus, Ohio

Thirteen pickets demonstrated at the Governor's mansion between 3:05 p.m. and 7 p.m. today.

36. Richmond, Virginia

Impromptu ~~Imprompter~~ march of eight Negroes down Broad Street to the Richmond City Hall took place today. Prayers were conducted outside the City Hall. The demonstration did not terminate until 8 p.m.

37. Charleston, South Carolina

A meeting was held at the Morris Street Baptist Church. No incidents.

38. Huntington, West Virginia

Fifty-one pickets appeared at the White Pantry Restaurant in Huntington today. The owner refused one of the Negroes admittance to the restaurant. There was a slight scuffle. There were no injuries or arrests.

38. Danville, Virginia

Mass meeting was held was held at the High Street Baptist Church beginning at 5 p.m. today. Rev. Doyle J. Thomas of the NAACP advised the press that the meeting was delayed pending the arrival of speaker who would discuss the legal aspects of the Civil Rights struggle.

Attorney Floyd P. McKissick, was the principle speaker at the meeting. It terminated at 8:25 p.m.

No demonstrations planned for today.

Memorandum

TO : Burke Marshall
Assistant Attorney General
Civil Rights Division

DATE: August 13, 1963

DED:bjk
144-06-2

FROM : Denis E. Dillon
Attorney

SUBJECT: Demonstrations

The following information was received August 12, 1963 from the FBI at 11:25 a.m.

1. Washington, D. C.

Twenty-five pickets were observed picketing the Justice Department today protesting the indictments of 9 Civil Rights Leaders in Albany, Georgia. The group, formed by a man named D' Armaly Bailey, is called ~~the~~ "DARE". These initials stand for Direct Action for Racial Equality.

2. Prince Georges County

Picketing continued today at ^{Levin} ~~Levon~~ and Sons homes in Bowie, Maryland. Sixty pickets participated. There were no incidents and the demonstration terminated at 7:30 p.m.

3. Baltimore, Maryland

CORE demonstrated at three swimming pools in Baltimore today and those arrested were later released on bond.

4. New York City

Sit-ins at the Mayors office and Governor Rockefeller's office continued on a 24 hour basis.

A freedom rally sponsored by a unknown group was held at Sutphin & 120 Avenue Queens. The speaker was William Booth of the NAACP. There was no violence and no arrests.

✓

Memorandum

TO : Burke Marshall
Assistant Attorney General
Civil Rights Division

DATE: August 13, 1963
DED:bjk
144-06-2

FROM : Denis E. Dillon
Attorney

SUBJECT: Demonstrations

The following report was received on August 12, 1963 at 2:20 p.m.

1. Detroit, Michigan

An organization called UHURU is planning to hold an outside rally at 8 p.m. on August 13, 1963 to protest the Detroit Police Commission's decision in the Cynthia Scott case.

2. Americus, Georgia

A Student non-violent Coordinating Committee meeting was held at the Friendship Baptist Church today. John Robinowitz, a member of the organization, complained that Georgia State Police surrounded the church during the meeting and wouldn't let anybody in or out.

3. East St. Louis, Illinois

Twenty-eight pickets representing the NAACP Youth Group were arrested today for disorderly conduct. They were arrested at the First National Bank while protesting against the bank's hiring policy.

4. Chicago, Illinois

Thirty demonstrators representing CORE were arrested at a construction site at 74th and Lowe Streets in Chicago at 11 a.m. this morning. The arrests arose from the fact that the demonstrators were impeding the progress of workers.

✓

Memorandum

TO : Burke Marshall
Assistant Attorney General
Civil Rights Division

DATE: August 14, 1963
DED:bk
144-06-2

FROM : Denis E. Dillon
Attorney

SUBJECT: Demonstrations

The following report was received on August 13, 1963 at 3:55 p.m.

1. Chicago

DCP
10 demonstrators have been arrested at 74th and Lowe Streets as of noon today. Two additional mobile units were moved in^{to} the area last night.

At 33rd and Shields Streets, 14 male Negroes engaged in a fight with 10 white males last night. Some rock throwing took place. No arrests. This happened at about 6 p.m.

2. St. Louis, Missouri

Picketing continued today at the Holiday Hill Amusement Park.

3. Ann Arbor, Michigan

CORE demonstrated at Ann Arbor today urging the passage of ~~the City's~~ fair housing ordinance. There were no incidents. *a city*

4. East St. Louis, Illinois

Youth groups of the NAACP have scheduled a meeting for August 13, 1963 with local bank officials.

✓

Memorandum

TO : Burke Marshall
Assistant Attorney General
Civil Rights Division

DATE: August 14, 1963
DED:bjk
144-06-2

FROM : Denis E. Dillon
Attorney

SUBJECT: Demonstrations

928
This report was received from the Federal Bureau of Investigation on August 13, 1963 at 10:50.

1. Albany, Georgia

The city of Albany submitted plans to the United States District Court today, outlining their schedule for school intergration. They said that they will intergrate the first grade in September, 1964. A meeting of the Albany movement was held at the Mt. Zion Baptist Church. Three-hundred people attended. It was agreed at the meeting that intergration of schools should commence in 1963. A spokesman for the group said a protest would be sent to the Federal Government.

2. Goldsboro, ^{North} ~~South~~ Carolina

Three-hundred demonstrators marched in a downtown area of Goldsboro, South Carolina last night. Thirty-seven adults were arrested for trespassing while sitting in at a movie theatre.

3. High Point, North Carolina

Forty-seven CORE demonstrators marched in a downtown area of High Point last night. No incidents.

4. Southport, North Carolina

A demonstration was held last night in front of Amuzo Theatre. No arrests were made.

5. Danville, Virginia

Five demonstrators were tried in Municipal Court yesterday. They were found guilty and fined \$50. Two of the demonstrators also got 10 days in jail.

Two Negro women picketed the Minicipal Building in Danville, for a short period yesterday.

Rev. Chase, representing the Danville DCPA, a Civil Rights Organization, siad an unsuccessful conference was held yesterday with the officials of the Dan River Mills. He said demonstrations will be resumed outside the Mills unless an agreement is reached.

Seventy-five people attended a mæeting at the High Street Baptist Church yesterday. There were no incidents.

6. Farmville, Virginia

Demonstrations began at approximately 10:25 a.m. today with sit-ins at various local restaurants. Complaints were made by the owners to the police but the demonstrators had departed by the time police arrived.

Civil Rights demonstrators obtained a parade permit yesterday morning, and a demonstration march was held. Demonstrators picketed at 8 foot intervals and by 12 noon the demonstrations were ended and they left the business area. The mayor and town manager held a meeting yesterday to see what should be down if demonstrations become disorderly as they did on Saturday.

7. Tampa, Florida

NAACP Youth Council demonstrated again yesterday at Morrison's cafeteria.

8. New York City

Picketing continued at Mayor Wagner's office and Governor Rockefeller's office on a 24 hour basis.

Picketing at a ^down State Medical Center in Brooklyn terminated yesterday in the late afternoon.

9. Charleston, South Carolina

Negroes picketed briefly yesterday in the ^{VICINITY} vicinity of the Piggly Wiggly Supermarket.

Negro meeting was held at the Wallingford Presbyterian Church yesterday. One-hundred people attended. The meeting broke ^{up} after a short time.

10. Orangeburg, South Carolina

Picketing continued yesterday outside various downtown businesses. Approximately 10 pickets participated.

11. Sumter, South Carolina

Twenty juveniles picketed and paraded downtown Sumter yesterday.

There were 4 unsuccessful sit-ins yesterday. The demonstrators refused to leave after being requested to do so by the proprietors. They were arrested on trespassing and released on \$200 bond.

12. Selma, Alabama

A voter registration rally was held in Selma, Alabama yesterday with 200 Negroes in attendance.

13. Savanah, Georgia

A Civil Rights meeting was held at the Flamingo Club yesterday with 150 people in attendance. There were no incidents or arrests. No demonstrations are being planned for the for the immediate future by the Chaplin County Crusade for voters.

emorandum

TO : Burke Marshall
Assistant Attorney General
Civil Rights Division

DATE: August 16, 1963

DED:bjk
144-06-2

FROM ^{DED} Denis E. Dillon
(initials) Attorney

SUBJECT: Demonstrations

The following information was received on August 13, 1963 from the Federal Bureau of Investigation.

1. Charleston, South Carolina
Negroes picketing several downtown business areas today. Mass meeting is to be held at St. Luke's Church.
2. Chicago, Illinois
Picketing continued through the day at 75th and Lowe Streets, Chicago. There were 43 arrests for disorderly conduct. One policeman was knocked unconscious when hit by a rock.

Dick Gregory was refused bond and is still in jail.
3. Paterson, New Jersey
Picketing continued outside the Paterson City Hall today. Demonstrations are being carried out by the NAACP and CORE.
4. Elizabeth, New Jersey
Picketing continued at the Union County Courthouse today. Twenty-eight people were arrested of whom 22 of these were juveniles. The demonstrators moved from the courthouse to Fairmont and Newark Avenues to where juveniles were arrested.
5. Norwalk, Connecticut
NAACP continued picketing of the Norwalk City Hall and Board of Education today.
6. St. Paul
Demonstrations have been planned to be held outside the state capitol at 11 a.m. on August 17, 1963. The purpose of the demonstration is to "increase support for civil rights legislation in Congress".

7. Wilmington, Delaware

Demonstrators picketed Victoria's Restaurant again today.

8. New York City

Demonstrations continued at Mayor Wagner's office and at Governor Rockefeller's office on a 24 hour basis.

Picketing continued at Rochdale Village, Jamaica Queens.

Picketing continued at Rutger's housing on the East Side today.

Demonstration continued outside the Mount Vernon Municipal Garage.

emorandum

TO : Burke Marshall
Assistant Attorney General
Civil Rights Division

DATE: August 16, 1963
DED:bjk
144-06-2

FROM: *DE*
Denis E. Dillon
Attorney

SUBJECT: Demonstrations

The following information was received from the Federal Bureau of Investigation on August 14, 1963.

1. Paterson, New Jersey

Demonstrators representing CORE and the NAACP picketed City Hall until 7:30 p.m. last night.

2. New York City

Five people were arrested and four summons issued by the New York City Police Department during demonstrations at Rochdale Village, Jamaica Queens yesterday.

An anonymous phone call was received at CORE headquarters in Park Row, New York City from an unidentified male who said he was a member of the American Renaissance Party. He stated there was a bomb in the building. The call was received at 6 p.m. The police investigated and found nothing.

3. Pittsburg, Pennsylvania

Continued picketing at the Dusquesne Light Company. Approximately 150 Negroes and some whites participated. The demonstrators attempted to use a sound track in violation of City Ordinance and to picket in view of the fact that they had been warned yesterday that the use of such a track was against the law. The use of the sound track resulted in the arrest of Byrd Brown, President of the local NAACP, James McCoy, salesman of the local NAACP labor and industrial committee, and a man named Lane Lee. They were released on their own recognizance. Talks by the Dusquesne Light Company and civil rights leaders has been scheduled for 6 p.m. today.

4. Washington, D. C.

A march demonstration has been scheduled to be held at Howard University stadium at 3 p.m. on August 25, 1963. This demonstration, which is sponsored by the Washington NAACP is intended to be a kick-off for the march on Washington on August 28. The NAACP expects

✓

1,19,903 people.

5. Savannah, Georgia

No meeting was held in the Negro community of Savannah, Georgia last night. No demonstrations expected until January 15, 1964.

6. Charlotte

Robert Shelton intends to come to Washington on August 28, 1963 to agitate.

7. Birmingham, Alabama

Former Mayor Authur Haines has been making speeches in the Birmingham area urging people to oppose desegregation of public schools.

8. Charlotte

Demonstrations were held at the Red and White Food Store, Piggly Wiggly and the Dunrite Bakery. Twenty-seven demonstrators were arrested in the Dunrite Bakery.

9. High Point, North Carolina

There was picketing at the K & W cafeteria during the noon hour yesterday.

10. Southport, South Carolina

Demonstrations were held last night at the Amuzo Theatre. There were no incidents.

11. Charleston, South Carolina

A meeting was held last night at St. Luke's Church and there were no incidents.

12. Sumter, South Carolina

Demonstrators paraded Sumter yesterday. There were no sit-ins attempted. Four juveniles were arrested for loitering in front of a dime store.

13. Orangeburg, South Carolina

Ten Negroes picketing in front of various stores in the downtown business district yesterday.

14. Danville, Virginia

Three Negroes picketed outside the Municipal Building from 2:30 p.m. to 3:15 p.m. and were no incidents. A mass meeting was held at the High Street Baptist Church last night.

15. St. Augustine, Florida

The NAACP conducted picketing outside Woolworth's, McGroreys and two drug stores last night. There were no incidents.

16. Bradenton

Four Negroes picketing Morrison's cafeteria between 12 noon and 2 p.m. Two other picketers demonstrated at the cafeteria from 4:30 p.m. to 7:30 p.m.

17. Farmville, Virginia

No demonstrations were held in Farmville yesterday since most of the civil rights people in town were at the county courthouse awaiting the outcome of the trials of 6 youths arrested for trespassing. All six were found guilty. Two of the leaders, James S. Williams and Ivanho Gaylord Donaldson were sentenced to 12 months in jail with 6 months suspended sentence and a fine of \$500. The others received the same fine and lesser sentences. Lawyers for the defendants said they would file an appeal.

18. Ocala, Florida

A mass meeting was held yesterday at the Covenant Baptist Church and there were no incidents.

19. Tampa, Florida

A demonstration was held outside Morrison's cafeteria during the lunch hour.

20. Richmond, Virginia

Demonstrators picketing City Hall from 11:30 a.m. to 4:55 p.m. yesterday.

21. Houston, Texas

The NAACP announced plans today for a freedom march in Houston on September 29 and said they had hoped that 40,000 Negroes would march.

Memorandum

TO : Burke Marshall
Assistant Attorney General
Civil Rights Division

DATE: August 19, 1963
DED:bjk
144-06-2

FROM: *DED* Denis E. Dillon
Attorney

SUBJECT: Demonstrations

The following report was received on August 12 at 8 p.m.

1. Americus, Georgia

Two Negroes demonstrated in front of Police Department Headquarters on the evening of August 11. Twenty demonstrators knelt in front of the headquarters and prayed. Twenty one demonstrators were arrested. Of those arrested, 11 were adults and 10 were juveniles.

A demonstration was held at the Friendship Baptist Church today. One-hundred people participated.

2. Fitzgerald, Georgia

On August 3, 1963, 21 Negro juveniles were sent by the local NAACP to Legion Memorial Park (city owned) for a play-in. Police escorted the Negroes and stayed in the area while they played in the park. One Negro child named McDuffie was slapped by a park employee named Smith. McDuffie's parents are planning to bring Civil Action or to swear out a warrant of arrest.

The Mayor of Fitzgerald has appointed bi-racial committee and racial tensions have eased.

3. Philadelphia, Pennsylvania

Fifty-three buses have been chartered by the Philadelphia NAACP for the march on Washington.

The Independent Citizens Committee, a communist front organization has chartered 3 buses.

The Socialist Youth Union has chartered three buses. The Nation of Islam will not take part but the local branch will reportedly sell issues of Mohammed Speaks.

4. San Antonio, Texas

City council meeting scheduled to be picketed on August 14, 1963.

5. East St. Louis

Demonstrators were arrested while picketing the First National Bank on the morning of August 12. They have been released on their own recognizance.

6. New York City

Picketing continued at Mayor Wagner's office and Governor Rockefeller's office on a 24 hour basis.

Picketing continued at Rochdale Village, Jamaica, Queens. Sixty demonstrators were counted.

Picketing continued at Rutgers' housing on the East Side with six pickets participating.

Picketing continued at the Down State Medical Center in Brooklyn with nine pickets participating.

Demonstrators representing the Long Shoreman's Committee for Equal Opportunity picketed at the State Commission for Human Rights today.

Picketing continued at the Mt. Vernon Municipal Garage.

Picketing continued at Malvern Jr. High School in Malvern, Long Island.

7. March on Washington

Mississippi Field Secretary of the NAACP said today in Jackson that he estimates one-hundred Negroes from Mississippi will travel to Washington on three Greyhound buses for the August 28 demonstration.

8. San Antonio, Texas

NAACP will send one representative to Washington on August 28.

9. Los Angeles, California

Charleston Heston said that he expects 60 to 90 movie personalities to take part in the demonstration on August 28.

10. Omaha, Nebraska

The Citizens Coordinating Committee for Civil Liberties of the Omaha Ministerial Alliance will demonstrate at 9 a.m. August 13, 1963 at Kresge's Department Store, 402 South 16th Street because the management refused to discuss the hiring of Negroes.

11. Pittsburg, Pennsylvania

There was picketing today of local business establishments by the United Negro Protest Committee. Picketing at the Dusquene Light Company stopped temporarily this morning because a funeral was being conducted nearby. The demonstrators returned at 2:30 p.m. and picketed until 4:30 p.m. Talks are scheduled for later today between the demonstration leaders and the Light Company management. Picketing may be resumed tomorrow.

12. Farmville, Virginia

Three groups of four to six Negroes each entered various local businesses today and attempted a sit-in. They were requested to leave by the management. When the demonstrators refused to leave, the police were called. However, the demonstrators departed before the arrival of the police.

Twenty-nine Negroes in six groups conducted ordinary picketing today. A parade permit had been granted.

A meeting of the mayor and the town management has been scheduled to discuss what action will be taken, if demonstrators become disorderly.

13. American Nazi Party

Speakers representing the Nazi Party will speak at Lynchburg on August 17; at Danville on August 18; at Charlottesville on August 24; at Richmond on August 25; and in Washington, D.C. at noon on the 26. The location of the demonstration in Washington will be 15th and E street N.W. The American Nazi Party said today that they intended to file a petition before the Virginia Supreme Court asking for an injunction against small Virginia cities which have refused their representatives permission to speak.

14. Wilmington, Delaware

Victoria's Luncheonette was picketed today by a small group. There was no incident.

15. Overland, Ohio

There was picketing today at the Northern Ohio Telegraph Company protesting the company's hiring practices. Picketing was peaceful and the NAACP was not involved.

16. Paterson, New Jersey

Picketing continued today at the Paterson City Hall. The maximum number of pickets participating was 6 and there were no incidents.

17. Elizabeth, New Jersey

Picketing was continued today at the Union County Courthouse construction site. There was no violence although three adults and two juveniles were arrested.

18. Pittsburg, Pennsylvania

One hundred fifty to two hundred Negroes demonstrated outside the Dusquene Light Company at about 11 a.m.

19. Norwalk, Connecticut

NAACP demonstrators picketed at City Hall and the Board of Education today. Forty-one people participated in a demonstration in front of City Hall and 23 people were observed at the Board of Education Building.

20. March on Washington

American Nazi Party member, Roy Frankhauser was in Redding, Pennsylvania today passing out literature dealing with the march on Washington and urging people to do all they could to block it.

21. Peoria

Picketing and sit-in demonstrations continued at the Peoria, Illinois Water Works today.

22. University of Alabama

The University received a letter from James Hood yesterday in which he said he wished to withdraw from the University for reasons of health. He asked that they postpone hearings scheduled dealing with his conduct. University officials said he will not be allowed to enter school until these hearings have been held.

23. St. Augustine, Florida

NAACP demonstrators picketed at Woolworth's and McCroreys and two drug stores.

24. Lake Charles, Louisiana

A voter registration workshop was concluded on August 11, 1963. There was little attendance.

25. Americus, Georgia

Tension is reported to be high in Americus. Demonstrations by the student non-violent coordinating committee have taken a violent turn. There have been incidents of demonstrators breaking store windows and throwing bricks.

e Memorandum • UNITED STATES GOVERNMENT

Burke Marshall
Assistant Attorney General
Civil Rights Division

DATE: August 19, 1963

RW FROM : Richard Wasserstrom, Attorney
Civil Rights Division

SUBJECT: Demonstrations

The following information was received by the FBI as of
10:30 p.m. August 16, 1963.

1. Memphis, Tenn.

Police received a ^{anonymous} unanimous call that many Negroes were planning to go to the University of Mississippi for graduation on Sunday under the sponsorship of the NAACP and that those in attendance would be equipped with knives and clubs. The United States Marshal has been notified and reports that he has an adequate force on hand and expects no trouble.

2. Sumter, South Carolina

Twenty-four individuals paraded on the evening of August 15. There were no incidents or arrests.

3. Springfield, Illinois

A six month moratorium on demonstrations at local banks was decided upon. Following this there was a peaceful parade through the business district.

4. Charleston, South Carolina

There was peaceful picketing of J. C. Penny and Piggly-Wiggly Market. Twelve Negro youths were arrested for disorderly conduct (they were singing and clapping their hands).

5. Boston, Mass.

The NAACP began picketing the headquarters of the Boston School Committee protesting de facto segregation.

6. New York City, N.Y.

Picketing continued at the Mayor's office, Governor Rockefeller's office, the Down State Medical Center and Malvern Junior High School. There were no arrests or incidents.

✓

7. Orangeburg, South Carolina

Ten persons picketed in the downtown business area. There were no arrests or incidents.

8. Paterson, New Jersey

The Paterson City Hall was picketed with about 20 pickets for approximately two hours.

9. Peoria, Ill.

Picketing of the water works continued. ^{There} It was a sit-in by 20 adult Negroes from the NAACP. The State Attorney General's office reported that it would consider making arrests if the company would make a complaint.

10. Sarasota, Florida

A Negro, James B. Robinson, moved into a previously all white neighborhood without incident.

11. Seattle, Washington

The NAACP proposed that a demonstration be held at the United States Courthouse on August 28 in support of the Washington, D.C. march.

12. San Antonio, Texas

The Governor's mansion is to be picketed tonight by Booker T. Bonner and his group.

13. Paterson, New Jersey

There was picketing at the New Brunswick Board of Education office protesting racial imbalance ^{IN} at the school.

14. Elizabeth, New Jersey

Eighty pickets were arrested in demonstrations which lasted from 7:30 a.m. to 2:30 p.m. at two construction sites. Boys and girls refused to move from in front of cement trucks. Some pickets were chained together. There were some scuffles and four police suffered ^{MINOR} injuries.

15. Tulsa, Oklahoma

The NAACP plans to conduct mass testing of Tulsa's public accommodation facilities on August 17 under the sponsorship of the Youth Council of the NAACP.

16. York, Penn.

Parade plans were cancelled.

17. Chicago, Ill.

At 3:00 p.m. today ministers sought to enter the ^mMobile classroom sites to pray and conduct a silent vigil. Fifty persons entered and there was no violence.

18. San Antonio, Texas

Persons have been invited to come to Austin on the 28th of August to parade in support of the President's Civil Rights Program. The parade is to coincide with the Washington, D.C. parade. Leaders of the White Citizens' Council are reported to ^{be planning} send 500 persons to Austin as counter pickets. They are also reported to send ^{by} 100 persons to Washington, D.C. for the same purpose.

19. New York City, N.Y.

A group entitled Precepts for Peace has been organized. Its ostensible goal is that of furthering civil rights and integration. Police have some reason to believe that the true aim of this organization, which is composed of five white and Negro males, may be violence and a desire to disrupt the Washington, D.C. march. Investigation is continuing.

^{The following} information received as of 11:00 a.m. Saturday, August, 17.

20. Danville, Virginia

Picketing continued on August 16. Three Negro youths were arrested for violation of the city ordinance. The Chief of Police reported that George Lincoln Rockwell will be served with a temporary injunction against demonstrations when he arrives for the August 18 rally.

There was a meeting of Negroes at the Baptist Church on August 15 and another meeting on August 16. There were no incidents.

21. Richmond, Virginia

Groups of Negroes met at the Baptist Church on August 16. Nine left and entered Julia's Restaurant. They refused to leave until served. Warrants ^{were issued by a} ~~came from the~~ magistrate and nine persons were arrested. The seven adults were released on \$100 bond each. The two juveniles were released without bond.

22. Prince Edward County, Virginia (Farmville)

Negroes obtained a parade permit for August 16. Six adults picketed the State Theatre. The ten juveniles who were arrested on August 3 were released without bond to their parents and their cases were continued indefinitely. It was reported that demonstrations ~~were~~ ^{wil} probably picketed up on August 17. No permits are expected to be issued by the mayor and that if a parade occurs, arrests will probably be made.

23. New York

There was continued picketing at the mayor's office, the governor's office and there was picketing at Rochdale Village in Jamaica. Also picketing at Malverne Junior High School.

24. San Antonio, Texas

Thirty-five persons demonstrated at the Governor's mansion from 7:00 to 9:00 p.m. on August 16. There were no arrests.

25. Highpoint (State ^{N.C.} unknown)

There was picketing on August 16 at the K & W Cafeteria and Theater. No incidents.

26. Chapel Hill, North Carolina

There were two marches through town on August 16. One at 12:30 p.m. and one at 4:30 p.m.. There were no incidents.

27. Urbana, Ill.

Efforts to settle disputes between the Adair Milk Firm and the Champaign-Urbana Improvement Association continued. Picketing of Collins' grocery continued. There were no incidents.

28. Wilmington, Delaware

Victoria's Luncheonette was picketed during the lunch hour on August 16. There were no incidents.

29. Cockeysville, Maryland

Three juveniles and two adults were arrested in connection with the picketing of the Beaver Dam swimming pool on August 16. The juveniles were released without bond. The adults were released on bond. Hearing is scheduled for Monday, August 19.

30. Charleston, South Carolina

Ninety Negro youths picketed the Piggly-Wiggly Market until 9:00 p.m. on August 16 then attended a meeting. There were no incidents.

31. St. Louis, Missouri.

The residence of Dr. Kottmier, a member of the Board of Education, was picketed for three hours on August 16, as was the residence of James McClellan, also a member of the Board of Education. There were no incidents.

32. St. Louis County

Picketing of the Holiday Hill Amusement Park continued without incident.

The Indiana & Michigan Electric Company was picketed without incident.

33. St. Augustine, Fla.

City and county officials who had been invited to attend a meeting of the Florida Advisory Committee ~~by~~ the Civil Rights Commission failed to attend the meeting.

34. St. John's County, Fla.

McCrorry's, Woolworths and two drug stores were picketed on August 16 without incident.

35. Oakland, California

The Civil Rights Coordinating Committee of Oakland will demonstrate on August 20 at a meeting of the Oakland City Council.

36. Ann Arbor, Michigan

There was picketing all day on August 16 by a direct action committee previously unknown in Ann Arbor whose leader is said by the Chief of Police to be a mental case. There was no violence.

37. Columbus, Ohio

CORE plans to picket the mansion of Governor Rhodes on August 18.

38. Ohio State University

Students for civil rights plan a 11:00 a.m. demonstration on the campus on August 17. The rally is to discuss the march on Washington.

39. Tampa, Fla.

Morrison's Cafeteria was picketed at lunch and dinner time on August 16. There were no incidents.

40. Fairlea, West Virginia

A large group of Negroes ^{to reported to be} plans to visit the State Fair on August 20. Possibly a demonstration on civil rights will be held. The governor and other State officials will probably be present. Seventy-five additional police will be there.

41. Huntington, West Virginia

Two hundred Negroes will picket the White Pantry Restaurant on August 17. Some incidents are expected.

42. Norwalk, Conn.

The NAACP continued picketing the Board of Education in the City Hall without incident.

The following information was received from the FBI as of 4:00 p.m. on August 17.

43. Americus, Georgia

John Varnham, leader of the Americus movement, met with the mayor, the city attorney and a local citizen. City leaders will not form a bi-racial committee.

There is a meeting of Negroes scheduled for 4:00 p.m. on August 17. Demonstrations may be held.

44. Prince Georges County, Md.

There were no demonstrations at Levitt & Son as of 10:45 a.m. An injunction against CORE was obtained on August 16 but no criminal warrants were obtained.

45. St. Louis (East)

No demonstrations are planned before August 19 according to the NAACP.

46. Dawson, Georgia

Robert ^WNeil was arrested by the police on August 17. According to one Pratheia Hall, Neil was arrested because he is a SNCC worker. He is being held on a charge of investigation for bad checks.

The following information was received from the FBI as of 8:00 p.m. on August 17.

47. Chicago, Ill.

Fellow prisoners of Dick Gregory briefly upset the routine at the prison on August 16. In sympathy for Gregory about 600 prisoners refused to eat or return to their cells. There were no other incidents.

Mayor Daley criticized picketing of his home and the homes of members of the school board.

A group of 40 people representing SNCC demonstrated at 1:30 p.m. on August 17 on a street corner in Evanston. There were no incidents.

At 2:45 p.m. another group from SNCC demonstrated at the Old Orchard Shopping Center Skokie, Ill. There were no incidents; and at 3:20 p.m. there was still another SNCC demonstration at Glenview, Ill. There were no incidents.

48. St. Paul, Minn.

Four hundred persons ^{held a meeting} ~~demonstrated~~ at noon on August 17. The Attorney General of Minnesota was the principal speaker.

49. Urbana, Ill.

Picketing of Collins' Grocery continued on August 17.

50. Pittsburg, Penn.

Four persons from Arlington, West Virginia were arrested for violation of the city ordinance against carrying placards, etc. which stir up racial hatred.

51. Bluefield, West Virginia

The A&P and another supermarket were picketed by two Negroes each from 12:00 noon to 2:30 p.m. on August 17. There were no incidents.

52. Bel Air, Maryland

Forty persons under the sponsorship of CORE demonstrated at the Levitt & Son housing development. They confined themselves to the public cite rule and did not violate the injunction.

53. Catonsville, Md.

Eight CORE members picketed the Five Oaks swimming pool without incident.

54. Paterson, New Jersey

The City Hall was picketed by CORE and the NAACP for one hour without incident.

55. Orangeburg, South Carolina

Picketing of the downtown area continued without incident.

The following
Information received from the FBI as of 11:00 p.m. on August 17.

56. Bel Air, Md.

Picketing ended at 5:00 p.m. without incident.

57. Wildwood (State unknown)

The NAACP demonstrated at the Lincoln Hotel from 11:00 p.m. to 4:00 p.m. without incident.

58. Charleston, S.C.

There was peaceful picketing of the Piggly-Wiggly Market, Thom McAnn's, Hanover Shoe and other stores.

59. Seattle, Washington

A workshop on discrimination was held. Seventy-five persons attended the morning session and 135 attended the ~~evening~~ ^{afternoon} session.

60. Sumter, S.C.

There were Negroes picketing in limited numbers without incidents.

A demonstration is scheduled for 6:00 p.m. on August 18. About 400 are expected to participate.

61. Ohio State University

One hundred and fifty persons attended a rally which lasted from 11:00 a.m. to 1:15 p.m.. There were no incidents.

62. Cockeysville, Md.

Fifty persons demonstrated at the Beaver Springs pool near Baltimore. Nine adults were arrested for disturbing the peace. Two were released on bail and seven others are awaiting trial on Monday.

63. St. Louis County

Picketing of Holiday Hill Amusement Park continued without incident.

64. Torrance, California

Fifteen members of CORE picketed the Southwood housing development on the afternoon of August 17 without incident.

65. Dayton, Ohio

The Rike-Kumler Department Store was peacefully picketed by CORE from 11:00 a.m. to 3:00 p.m.. It was announced that the governor's mansion would be picketed on August 18.

The following
Information received from the FBI as of 11:00 a.m. on August 18.

66. Americus, Ga.

There was a demonstration by 150 Negroes who blocked the street. Police told them to move. Thirty-seven persons were arrested. Thirty-six were Negroes and one was white. The one white person who identified himself as a CORE worker from ^{Mississippi} ~~Mississippi~~ was arrested for investigation of insurrection. The 36 Negroes were held on \$200 cash bonds. The white person was held without bond.

67. Jacksonville, Fla.

The NAACP picketed the Jitney Jungle Grocery Store in Panama City about 6:00 p.m. on August 17. A group of nine white (?) men seized the sign of one picket and in trying to seize the sign of a female picket grabbed that picket and tore her dress. They left before the police arrived.

68. Huntington, West Virginia

Fifty Negroes picketed the White Pantry Restaurant. They were told by police to disperse and did so.

69. Chapel Hill, N.C.

One hundred persons marched through the city on August 17 without incident.

70. Farmville, Virginia

There was a rally in front of the First Baptist Church on August 17. An attempt was made to obtain a parade permit. The mayor refused to issue one. There were no incidents.

71. Danville, Va.

Picketing ceased around ~~one~~^{two p.m.} on August 17. The Chief of Police reported that George Lincoln Rockwell had failed to post rental fees by noon today and would be denied use of the meeting hall tomorrow, August 18.

Two large firecrackers were set off about midnight in the Negro district. The police do not believe this was anything but a crank.

72. Richmond, Va.

At 2:45 p.m. approximately 30 Negroes entered the Traveler's Grill. They were denied service and marched around the building for some time. Later five Negroes entered and were denied service. At that time there was a brief scuffle with one white person.

At 7:25 p.m. a group of ten persons, white and Negroes, endeavored to be served at a oriental restaurant in Richmond. They were denied service but were served at the Hot Shoppe Restaurant in Richmond.

The following

A Information received from the FBI as of 6:30 p.m. on August 18.

73. Bel Air, Md.

Fifty persons picketed the Levitt housing development. Seven counter pickets also demonstrated. There were no incidents.

74. New York City

Picketing of the Mayor's office and the governor's office continued.

There was a street rally in Harlem from 6:00 p.m. to 7:00 p.m. on August 17. It attracted a maximum of 15 persons at that time.

Five persons of the American Nazi Party passed out leaflets at 86th Street without incident.

75. Richmond, Va.

A Negro, Ben Zion Wordi of the Virginia Union University, denied previously made statements ~~he had made~~ about the FBI.

76. Pittsburg, Penn.

Members of the American Nazi Party who had been arrested earlier had a hearing in the magistrates court and were fined \$10.00 each plus \$2.50 in costs.

The following
^ Information received from the FBI as of 12:15 ^{A.M.} ~~p.m.~~ on August 19.

77. Cincinnati, Ohio

Twenty-five members of CORE demonstrated at the governor's mansion without incident.

78. Los Angeles, Calif.

Fifteen members of CORE picketed the Southwood housing development without incident.

79. Flint, Michigan

The Flint NAACP plans to picket near the Michigan National Bank on August 19.

80. Philadelphia, Penn.

The NAACP demonstrated at the Rocky Springs Park swimming pool without incident.

Seventy-four persons picketed in front of the United States Post Office for two hours protesting job discrimination. Another demonstration is scheduled for 6:00 p.m. on August 19.

81. Baltimore, Md.

Ten members of CORE picketed the Milford Mill pool. Seventeen members of CORE picketed the Beaver Springs pool. Both without incident.

82. Detroit, Michigan

Nine hundred persons in River Rouge marched to a rally at the Ecorse High School stadium.

83. University of Mississippi

About 50 Negroes attended the graduation ceremonies. There were no incidents. James Meredith was reported to be going to Memphis after the ceremony.