Research Collections in American Radicalism

General Editors: Mark Naison and Maurice Isserman

THE COMMUNIST PARTY USA AND RADICAL ORGANIZATIONS, 1953-1960

FBI Reports from the Eisenhower Library

Research Collections in American Radicalism General Editors: Mark Naison and Maurice Isserman

THE COMMUNIST PARTY, USA, AND RADICAL ORGANIZATIONS, 1953–1960

FBI Reports from the Eisenhower Library

Project Coordinator and Guide Compiled by Robert E. Lester

A microfilm project of UNIVERSITY PUBLICATIONS OF AMERICA

An Imprint of CIS

4520 East-West Highway • Bethesda, MD 20814-3389

Library of Congress Cataloging-in-Publication Data

The Communist Party, USA, and radical organizations, 1953-1960 [microform]: FBI reports from the Eisenhower Library / project coordinator, Robert E. Lester.

> microfilm reels. -- (Research collections in American radicalism) Accompanied by printed reel guide compiled by Robert E. Lester. ISBN 1-55655-195-9 (microfilm)

1. Communism--United States--History--Sources--Bibliography--Microform catalogs. 2. Communist Party of the United States of America--History--Sources--Bibliography--Microform catalogs. 3. Radicalism--United States--History--Sources--Bibliography--Microform catalogs. 4. United States--Politics and government--1953-1961--Sources--Bibliography--Microform catalogs. 5. Microforms--Catalogs. I. Lester, Robert. II. Communist Party of the United States of America. III. United States. Federal Bureau of Investigation, IV. Series. [HX83] 324.273'75--dc20

92-14064 CIP

The documents reproduced in this publication are among the records of the White House Office, Office of the Special Assistant for National Security Affairs in the custody of the Eisenhower Library, National Archives and Records Administration. No copyright is claimed in these official U.S. government records.

> Copyright © 1990 by University Publications of America. All rights reserved. ISBN 1-55655-195-9.

TABLE OF CONTENTS

Introduction	\
Scope and Content Note	v i
Source Note	i
Editorial Note	i
Acronym List	x
Reel Index	
Reel 1	
1960	1
1959	2
1958	4
Reel 2	
1958 cont	4
1957	6
Reel 3	
1957 cont.	7
1956	
Reel 4	
1956 cont	10
1955	11
Reel 5	
1955 cont	12
1954	14

Reel 6	
1954 cont	14
1953	16
Reel 7	
1953 cont	17
Subject Index	21

INTRODUCTION

The Communist Party, USA (CPUSA) has generally been a small organization insofar as actual membership has been concerned. However, its influence and strength have been felt throughout the United States since 1919. William Z. Foster, CPUSA national chairman in 1953, stated that "the actual strength of the Communist movement in the U.S. is not something that can be accurately stated in just so many figures. It has to be measured largely by the general mass influence of the Party and its programs. The Communist Party strength and influence runs way beyond all formal measurements." As a response to this claim, the Federal Bureau of Investigation (FBI) promulgated a series of in-depth monographs on Communist, Communist-front groups, and other radical organizations operating in the United States.

During the Eisenhower administration, the FBI, bolstered by public and government support for surveillance of radical organizations, engaged in an extensive program to survey, analyze, and research the activities of various organizations. Radical organizations under surveillance included the CPUSA, the Nation of Islam, the Ku Klux Klan, the Socialist Workers Party, and the National Party of Puerto Rico. In addition, the FBI surveyed the activities of the various Communist Bloc intelligence services operating in the United States.

The monographs included in this micropublication are the products of the FBI's extensive research and analysis activities during the Eisenhower administration. These monographs provide an in-depth study of the CPUSA and to a lesser extent of other radical organizations. From the successful post-war prosecution of Communists, factionalism within the Communist ranks and the extension of underground operations, to the revitalization of the CPUSA by the late 1950s, these monographs chart principally the CPUSA's consolidation of its rank and file, and the formulation of new plans, policies, and programs.

SCOPE AND CONTENT NOTE

The majority of the monographs in this micropublication deal with the activities of the Communist Party, USA (CPUSA). These monographs highlight the revitalization of the Communist Party. In addition, they highlight the Communist inroads in the labor movement, Negro affairs and civil rights, and "united front" groups. Communist infiltration into these latter groups was one method of subtly furthering the Communist party objectives through non-Communist organizations. Highlighted below are four prominent monographs in this micropublication.

The Communist Party Line

The monograph, Communist Party Line, sets forth the position (from quotations) taken by the CPUSA on major issues of national and international significance. These positions have been determined by the FBI from a review of authoritative Communist publications. The publications reviewed to determine the CPUSA viewpoint include the newspapers Daily Worker (until cessation of publication on January 13, 1958) and The Worker, as well as the periodicals entitled Political Affairs and Masses & Mainstream (changed to Mainstream after October 1956). In addition, the Party Voice, the newspaper of the New York State Communist Party, was included. The table of contents of the Communist Party Line includes sections on foreign policy; domestic issues; labor and industry; agriculture; colonialism; legislative and judicial affairs; armed forces; minority (national and racial) groups; education, culture, science, and religion; women; and youth. This monograph was revised and published semi-annually.

Communist Party, U.S.A. Summary—Activities

The monograph, Communist Party, U.S.A. Summary—Activities, summarizes the activities of the national and regional/district organizations of the Communist party in the United States. These summaries are compiled from the available information collected and provided by the FBI's intelligence-gathering apparatus. The summaries are divided into two parts: topical, and district and regional. The first part consists of discussions on the CPUSA policy-making apparatus and personnel, impacts on international communism, criticism of U.S. and Western foreign policies, the cold war, and detailed discussions on various domestic U.S. topics. These domestic topics include agitation and demonstrations, youth affairs, Negro matters, farmers' situation, and strategies in industry and agriculture. In addition, there is discussion of propaganda, recruiting, and organizational activities. These monographs were published semi-annually.

Communist Propaganda in the United States

These monographs constitute a series of comprehensive studies on Communist propaganda from the founding of CPUSA in 1919 to 1959. The monographs examine the various channels through which foreign and domestic propaganda was directed at the American public. These

channels include the press and publishing, art and entertainment, exchanges and honors, diplomatic mediums, and educational programs. These monographs are divided into nine parts: Part I: Theory, Objectives, and Organization; Part II: Target Groups; Part III: Techniques; Part IV: Demonstrations; Part V: Press and Publications; Part VI: Organizations; Part VII: Art, Entertainment, and Miscellaneous Vehicles; Part VIII: Campaigns; and Part IX: External Propaganda Media. Material utilized in these monographs was compiled from both public and confidential FBI sources. The public sources are identified at the end of each monograph, while the confidential sources have been retained by the FBI.

Communist Press, U.S.A., Statements Directed against American Society

These monographs reflect the extreme, anti-American statements expressed in the Communist press in the United States or in organs whose publication policies parallel in whole or in part the aims of the CPUSA from 1919 through 1934. These monographs are the result of an extensive FBI review of pamphlets, leaflets, handbills, periodicals, newsletters, circulars, newspapers, journals, magazines, and books published in the United States between 1919 and 1957. These monographs are divided chronological into four parts: Section I, September–December 1919, emphasizing the birth of the CPUSA; Section II, 1920–1924, emphasizing organizational development and militancy; Section III, 1925–1929, emphasizing the factors leading to the depression and CPUSA growth; and Section IV, 1930–1934, emphasizing the causes of the depression and CPUSA's response.

In addition to these titles there are monographs that highlight, summarize, and/or analyze the political, social, and economic programs, policies, and plans of the CPUSA.

Apart from the monographs on the CPUSA, there are others on the activities of other radical organizations. These include the Nation of Islam, the Ku Klux Klan, and the National Party of Puerto Rico. In addition, there are monographs on the activities of Communist Bloc intelligence organizations in the United States.

SOURCE NOTE

The documents in this micropublication are from the FBI Series of the Records of the White House Office, Office of the Special Assistant for National Security Affairs (Robert Cutler, Dillon Anderson, and Gordon Gray), 1952–1961. These records are located at the Dwight D. Eisenhower Library, Abilene, Kansas.

EDITORIAL NOTE

The documents included in this micropublication are from two subseries of the FBI Series of the Records of the White House Office, Office of the Special Assistant for National Security Affairs (Robert Cutler, Dillon Anderson, and Gordon Gray), 1952–1961. These subseries are the FBI Publications Subseries and the Alphabetical Subseries.

This micropublication includes all of the available reports comprising the FBI Publications Subseries. The declassified or sanitized contents of this series have been microfilmed in their entirety. In addition, UPA has included five publications reports for the 1959 period that were filed in the Alphabetical Subseries.

UPA has microfilmed all folders. The reports in the FBI Publications Series are arranged in reverse chronological order. UPA has retained this arrangement in its micropublication. Those items from the Alphabetical Subseries have been inserted into their correct chronological place in this publication. "Document withdrawal sheets" have also been microfilmed for those items that had not been declassified at the time of microfilming. "Document withdrawal sheets" itemize documents that have been removed—withdrawn—from a folder due to either national security or privacy restrictions by the Dwight D. Eisenhower Library. The Reel Index notes which items have been removed.

ACRONYM LIST

The following acronyms are used frequently in this guide and are provided here for your convenience.

AFL American Federation of Labor

CIO Congress of Industrial Organizations

CPSU Communist Party, Soviet Union

CPUSA Communist Party USA

FBI Federal Bureau of Investigation

PRC People's Republic of China

UN United NationsU.S. United States

USSR Union of Soviet Socialist Republics

REEL INDEX

The following index is a guide to the reports included in this micropublication. The documents have been subdivided by year in reverse chronological order. The Reel Index details each microfilmed report. The first line of the entry contains the frame number at which the document begins and the title of the document, date, and total number of pages. The following line contains the original security classification followed in brackets by the date the document was declassified or sanitized. There are a few documents that were originally unclassified, but whose distribution was controlled by the FBI; these have no date. The final lines consist of a synopsis of the document and/or a listing of the table of contents.

Reel 1

1960

The Nation of Islam. October 14. 110pp. [Confidential—Declassified 10/15/81.]

A study of the "fanatical," all-Negro Nation of Islam organization as of October 1960. This study sets forth information on the origin of the organization, its leadership and organization, and its openly publicized doctrines. In addition, the nonpublicized attitudes of the organization and its members toward the federal government, white people, and the use of violence are highlighted. Material utilized in this study was compiled from both public and confidential FBI sources. The public sources are identified by footnotes, while the confidential FBI sources were retained by the FBI.

The table of contents consists of the following sections: background and origin; organization; conventions, bazaars, and feasts; finances and building program; publicity and recruitment of members; security measures and discipline; incidents with law enforcement officials; and doctrines, attitudes, and dogma. There is also an appendix of lessons learned.

[The] Communist Party Line and [Communist Party, U.S.A. Summary—]
Activities, January—June (1). August 3. 97pp.

[Unclassified—Distribution Controlled.]

Discussion of international relations, outlining the CPUSA position on the bipartisan cold war policy of the United States and calling for a long-term peace policy, based on "honest" negotiations with the USSR; and the collapse of the 1960 Paris Summit due to this cold war policy. In addition, this monograph illustrates the CPUSA position on U.S.-Japanese Mutual Security Treaty; U.S. support of the counterrevolutionary movement in Cuba; demand for the U.S. recognition of the PRC; and the rearmament of West Germany. In domestic affairs, this monograph highlights CPUSA support of "peace" candidates in the 1960 elections; the position of the CPUSA on big business and government versus labor; accusations of U.S. withholding of aid to Latin American economies; civil rights legislation and equality for Negroes based on united mass action; and support of youth as the vanguard of the Communist movement in the United States.

[The] Communist Party Line and [Communist Party, U.S.A. Summary—]
Activities, January—June (2). July 27. 54pp.

[Confidential—Declassified 1/17/78.]

Highlights CPUSA activities on national and international matters, as well as the initiation of the programs and plans of action promulgated at the 17th National Convention in December 1959. CPUSA influence in the youth movement and the radicalization of youth worldwide is outlined. This is highlighted in the discussion of the San Francisco riots during the San Francisco hearings of the House Un-American Activities Committee in May 1960. In addition, this monograph outlines the development of an electoral policy for the 1960 elections. Internationally, the U-2 incident and the failed 1960 Paris Summit are discussed in detail. The changes in CPUSA position on these two items illustrate the allegiance of the CPUSA to the international Communist party line, as indicated by the USSR.

The table of contents of this monograph includes: CPUSA National Policy-Making, highlighting the organization and leadership; International Relations, highlighting the Paris Summit, the South African situation, Cuban situation, and the U.S.-Japanese mutual security treaty; Domestic Affairs, highlighting agitation and violence, youth, Negro and farm matters, strategy, education, propaganda and recruiting, and security; prosecutive action against the CPUSA, noting Smith Act prosecutions and the Internal Security Act of 1950; and District Organization (outlines the activities of the local and state parties). The districts are subdivided into regions and/or states.

1959

O262 Communist Party, U.S.A. Summary—Activities, July-December. January 26. 49pp.

[Confidential—Declassified with Deletions 9/23/88.]

Highlights the election of Gus Hall as general secretary, the visit of Soviet general secretary Nikita Khrushchev to the United States, and the activities at the 17th National Convention. These three subjects are considered "turning points" in the history of the CPUSA. Nikita Khrushchev's visit was the first for a Soviet leader and heartened the CPUSA in its resolve to form a united organization. This unity was also assisted by the general secretary election of Gus Hall. The action plans and programs promulgated at the 17th National Convention illustrate CPUSA interest in membership, youth, Negro affairs, and labor and farmers. The 17th National Convention emphasized the desire to extend Communist influence and to break the bonds of isolation from the masses.

This monograph includes: CPUSA leadership and organization; international relations; membership; security; the Negro question; youth matters; funds and fundraising; political activities; strategy in industry; education and propaganda; Smith Act prosecutions; and activities of the district organizations.

FBI "C" (4). [The Communist Party Line, July-December. January 29, 1960.] 113pp. [Unclassified—Distribution Controlled.]

Outlines the CPUSA position on a variety of international and domestic issues. International issues include "thaw" in the cold war due to the U.S. visit of Nikita Khrushchev; U.S. interference in Cuba; West Berlin situation; and recognition of the PRC and Democratic Republic of Germany (East). Domestic issues include support of political agenda for the 1960 elections; big business versus labor conflict; U.S. interference in Latin America; failure of the federal government to protect individual rights; racism in the South; school integration; and juvenile delinquency.

O424 FBI "C" (5). [Communist Propaganda in the United States, Part IX: External Propaganda Media. September 8.] 93pp.

[Confidential—Declassified with Deletions 2/25/87.]

Examines various channels through which foreign Communist propaganda is directed at the American people. These vehicles of propaganda include the press and publications, radio and television, motion pictures, educational and social exchanges, prizes and honors, and diplomatic mediums. The latter took the form of speeches and personal appearances of representatives and embassy tours, and are used by Communist Bloc officials. In addition, a considerable portion of Communist propaganda from abroad is destined for Americans of foreign birth and is published in their native languages.

FBI "C" (11). [Communist Propaganda in the United States, Part VIII: Campaigns. June 11.] 104pp.

[Confidential—Declassified 4/15/86.]

Illustrates key part that campaigns play in promoting Communist agitation and propaganda, the nature and purpose of campaigns, how they originate, their characteristics, and the benefits the Communist movement realizes from them. A campaign in Communist terminology is defined as a concentrated, continuous, and concerted succession of agitation and propaganda activities specifically devised and timed to sway public opinion. Communist campaigns are intended to arouse, influence, and mobilize as many people as possible to further Communist goals. Campaigns function as an outlet through which a great variety and volume of Communist agitation and propaganda are funneled for maximum effectiveness. Throughout its history, the American Communist movement has systematically, consistently, and constantly relied upon campaigns as a primary instrument of agitation and propaganda. This monograph analyzes in detail the Sacco-Vanzetti campaign, the Scottsboro campaign, the Peace campaign (late 1940s through 1959), and the Rosenberg-Sobell campaign.

of FBI "C" (6). [Communist Party, U.S.A. Summary—Activities, January—June. July 14.] 49pp.

[Confidential—Declassified with Deletions 1/26/88.]

Highlights the preparation of the CPUSA for the 17th National Convention by consolidating the ranks of the CPUSA and the formulation of plans, policies, and programs which will lead to the revitalization of the organization. There is also a brief description of the international Communist issue.

offo FBI "C" (3). [The Communist Party Line, January—June. July 23.] 135pp. [Unclassified—Distribution Controlled.]

Outlines the CPUSA position on a variety of international and domestic issues. International issues include U.S. foreign policy; summit meeting; West German situation; nuclear weapons tests; recognition of the PRC; and trade with Communist Bloc countries. Domestic issues include freedom of the press; tax relief for the poor; attempts to build a labor party; labor-management problems, including labor violence in the South, HUAC hearings on the Chicago Packinghouse Workers Union, and the steel strikes; U.S. interference in Latin America, particularly in Cuba; civil rights issues in the South; and youth.

1958

O805 Communist Party [, U.S.A. Summary—] Activities, July-December. January 23, 1959. 52pp.

[Confidential—Declassified with Deletions 9/23/88.]

Outlines the activities of the pro-Soviet faction, headed by William Z. Foster and Eugene Dennis, and its control of the CPUSA. This monograph highlights the Soviet support of this faction and its satisfaction with the progress made in resolving the internal factional struggle. Also highlighted is the controversy over the "death" of the CPUSA due to infighting and crackdown by the federal government. Another topic of discussion is the easing of restrictions on the issuance of passports to Communist members.

0857 **[The] Communist Party Line July–December.** January 23, 1959. 105pp. [Unclassified—Distribution Controlled.]

Outlines the CPUSA position on a variety of international and domestic issues. International issues include condemnation of U.S. foreign policy; Middle East situation; West Berlin; Formosa and Offshore Islands situation and recognition of the PRC; need for a summit conference; praise for the Soviet Seven-Year Plan; support of ban on nuclear weapons testing; election of Charles de Gaulle in France and losses to French Communist party. Domestic issues include comments on recession and general economic situation; support of "liberalist candidates" in the November 1958 congressional elections; condemnation of labor leaders and cooperation between labor and farmers; condemnation of U.S. interference in the Middle East and Latin America; support of civil rights and federal intervention in the South; support of welfare and training programs for women and youth; and condemnation of Boris Pasternak's book *Doctor Zhivago*.

The Ku Klux Klan. Section I, 1865–1944. August 26. 45pp. [Confidential—Declassified 10/15/81.]

Provides an understanding of the Klan by reviewing Klan activities. (The late 1950s saw a resurgence in the Ku Klux Klan, allegedly brought on by the issue of integration in schools, public transportation, and businesses.) In general, it has been during periods of social unrest that the Klan and similar organizations have risen to their greatest heights.

Section I of this two-part study is a brief historical summary of Ku Klux Klan activities in the period from 1865 to 1944. It is organized to delineate the basic nature of the Klan and its ideas.

The table of contents is divided into two parts: The Klan of the Reconstruction Period; and The Klan During and After World War I. These parts are subdivided into various topical discussions.

Reel 2

1958 cont.

The Ku Klux Klan. Section II, 1944–1958. August. 85pp. [Confidential—Declassified 10/15/81.]

Section II of the two-part study on the Ku Klux Klan is devoted to Klan activities from 1944 to 1958. During this period, a significant change occurred in the Klan organization—it degenerated into many individual, almost independent Klan groups. In general, this monograph depicts the major developments of, changes in, and resurgence of the Ku Klux Klan in response to the civil rights issues.

The table of contents is subdivided into three parts: The Klan Reorganizes; The Fight for Control; and Klan Movement Marked by Factionalism. In addition, these parts are subdivided into topical discussions of the various Klan organizations.

O086 Communist Party, U.S.A. Summary—Activities, January—June. July 15. 55pp. Confidential—Declassified with Deletions 9/23/88.]

Highlights the ending of the factional infighting between the right-wing forces of John Gates and the left-wing, pro-Soviet forces of William Z. Foster and Eugene Dennis, culminating in the resignation of John Gates as party secretary. This monograph details the efforts by the left-wing, pro-Soviet faction in solidifying its control of the central party machinery and districts.

The Communist Party Line, January—June. July 22. 120pp. [Unclassified—Distribution Controlled.]

Outlines the CPUSA position on a variety of international and domestic issues. International issues include peaceful coexistence doctrine; ban on nuclear weapons testing; support of Soviet position on Western missile bases in Europe and the Middle East; demand for a nuclear-free West Germany; recognition of the PRC; the rise to power of Charles de Gaulle in France; and support of Soviet execution of Hungarian independence leaders. Domestic issues include support of "butter, not guns" program and approach to the federal budget; criticism of labor union leadership; organization of the unemployed and support for mass labor-farmer coalition; support of federal aid to agriculture; call for abolition of congressional investigating committee and the Loyalty Program; repeal of the Smith Act and Internal Security Act of 1950; civil rights; and federal aid to public education.

O261 Communist Press, U.S.A., Statements Directed against American Society. Section IV, 1930–1934. June 26. 145pp.

[Unclassified—Distribution Controlled.]

Reflects the extreme, anti-American statements expressed in the Communist press in the United States or in organs whose publication policies parallel in whole or in part the aims of the CPUSA. This monograph analyzes the use of the depression as a weapon in the recruitment of sympathizers and party members from all walks of life.

Beginning in 1930, Americans found themselves entering into the Great Depression. The resultant economic and psychological wounds were probed deeply by the CPUSA. By promising bread to the hungry, bonuses to the needy, funds to the unemployed and aged, and hope to the hopeless, the CPUSA was able to recruit and organize popular fronts to champion all causes. These fronts, a facade for the machinations of the CPUSA, disseminated pamphlets, leaflets, newsletters, booklets, books, and newspapers that not only continued the propaganda assault on the United States, but helped create an atmosphere of dissatisfaction, hatred, and confusion.

In view of the number of Communist fronts during the 1930s, this monograph makes every effort to identify the publication, publisher, or author as an echo of the Communist party line in the United States.

O406 Communist Propaganda in the United States, Part VII: Art, Entertainment, and Miscellaneous Vehicles. May 28. 85pp.

[Confidential—Declassified 8/24/89.]

This monograph is the seventh in a series of detailed studies relative to Communist propaganda in the United States from the formation of the CPUSA in 1919 to 1958. Various forms of art and entertainment are examined, as well as a number of supplementary vehicles, which have been employed by American Communists and sympathizers in their propaganda and agitation activities. These various forms of art and entertainment include paintings, cartoons, songs, dances, motion pictures, plays,

radio, television, and phonograph records. Supplementary vehicles include schools, camps, visual aids, awards and prizes, flags, emblems, and sports.

O491 Communist Propaganda in the United States, Part VI: Organizations. March 17. 3pp.

Withdrawal Sheet. [This document was still classified at the time of microfilming.]

1957

O494 Communist Party, U.S.A. Summary—Activities, July 1957–December 1957. February 6, 1958. 57pp.

[Confidential—Declassified with Deletions 9/23/88.]

Highlights the intense internal factionalism in the CPUSA between John Gates and the right-wing faction and the left-wing, pro-Soviet faction headed by William Z. Foster and Eugene Dennis. The newspaper *Daily Worker* was a casualty in this internal struggle due to its support of the right-wing faction. In addition, this monograph points out the Soviet interest in the internal struggle of the CPUSA.

The Communist Party Line, May 1957–December 1957. January 27, 1958. 132pp. [Unclassified—Distribution Controlled.]

Outlines the CPUSA position on a variety of international and domestic issues. International issues include peaceful coexistence; nuclear weapons test ban; NATO; German reunification; Middle East tensions and desire for Soviet participation in the region; dissolution of the colonial empires; and Bolshevik Revolution anniversary activities. Domestic issues include equal rights for Negroes and the right to vote in the South; approval of use of federal troops in Little Rock; condemnation of economic policies; AFL-CIO situation; views of congressional hearings on labor racketeering; repeal of anti-Communist legislation and abolishment of congressional investigating committees, the loyalty-security program, and the use of informants; and demand for new trial for Morton Sobell.

O683 Communist Propaganda in the United States, Part V: Press and Publications.
August 27. 82pp.

[Confidential—Declassified 8/24/89.]

Examines the Communist press and publications, the most important channel used by CPUSA in their propaganda and agitation activities. For its size the CPUSA distributes more literature than almost any other organization in the United States. Through the dissemination of Communist literature, the party is able to indoctrinate its members and sympathizers and to reach and propagandize the non-Communist populace. This monograph points out that during its history, the CPUSA has continually made strenuous efforts to improve the form and content of its literature and widen its distribution and consumption.

The table of contents is subdivided into ten parts: Importance and Functions; Form and Content; Principal Publications; Books; Pamphlets; Leaflets; Miscellaneous Printed Matter; Publishers and Printers; Distribution Methods; and Volume.

O765 Soviet "Illegal" Espionage in the United States. August 20. 42pp. [Top Secret—Declassified 8/9/85.]

Illustrates Soviet espionage methodology, techniques, and personages in the United States and consists of photographs and descriptions of major Soviet agents, devices used to conceal microfilm and coded messages, radio equipment, microfilming equipment, and "dead drops."

0807 Communist Party, U.S.A. Summary—Activities, January 1957—June 1957. August 15, 62pp.

[Confidential—Declassified with Deletions 5/11/88.]

Highlights the internal factionalism and stagnation in the CPUSA and the path that the American Communist movement should follow. This monograph outlines the effects of Soviet party secretary Nikita Khrushchev's denunciation of Josef [Joseph] Stalin, as well as the revelation of rising anti-Semitism in the USSR and the Soviet military response to the Hungarian uprising. In addition, there is an analysis of the February 9–12 National Convention and the adoption of a new constitution.

Use 12 Lenin's Revolutionary Thoughts. Statements from [V. I. Lenin,] Selected Works, Volumes I–XII, Part I: A–M. August 13. 132pp.

[Unclassified—Distribution Controlled.]

Comprises quotations representing a cross section of the revolutionary thoughts of V. I. Lenin. The resurgence of interest in the thoughts of Lenin was brought about by Nikita Khrushchev's denunciation of Josef [Joseph] Stalin and Stalinism. This study is not intended to be an analysis or complete evaluation of the writings of V. I. Lenin. It is intended to be a research aid, a stimulus to further reading, and a reminder of the position taken by Lenin on the principles of democracy.

The table of contents is arranged alphabetically and includes a wide range of subjects. These subjects include: Agitation; Alliances; Capitalism; Communist Party; Democracy; Dictatorship of the Proletariat; and Marxism.

Reel 3

1957 cont.

Use Lenin's Revolutionary Thoughts. Statements from [V. I. Lenin,] Selected Works, Volumes I–XII, Part II: N–Z. August 13. 114pp. [The page numbering is consecutive with Part I.]

[Unclassified—Distribution Controlled.]

See Reel 2, frame 0869 for overall description.

The table of contents is arranged alphabetically: Organization; Peace; Proletariat; Religion; Revolution; Socialism; the State; Trade Unions; and War.

0115 Leninism-Stalinism: The Deadly Parallel. August 13. 55pp.

[Unclassified—Distribution Controlled.]

Analyzes, by quotations from the writings of V. I. Lenin and Josef [Joseph] Stalin, the similarity in the political and doctrinal philosophies of Leninism and Stalinism.

The table of contents is subdivided into eight parts: Philosophy and Nature of Society; Religion; Class Struggle; State; Theory and Tactics of the Proletarian Revolution; Dictatorship of the Proletariat; World Communist Society; and the Communist Party in Russia. These parts are subdivided into specific topical discussions.

O170 Communist Propaganda in the United States, Part IV: Demonstrations. July 24. 87pp.

[Confidential—Declassified with Deletions 8/15/86.]

Features demonstrations defined as public gatherings or mass activity by which Communists endeavor to incite, influence, and involve a maximum number of people to further Communist goals. History highlights demonstrations as one of the most important media employed in propaganda and agitation work.

O257 Communist Press, U.S.A., Statements Directed against American Society. Section III, 1925–1929. June 26. 101pp.

[Confidential—Declassified 10/15/81.]

Focuses on the years preceding the Great Depression, years of industrial expansion, prosperity, and efforts at maintaining world peace. In response to the burgeoning industrial and commercial growth of the United States, the CPUSA at its national convention in 1925 called for a reorganization of its goals. This monograph highlights the changes in the CPUSA from a loose federation to a more militant organization and in its penetration into the economic, social, and political structure of the United States. Highlights include the expansion of the Communist press; advocacy for a second American Revolution; condemnation of U.S. "imperialism" and U.S. intransigence toward the USSR; the military establishment as a target for militants; the Sacco-Vanzetti case; and attacks on religion.

The Communist Party and Social Reform. June 11. 47pp. [Confidential—Declassified 10/15/81.]

Outlines the nature of reform in the American democratic process and Communist claims of achievement in the field of social reform. Reform is defined, in this monograph, as an elemental means of improving human society and has developed as a natural, popular, and traditional method of the democratic process. This monograph analyzes the philosophy and use of social reforms by the CPUSA in its propaganda. These social reforms include Social Security; the Wagner Act and wage and hour legislation; and desegregation and the Negro issue.

O405 Communist Propaganda in the United States, Part III: Techniques. June 4. 55pp. [Confidential—Declassified 6/30/86.]

Enumerates and describes the principal techniques utilized in disseminating propaganda favorable to the Communist cause.

The table of contents is divided into five parts: Factors Aiding Receptivity; Techniques for Arousing Interest; Techniques for Manipulating the Issue; Techniques for Establishing Proof; and Techniques for Neutralizing the Opposition.

The Communist Party Line, January–April. May 27. 109pp. [Confidential—Declassified 10/15/81.]

Outlines the CPUSA position on a variety of international and domestic issues. International issues include peaceful coexistence; capitalist and Socialist competition; nuclear weapons test ban; Middle East situation; attack on the Eisenhower Doctrine and the Bermuda Conference; call for Geneva-type conference; support for U.S. recognition of the PRC; support of Ghana; and criticism of NATO. Domestic issues include inflation issue; expansion of federal social welfare programs; validity of Marxism-Leninism; attacks on Republican support of big business and "big agriculture"; congressional hearings on labor racketeering; demands on the AFL-CIO and support of organizing southern workers; support of the Negro liberation movement and the Prayer Pilgrimage for Freedom in Washington, D.C.; and support of youth and equal pay for women.

O569 Communist Propaganda in the United States, Part II: Target Groups. May 21. 62pp.

[Confidential—Declassified 6/30/86.]

Enumerates and discusses various target groups in this country to which Communist propaganda has been directed. These target groups include labor; minorities, particularly Jews, Italians, Puerto Ricans, Poles, and Mexicans; Negroes; youth; veterans; women; farmers; and religious groups. In addition, much Communist propaganda is designed and targeted toward strengthening the unity, discipline, and morale of the Communist membership.

O631 Communist Press, U.S.A., Statements Directed against American Society, Section II: 1920–1924. April 30, 83pp.

[Confidential—Declassified 10/15/81.]

Reflects the results of an extensive review of publications printed in the United States since September 1919, which propagate Communist principles and doctrines. This section covers the years when the CPUSA was establishing press media through which verbal attacks could be lodged against various aspects of the United States.

The years 1920 through 1924 saw significant changes in the social, economic, and political scene due to World War I and America's participation and the consolidation of the Soviet Union. This monograph highlights the growing Communist militancy; open declarations for the overthrow of the government; attacks on the judicial system and the Justice Department; attacks on social, veterans, and religious organizations; and the decision to propagandize all classes and ages through an expanded Communist media.

O714 Communism Versus the Jewish People. March 13. 100pp. [Unclassified]

Highlights the fundamental differences between communism and the religious, cultural, and political ideals of the Jewish people. The FBI cited this monograph as basically an investigative aid for its agents in security informant development among Jewish members of the CPUSA.

The table of contents is subdivided into five parts. These include Communist Interest in the Jews as a Minority Group; Communist Theory and Tactics concerning the Jews as a Religious Group; Communist Theory and Tactics concerning the Jews as a National Group; Communist Theory and Tactics concerning the Jews as a Political Group; and Revelations since the 20th Congress of the Communist Party of the Soviet Union.

1956

O814 Communist Party, U.S.A. Summary—Activities, July–December. February 1957. 66pp.

[Confidential—Declassified with Deletions 5/11/88.]

Highlights the internal factionalism within the party. Topics discussed include the effects of Soviet party secretary Nikita Khrushchev's denunciation of Josef [Joseph] Stalin; CPUSA party secretary John Gates's call for the dissolution of the party and its reorganization into a political action association; preparation for the 1957 national convention and the drafting of a new constitution that would afford more control for the rank-and-file; and the continuing support and growth of the pro-Soviet faction.

O880 Communist Party, U.S.A. Summary—Activities, January—June. August 16. 99pp. [Confidential—Declassified with Deletions 5/11/88.]

Highlights the internal factionalism within the party brought about by the revelations and denunciation of Josef [Joseph] Stalin by Soviet party secretary Nikita Khrushchev. In addition, this monograph highlights the decision by John Gates, party executive secretary, to advocate a more critical attitude toward the USSR and William Z. Foster's response from the pro-Soviet faction.

0979 The Communist Party Line, October–December. January 17, 1957. 31pp. [Confidential—Declassified 10/15/81.]

Outlines the CPUSA position on a variety of international and domestic issues. International issues include peaceful coexistence; capitalist and Socialist competition; criticism of the U.S. disarmament agenda; condemnation of the United Kingdom and France for creating the Suez Crisis; support of the Polish "independent" path; and suppression of the Hungarian uprising.

Reel 4

1956 cont.

The Communist Party Line, October–December. January 17, 1957 cont. 67pp. [Confidential—Declassified 10/15/81.]

Domestic issues include comments on the reelection of Dwight D. Eisenhower; condemnation of actions against the CPUSA; unemployment and support of the labor movement; attacks on the use of the Taft-Hartley Act; support of the AFL and CIO merger; repeal of the Smith Act, the Internal Security Act of 1950, the Walter-McCarran Act, and the Taft-Hartley Act; support for civil rights movement in the South; attack on the closing of the Jefferson School of Social Science; federal aid to education; youth; and juvenile delinquency.

The Communist Party Line, May-September. October 12. 109pp. [Confidential—Declassified 10/15/81.]

Outlines the CPUSA position on a variety of international and domestic issues. International issues include attacks on U.S. foreign policy; call for peaceful coexistence and competition with Socialist countries; support of the nationalization of the Suez Canal; position on revelations and denunciation of Josef [Joseph] Stalin; unrest in Poznan, Poland; and denunciation of Colonialist regimes in Cyprus and Algeria. Domestic issues include call for a Socialist coalition; support for defeat of Republican candidates in the 1956 elections; protest of the Taft-Hartley Act and support for AFL-CIO; support for farmers; repeal of the Smith Act and Internal Security Act of 1950; appeal for reduction in national defense spending; civil rights legislation and party platforms; support of NAACP in the South and boycotting of bus lines in Florida; call for increase in exchanges; support for federal legislation guaranteeing equal pay for women; and juvenile delinquency.

O177 Communist Propaganda in the United States, Part I: Theory, Objectives, and Organization. November 23. 60pp.
[Confidential—Declassified 2/25/87.]

Deals generally with the history and nature of propaganda and includes a discussion of the theory and role of Communist propaganda; highlights the strategy and tactics of Communist propaganda; and describes the coordination and organization of Communist propaganda.

The Communist Party and the Negro, 1953–1956. October 24. 71pp. [Secret—Declassified 2/21/86.]

A study of the relations between the CPUSA and African-Americans highlighting the use of Communist front organizations to infiltrate and inculcate its goals into legitimate non-Communist African-American organizations. The majority of the CPUSA efforts are directed toward African-Americans in the South.

The table of contents includes: CPUSA on Various Aspects of the Negro Question Today; Principal Communist Party-Negro Front Groups; The Communist Party-Negro-Fraternal, Protest-and-Improvement Organizations; and Results of Communist Party Activity Directed toward Negroes.

O308 Communist Press, U.S.A., Statements Directed against American Society, Section I: September–December 1919. September 18. 102pp.
[Confidential—Declassified 10/15/81.]

This is the introductory issue of a series of monographs that reflects the results of an extensive review of pamphlets, leaflets, handbills, periodicals, newsletters, circulars, newspapers, journals, magazines, and books published in the United States since September 1919, which propagate Communist principles and doctrines. This monograph covers the period in which there was a coalescence of various types of

Socialist and Communist literature. It highlights the period of flux when groups were shifting alliances and when organizations were coming into and going out of existence as communism sought to lay its foundation and chart its course in the United States.

The Communist Party Line, January-April. May 31. 88pp.

[Confidential—Declassified 10/15/81.]

Outlines the CPUSA position on a variety of international and domestic issues. International issues include attacks on U.S. foreign policy; need for peaceful coexistence and greater American-Soviet friendship; and the 20th Congress of the Communist Party of the Soviet Union and the denunciation of Josef [Joseph] Stalin. Domestic issues include tax reduction for the low-income group; political action by labor; admission of progressive unions into the AFL-ClO; farm crisis and trade with Socialist countries; repeal of the Smith Act, Internal Security Act of 1950, and the Walter-McCarran Act; support of U.S. Supreme Court ruling on sedition laws; call for federal intervention in the South and support of civil rights for Negroes; federal aid to education; and support of equal pay for women and right to organize.

O498 Charts regarding Current Communist Subversion and Espionage in the United States. ca. 1956. 8pp.

[Top Secret—Declassified with Deletions 8/10/89.]

Charts include: Examples of Communist Party Infiltration Objectives; and Prosecutions under the Smith Act.

1955

The Communist Party Line, September–December. January 19, 1956. 77pp. [Confidential—Declassified 10/15/81.]

Outlines the CPUSA position on a variety of international and domestic issues. International issues include fostering of the "Geneva-spirit"; Geneva Foreign Ministers meeting; Arab-Israeli tensions; German reunification; disarmament; UN admission of the PRC; expansion of East-West trade; exchanges; and call for continued dissolution of colonial empires. Domestic issues include publicity regarding the Emmett Louis Till Murder case; support of federal intervention in the South and enactment of civil rights legislation; AFL and CIO merger; civil liberties; efforts to abolish the Federal Security Program; support of appellate decision regarding the U.S. Coast Guard Screening Program; and federal aid to education.

O583 Communist Party, U.S.A. Summary—Activities, July–December. February 15. 118pp.

[Confidential—Declassified with Deletions 8/28/86?]

Highlights the efforts of the CPUSA to operate from an underground apparatus and CPUSA decisions to begin operating in open agitational activities, following the Geneva Conference. In addition, this monograph illustrates the efforts, through propaganda, to legitimatize the CPUSA and influence the decisions by the U.S. Supreme Court on the constitutionality question of the Internal Security Act of 1950 and appeals of convictions under the Smith Act.

O701 Summary Brief: Donald Duart Maclean; Guy Francis De Moncy Burgess; Harold Adrian Russell [Kim] Philby. November 8. 41pp.

[Top Secret—Declassified with Deletions 12/13/84.]

FBI summary of the espionage case against Donald Maclean, Guy Burgess, and Kim Philby that includes the basis for the FBI investigation; disapperance of Maclean and Burgess; background information on and interviews about Maclean and Burgess; available information on Kim Philby and his association with Burgess and Maclean; and allegations by Soviet defector Vladimir Petrov.

O742 Charts regarding Communist Party, U.S.A.—Communist Youth. October 10. 10pp. [Confidential—Declassified 8/24/89.]

These charts represent a study of the CPUSA Youth Program.

The Communist Party Line, May-August. September 30. 85pp. [Confidential—Declassified 10/15/81.]

Outlines the CPUSA position on a variety of international and domestic issues. International issues include the Geneva Meeting of Foreign Ministers [Big Four Conference]; fostering of the "Geneva-spirit"; German reunification; disarmament; UN admission of the PRC; expansion of East-West trade; and exchanges. Domestic issues include repeal of anti-Communist legislation; call for the labor movement to organize the unemployed and southern workers; support of school desegregation and civil rights; suffering of American science and culture due to congressional investigations and security regulations; and discrimination against women.

0837 Communist Party, U.S.A.: The Underground Apparatus, 1953–1955. September 26, 122pp.

[Top Secret—Declassified with Deletions 1/24/88.]

A detailed study of the underground operations and activities of the CPUSA from 1953 to 1955.

O959 Communist Party, U.S.A. Summary—Activities, January—June. August 12. 45pp. [Confidential—Declassified with Deletions 7/28/88?]

Highlights the effectiveness of both the underground and semi-open party apparatus in promoting the aims of the CPUSA.

Reel 5

1955 cont.

- O001 Communist Party, U.S.A. Summary—Activities, January—June cont. 74pp. See Reel 4, frame 0959 for information on this monograph.
- The Menace of Communism in the United States Today. July 29. 91pp. [Top Secret—Declassified with Deletions 4/22/87.]

A brief study of some of the more salient elements constituting communism in the United States in 1955 conducted to set forth a digest of selected current major activities of the CPUSA, and intelligence efforts of foreign Communists and their representatives operating in the United States. The monograph also evaluates the need for the Loyalty-Security Program in light of these activities.

O166 Communist Infiltration of the American Merchant Marine. July 21. 98pp. [Confidential—Declassified 10/15/81.]

Outlines the Communist infiltration of the American merchant marine and deals solely with the sailor and offshore unions. Other elements on the waterfront, such as the longshoremen, are considered only incidentally. This monograph highlights the principles by which infiltration was guided; outlines the Communist program from 1921 to 1955; identifies and explains the techniques and tactics utilized; and sets forth the results and extent of infiltration.

0264 Discipline in the Communist Party, U.S.A. June 23. 100pp.

[Confidential—Declassified with Deletions 8/15/86.]

A detailed study of discipline in the CPUSA from 1919 to 1955, this monograph details the general nature and meaning of Communist discipline; enumerates the factors contributing to the acceptance of this discipline by party members; and describes the techniques utilized to enforce discipline in the ranks.

0364 The Socialist Workers Party. June 9. 67pp.

[Confidential—Declassified 10/15/81.]

A general study of the nature, doctrines, organization, and activities of the Socialist Workers party from its founding in 1938 to 1955. Also includes a brief discussion of the origin and history of Trotskyism.

The Communist Party Line, January-April. June 6. 78pp.

[Confidential—Declassified 10/15/81.]

Outlines the CPUSA position on a variety of international and domestic issues. International issues include the U.S.-PRC situation. Domestic issues reflect the finalized program of the Communist Party, sponsored by CPUSA national chairman William Z. Foster. This program highlights two main aspects: labor's independence from the Democratic party and the emphasis on a third party movement composed of labor and farmers. In addition, this monograph highlights the CPUSA's position on the AFL and CIO merger; continuing attacks on McCarthyism and the Justice Department; investigation of the informant system; and abandonment of middle-of-the-road politics.

0509 Communist Party, U.S.A.—School System. May 5. 11pp.

[Confidential—Declassified 8/24/89.]

Study of the school system of the CPUSA, highlighting principles and doctrine; front schools; curricula, methodology, and textbooks; and security.

The Communist Front Movement in the United States. March 15. 99pp.

[Confidential—Declassified 8/12/86.]

General study of the Communist front movement in the United States during the period 1919–1954. It describes the nature and meaning of the tactic of the united front in the international Communist movement and highlights how Communist front organizations are an integral part and instrument of this particular tactic; outlines the character and purpose of Communist front groups; and details the origin, development and impact of Communist front organizations in the United States between 1919 and 1954. This monograph does not highlight Communist-controlled or infiltrated labor organizations or unions. These organizations are not considered in the Communist front category by the FBI.

The Educational Program of the Communist Party, U.S.A. Part II: "Inner Party" Schools. March 14. 58pp.

[Confidential—Declassified with Deletions 8/24/89.]

Discusses the organizational apparatus, teaching methods, and general courses of study through which the CPUSA provides instruction for its members.

Operational Methods. February 23. 3pp.

Withdrawal Sheet. [This document was not available at the time of microfilming.]

1954

O680 Communist Party, U.S.A. Summary—Activities, July–December. February 18, 1955. 117pp.

[Confidential—Declassified with Deletions 3/11/88.]

The activities highlighted include support of the Communist peace offensive; campaign attacking U.S. policy in Guatemala and Indochina; fundraising and propagandizing efforts for repeal of repressive legislation; and advocating the merger of the AFL and ClO. In addition, the extensive activities of the underground apparatus and front groups are highlighted.

The Communist Party Line, September–December. January 31, 1955. 61pp. [Confidential—Declassified 10/19/81.]

Outlines the CPUSA position on a variety of international and domestic issues. Generally these issues include declaration of rise of fascism in the United States brought about by the passage of the Communist Control Act; Communist press emphasis on unity and front organizations; comments on U.S. foreign policy; peaceful coexistence issue; defeat of the Eisenhower administration's domestic policies; and the political role of Labor-Farmer Coalition.

O858 Communist Work among American Youth. December 17. 152pp. [Secret—Declassified10/15/81.]

A study of the origin, growth, results, international connections, and present status of the work of the CPUSA among youth. Includes a discussion of the Leninist Young Communist League in Russia and the founding of the Young Communist International as background for a description of the Communist youth movement in the United States.

Reel 6

1954 cont.

Allegiance of the Communist Party, U.S.A., to the Soviet Union. December 22. 55pp.

[Confidential—Declassified 10/15/81.]

Highlights CPUSA's support and allegiance to the Soviet Union and the CPSU. Statements by the COMINTERN and the CPSU, official declarations of the CPUSA and its leaders, and pledges of allegiance are presented as evidence of CPUSA's allegiance to the Soviet Union.

O056 Communications Methods of the Communist Party, U.S.A. November 9. 64pp. [Confidential—Declassified with Deletions 11/10/87.]

Describes the various media and techniques utilized by the CPUSA to handle its communications. In addition, there are details regarding the security measures employed to safeguard this communications system.

The Communist Party Line, May–August. September 15. 61pp. [Confidential—Declassified 4/8/82.]

Outlines the CPUSA position on a variety of international and domestic issues. International issues include Indochina and the Geneva Conference; the Guatemalan situation; and comments on Winston S. Churchill and Jawaharlal Nehru's support of peaceful coexistence. Domestic issues include comments on McCarthyism; U.S. Supreme Court rulings on school segregation and anti-Communist legislation; attacks

on the National Labor Relations Board for decertifying the IF & LW Union; and anniversary of the Rosenbergs' execution. In addition, the tenets of the Draft Program receive a great deal of discussion.

O181 Communist Party, U.S.A. Summary—Activities, January—June. August 11. 119pp. [Confidential—Declassified with Deletions 2/11/88.]

The activities highlighted include release of the new draft program; calls for a peace offensive; and emphasis on the infiltration of non-Communist organizations and maintenance of front organizations. International issues include an end to the rearmament of West Germany and Japan; UN admission of the PRC; support of the dissolution of the colonial empires; and a ban on nuclear weapons testing. Domestic issues include amnesty for persons convicted under the Smith Act; revocation of anti-Communist and repressive legislation; and defeat of McCarthyism. In addition, there is a discussion of the underground apparatus and various front organizations.

0300 The Communist Party Press in the United States. July 8. 95pp.

[Confidential—Declassified with Deletions 8/10/89.]

General study of the Communist party press as it operates in the United States. While dealing briefly with the role and history of the press, the majority of this monograph is concerned with the press as it functioned in 1954. It identifies prominent publications, both English and foreign language, publishers, printers, and bookstores. In addition, this monograph analyzes the volume and distribution methods of the press.

This monograph does not include front group publications, unless they were printed in a foreign language.

The Communist Party Line, January–April. June 2. 64pp.

[Confidential—Declassified 4/8/82.]

Outlines the CPUSA position on a variety of international and domestic issues. International issues include peace offensive and peaceful coexistence; attacks on U.S. foreign policy; and East-West trade. Domestic issues include forecast on the economic and financial situation; attitude toward McCarthyism as Fascism; and support of a third political party for labor and farmers. The draft program received a great deal of attention in the Communist press for this time period.

The Communist Party, U.S.A., Funds and Finances, 1919–1953. June 2. 111pp. [Confidential—Declassified with Deletions 1/29/88.]

Presents a general study of funds and finances of the Communist party in the United States from 1919 through 1953. It describes the CPUSA's sources of income and the forms of its expenditures; details its financial policies and procedures; and points out the nature and effect of its security measures and underground operations on funds. In addition, this monograph identifies the 1953 leaders of the national financial apparatus of the CPUSA.

O570 Potentialities of Chinese Communist Intelligence Activities in the United States. May 18. 3pp.

Withdrawal Sheet. [This document was not available at the time of microfilming.]

The Educational Program of the Communist Party, U.S.A. Part I: Communist Front Schools. May 26. 61pp.

[Confidential—Declassified with Deletions 11/10/87.]

Presents the first section of a general study of the educational apparatus of the CPUSA. It highlights this indoctrination by discussing the two forms of training schools utilized by the party. These are the Front schools to which both party members and non-members are admitted and the other type, Inner Party schools, offers specialized training for party members only.

This monograph describes the Marxist-Leninist theoretical principles on education; outlines the historical background on Communist front schools in the United States between 1919 and 1954; and details the origin, curricula, methodology, and branches of the Jefferson School of Social Science as a prominent example of a Communist front school.

The Communist Party, U.S.A. and Its Tactic "Peaceful Coexistence." May 14. 25pp.

[Confidential—Declassified 10/15/81.]

Statements made by the CPUSA and other Communists in regard to the policy of peaceful coexistence between capitalism and socialism or the United States and the USSR. Peaceful coexistence is considered one of many tactical manuevers in the strategy of international communism. The statements presented are from various Communist sources. In addition, statements regarding Soviet foreign policy is highlighted.

The Nationalist Party of Puerto Rico. April 2. 3pp.

Withdrawal Sheet. [This document was not available at the time of microfilming.]

O662 Rumanian Intelligence Activities in the United States. January 11. 3pp.
Withdrawal Sheet. [This document was not available at the time of microfilming.]

1953

O665 Communist Party, U.S.A. Summary—Activities, July–December. February 8, 1954. 117pp.

[Confidential—Declassified with Deletions 3/28/88?]

Activities summarized include Communist peace offensive and demands for a conference of the major powers; demand for UN admission of the PRC; calls for withdrawal of forces and dismantling of U.S. military bases worldwide; East-West trade; emphasis on amnesty for persons convicted under the Smith Act; defeat of McCarthyism and Fascism; repeal of the Taft-Hartley Act and anti-Communist and repressive legislation. Activities of the underground apparatus, use of front organizations, and infiltration of non-Communist groups are also highlighted. In addition, the Korean War armistice was propagandized heavily by CPUSA members.

The Communist Party Line, September–December. February 4. 68pp. [Confidential—Declassified 10/15/81.]

Outlines the CPUSA position on a variety of international and domestic issues. International issues include U.S. foreign policy; peaceful coexistence; ban on nuclear weapons; West German elections; Trieste situation; U.S. intervention in the Middle East; UN admission of the PRC; and Korean peace negotiations. Domestic issues include Eisenhower administration's domestic policies; McCarthyism as Fascism; attacks on the Republican party; tax reductions; need for public works programs to provide employment; social degradation; the economic situation; and effects of the Korean War on domestic issues.

O850 Polish Intelligence Activities in the United States. October 26. 3pp.
Withdrawal Sheet. [This document was not available at the time of microfilming.]

O853 The Communist Party and American Labor. November 30. 67pp. [Secret—Declassified 8/14/86.]

Summarizes the policies adopted by the CPUSA at various times to infiltrate the American labor union movement. This monograph presents a brief history of the American trade union movement; highlights Communist theory regarding the movement; and defines the policy of the CPUSA toward the movement. It also discusses the origins and Communist influence in the AFL and CIO; tactics utilized in infiltrating the labor movement; industrial concentration policy; and the factors explaining continued Communist influence in labor unions outside the spheres of the AFL and CIO.

0920 The Sabotage Plans and Potential of the Communist Party, U.S.A. (1953). October 15. 61pp.

[Confidential—Declassified with Deletions 8/15/86.]

Sets forth the plans of the CPUSA to engage in sabotage activities against the United States, in the event of a war with the USSR. It also estimates the capability of the CPUSA to effectively carry out such a program and the role of the USSR in directing this program.

O981 Soviet Intelligence Targets in the United States, 1946–1953. September 16. 3pp.
Withdrawal Sheet and Cover Letter. [This document was not available at the time of microfilming.]

Reel 7

1953 cont.

The Communist Party Line, May-August. September 23. 86pp.

[Confidential—Declassified 10/15/81.]

Outlines the CPUSA position on a variety of international and domestic issues. International issues include U.S. foreign policy; peaceful coexistence; Korean Armistice; UN and its role as anti-Soviet alliance; ban on nuclear weapons; East Berlin uprising; and East-West trade. Domestic issues include emphasis on a united front of labor, farmers, and Negroes; Eisenhower administration domestic policies and programs; McCarthyism as a form of Fascism; call for a peace budget; tax reductions; business moves to the South; and economic and financial situation.

Communist Party, U.S.A. Summary—Activities, January—June. August 10. 108pp. [Confidential—Declassified 4/22/87.]

Activities summarized include Communist peace offensive and demands for a conference of the major powers; support of an Eisenhower-Malenkov meeting; calls for withdrawal of forces and dismantling of U.S. military bases worldwide; East-West trade; emphasis on amnesty for persons convicted under the Smith Act and mass clemency demonstrations; desire for executive clemency for the Rosenbergs; repeal of the Taft-Hartley Act and anti-Communist and repressive legislation; and propaganda activities in relation to the Korean Armistice. Activities of the underground apparatus, use of front organizations, and infiltration of non-Communist groups are also highlighted.

0195 Charts—Communist Front Organizations. July 2. 3pp.

Withdrawal Sheet. [This document was not available at the time of microfilming.]

The Communist Party Line, January–April. May 29. 132pp. [Confidential—Declassified 10/15/81.]

Outlines the CPUSA position on a variety of international and domestic issues. International issues include U.S. foreign policy; Korean peace negotiations; peaceful coexistence; death of Josef [Joseph] Stalin; call for Eisenhower-Malenkov meeting; UN; and East-West trade. Domestic issues include McCarthyism as a form of Fascism; attacks on the Republican party; call for abolishing congressional investigations as unconstitutional; activities of the Progressive party and its alliance with the Democratic party; support of labor political action groups and the NAACP; civil rights for Negroes; and appeal for clemency for the Rosenbergs. This monograph highlights the CPUSA's efforts to emerge from a sectarian, isolated political position.

0330 Soviet Intelligence Travel and Entry Techniques. April 28. 3pp.

Withdrawal Sheet. [This document was not available at the time of microfilming.]

The Communist Party, U.S.A. Versus Earl Russell Browder and Browderism. March 13. 233pp.

[Secret—Declassified 10/15/81.]

Contains an analysis of the policies that led to the fall of Earl Russell Browder as a leader of the CPUSA. His policies are generally referred to as Browderism. In addition, biographical data and an account of his activities since he was expelled from the CPUSA in February 1946 to January 1953 are incorporated. The table of contents includes: origins of Browderism and the rise of Earl Russell Browder; the dissolution of the CPUSA and the establishment of the Communist Political Association; the Duclos article; activities prior and during the July 1945 National Convention; and expulsion and activities following.

O566 Communist Strategy and Tactics, Part I: General Principles Governing Communist Strategy and Tactics. March 4. 95pp.

[Confidential—Declassified 10/15/81.]

A study of the main features and underlying principles of Communist strategy and tactics and an analysis of the application of these principles by the CPUSA. This monograph includes a description and definition of Communist strategy and tactics; military character and importance of defensive tactics and strategy; time factor and flexibility of the prolonged struggle and utilization of illegal and legal tactics; and the importance of discipline and the question of ethics in Communist strategy and tactics. The monograph also includes a study of united front tactics and a history of the various united fronts utilized by the CPUSA.

O661 Communist Strategy and Tactics, Part II: Current Strategy and Tactics of the Communist Party, U.S.A. March 20. 75pp.

[Confidential—Declassified 6/25/86.]

Part II outlines the source of CPUSA strategy and tactics; reaction of the CPUSA to the Communist Information Bureau (COMINFORM) and the [1950's Communist] Peace Movement; defines the strategic and tactical aims; and highlights the relations of the peace issue to strategy and tactics.

0736 Communist Party, U.S.A. Summary—Activities, July 1952–December 1952. March 9. 114pp.

[Confidential—Declassified with Deletions 12/23/87.]

Activities highlighted include increased propaganda activities regarding the Communist peace offensive and Korean peace negotiations; appeal for executive clemency for the Rosenbergs; and calls for repeal of the Smith Act, Taft-Hartley Act, and other anti-Communist and repressive legislation. Activities of the underground apparatus, use of front organizations, and infiltration of non-Communist groups are also summarized.

O850 Role of the Communist Party, U.S.A., in Soviet Intelligence. February 20. 59pp. [Confidential—Declassified10/15/81.]

Presents the ideological premise, historical background, and case illustrations reflecting the cooperative role of the CPUSA in Soviet intelligence activities.

0909 The Communist Party and the Negro. February 18. 117pp.

[Confidential—Declassified 10/15/81.]

Documented study of the various positions taken by the CPUSA on the Negro question. It covers the period from 1919 to 1952, with particular emphasis on the 1952 program of the CPUSA. In addition, this monograph highlights the principal Communist party Negro front groups; other Communist front groups active in Negro work; the Negro protest and improvement organizations; and presents the results of Communist party activity directed toward the Negro to 1952. There are also comments from non-Communist Negro leaders.

1026 FBI Liaison Activities. January 26. 20pp.

INo classification available—Declassified with Deletions 8/11/83.1

Outlines various liaison activities including domestic; the Foreign Liaison Program; membership in intelligence committees; the FBI Central Research Unit; and security file checks for governmental agencies. This monograph consists primarily of charts illustrating these activities.

1046 [Oversize] Charts regarding the Presidium [of the Central Committee of the CPSUI. 1957–1958. 25pp.

[Unclassified.]

These charts were prepared to indicate changes in the leadership of the CPSU.

SUBJECT INDEX

The following index is a guide to the principal subjects in this micropublication. The first arabic number refers to the reel, and the arabic number after the colon refers to the frame number at which a particular report begins. Hence 1: 0001 directs the researcher to the report, containing the particular subject, which begins at Frame 0001 of Reel 1. By referring to the Reel Index that constitutes the initial section of this guide, the researcher can find the report in which the particular subject is located.

AFL-CIO

admission of progressive unions 4: 0410 Communist influence in 6: 0853 merger 4: 0001, 0068, 0506; 5: 0431, 0680

situation 2: 0551; 3: 0460 see also Labor; Labor unions

Agitation

general 1: 0208; 4: 0583 Lenin, V. I., on 2: 0869

propaganda campaigns 1: 0517; 2: 0406

propagandizing 3: 0170

see also Demonstrations; Mass action

Agriculture

big agriculture 3: 0460 general 1: 0111

support of federal aid to 2: 0141

see also Farmers

Algeria

CPUSA denunciation of regime in 4: 0068

Alliances

anti-Soviet and UN 7: 0001 Lenin, V. I., on 2: 0869

NATO---CPUSA criticism of 3: 0460

Progressive party alliance with Democratic party 7: 0198

see also Labor-Farmer Coalition; Socialist coalition

Anti-American statements

Communist press 2: 0261; 3: 0257

see also Propaganda

Anti-Semitism

in the USSR 2: 0807

Arab-Israeli situation

4: 0506

Art

Communist propaganda use of 2: 0406

Attitudes

Gates, John—toward the USSR and the pro-Soviet faction of the CPUSA 3: 0880 Nation of Islam—toward the federal

government 1: 0001

Berlin, East

uprising in 7: 0001

Berlin, West

situation in 1:0311,0857

Bermuda Conference

CPUSA on 3: 0460

Big agriculture

CPUSA attacks on Republican support of

3: 0460

Big business

CPUSA attacks on Republican support of

3: 0460

versus labor 1: 0111, 0311

see also Business

Bolshevik Revolution

anniversary activities 2: 0551

Bookstores

Communist 6: 0300

Browder, Earl Russell

7:0333

Budget, federal

CPUSA on 2: 0141

see also Federal aid; Military expenditures

Burgess, Guy Francis De Moncy

espionage case 4: 0701

Business

moves to South 7: 0001 see also Big business

Bus lines

Negro boycott in Florida 4: 0068

"Butter, not guns" program

CPUSA support of 2: 0141

Capitalism	Communist party
competition with Socialism 3: 0460, 0979;	Lenin, V. I., on 2: 0869
4: 0068	Leninism-Stalinism on 3: 0115
Lenin, V. I., on 2: 0869	Communist Political Association
Central Research Unit	7: 0333
FBI 7: 1026	Congress, U.S.
Churchill, Winston S.	investigating committees
support of peaceful coexistence 6: 0120	CPUSA call for abolition 2: 0141, 0551
Civil liberties	CPUSA on effects of, on American science
4: 0506	and culture 4: 0752
Civil rights boycotting of Florida bus lines 4: 0068	House Un-American Activities Committee
cause of rise in Ku Klux Klan 1: 0962; 2: 0001	1: 0208, 0670 on labor racketeering 2: 0551; 3: 0460
general 2: 0141; 4: 0752; 7: 0198	investigations 7: 0198
legislation 1: 0111, 0311; 4: 0068, 0506	legislation
in the South	anti-Communist 2: 0551; 4: 0752; 6: 0120,
civil rights movement 4: 0001	0181, 0665; 7: 0087, 0736
federal intervention 1: 0857	civil rights 1: 0111, 0311; 4: 0068, 0506
general 1: 0670; 2: 0551; 4: 0410	Communist Control Act 5: 0797
see also Desegregation; Integration; Schools	equal pay for women 4: 0068.
Class struggle	Internal Security Act of 1950 1: 0208;
Leninism-Stalinism on 3: 0115	2: 0141; 4: 0001, 0068, 0410, 0583
see also Lenin, V. I.	repressive 5: 0680; 6: 0181, 0665; 7: 0087,
Coast Guard, U.S.	0736
screening program 4: 0506	Smith Act 1: 0208, 0262; 2: 0141; 4: 0001,
Cold war	0068, 0410, 0498, 0583; 6: 0181,
bipartisan U.S. policy 1: 0111	0665; 7: 0087, 0736
thaw 1: 0311	Social Security 3: 0358
Colonialism, colonial empires CPUSA on 1: 0111	Taft-Hartley Act 4: 0001, 0068; 6: 0665; 7: 0087, 0736
dissolution of 2: 0551; 4: 0506; 6: 0181	wage and hour 3: 0358
COMINFORM	Wagner Act 3: 0358
see Communist Information Bureau	Walter-McCarran Act 4: 0001, 0410
COMINTERN	Conventions
see Communist International	CPUSA national
Communications	December 1959 (17th) 1: 0208, 0262, 0621
CPUSA methods and system 6: 0056	February 1957 2: 0807; 3: 0814
Communism	July 1945 7: 0333
menace in U.S. 5: 0075	1925 3: 0257
theory regarding infiltration of labor movements	Nation of Islam 1: 0001
6: 0853	Constitution
see also International communism; Leninism-	CPUSA 2: 0807; 3: 0814
Stalinism; Marxism; Marxism-Leninism Communist Bloc	Presidium of the Central Committee of the
general 1: 0424	7: 1046
trade with 1: 0670; 4: 0410, 0506, 0752;	statements of, on CPUSA's allegiance 6: 0001
6: 0395, 0665; 7: 0001, 0087, 0198	20th Congress of 3: 0714; 4: 0410
see also PRC; Rumania; USSR	CPUSA
Communist Control Act	activities—summaries 1: 0208, 0262, 0621,
5: 0797	0805; 2: 0086, 0494, 0807; 3: 0814, 0880;
see also Legislation	4: 0583, 0959; 5: 0001, 0680; 6: 0181,
Communist front movement, organizations	0665; 7: 0087, 0736
see Front organizations	allegiance to the USSR 6: 0001
Communist Information Bureau (COMINFORM)	call for dissolution of 3: 0814
7: 0661	constitution 2: 0807; 3: 0814
Communist International (COMINTERN)	death of 1: 0805
6: 0001	factionalism in 1: 0805; 2: 0086, 0494, 0807;
Communist movement	3: 0814, 0880
international 1: 0621; 5: 0520, 0858; 6: 0634 in the U.S. 2: 0807	federal government actions against 4: 0001 history 3: 0257; 4: 0308
ni 1110 O.O. 2. 000/	1110101 y 0. 0201, 7. 0000

leadership	Depression
Browder, Earl Russell 7: 0333	Communist press on—use in recruitment
Dennis, Eugene 1: 0805; 2: 0086, 0494	2: 0261
Foster, William Z. 1: 0805; 2: 0086, 0494,	popular fronts during 2: 0261
0880; 5: 0431	see also History
Gates, John 2: 0086, 0494; 3: 0814	Desegregation
Hall, Gus 1: 0262	general 3: 0358
of the national financial apparatus 6: 0459	schools 4: 0752
rank-in-file 3: 0814	see also Integration
membership	Dictatorship of the Proletariat
ethnic groups—propagandizing of 1: 0424;	Lenin, V. I., on 2: 0869
3: 0569	Leninism-Stalinism on 3: 0115
general 1: 0262	see also Class struggle
Jews 3: 0714	Diplomatic representatives
propaganda target 3: 0569	use of, for dissemination of Communist
national conventions	propaganda 1: 0424
December 1959 (17th) 1: 0208, 0262,	Disarmament
0621	general 4: 0506, 0752
February 1957 2: 0807; 3: 0814	U.S. agenda 3: 0979
July 1945 7: 0333	Discipline
1925 3: 0257	in Communist strategy and tactics 7: 0566
party line 1: 0111, 0311, 0670, 0857; 2: 0141,	CPUSA 5: 0264
0551; 3: 0460, 0979; 4: 0001, 0068, 0410,	Discrimination
0506, 0752; 5: 0431, 0797; 6: 0120, 0395,	against women 4: 0752
0782; 7: 0001, 0198	Doctrine
programs of 5: 0431; 6: 0120	Communist front movement 5: 0520
Cuba	Communist strategy and tactics 7: 0566
counterrevolutionary movement in 1: 0111	CPUSA inner party schools 5: 0619
CPUSA on U.S. interference in 1: 0311, 0670	CPUSA school system 5: 0509
situation in 1: 0208	Eisenhower Doctrine 3: 0460
Culture	Nation of Islam 1: 0001
American 4: 0752	Socialist Workers party 5: 0364
Curricula and methodology, CPUSA	Domestic issues
education 6: 0573	effects of Korean War on 6: 0782
schools 5: 0509	Eisenhower administration policies and
schools—inner party 5: 0619	programs 5: 0797; 6: 0782; 7: 0001
Cyprus	Duclos article
CPUSA denunciation of regime in 4: 0068	7: 0333
Daily Worker	East-West
2: 0494	capitalism-Socialism competition 3: 0460,
Defector	0979; 4: 0068
Petrov, Vladimir 4: 0701	trade 4: 0506, 0752; 6: 0395, 0665; 7: 0001
de Gaulle, Charles	0087, 0198
election of 1: 0857; 2: 0141	see also Capitalism; Communist Bloc; PRC
Democracy	Economic situation
•	
Lenin, V. I., on 2: 0869; 3: 0001 Democratic party	general 1: 0857; 6: 0395, 0782; 7: 0001
	policies 2: 0551 see also Financial situation
labor's independence from 5: 0431	
Progressive party alliance with 7: 0198 Demonstrations	Education
	CPUSA
clemency—by Communists 7: 0087	curricula and methodology 6: 0573
propagandizing use of 3: 0170	educational apparatus 5: 0619; 6: 0573
see also Agitation; Mass action; Riots	general 1: 0208, 0262
Dennis, Eugene	program 5: 0619
1: 0805; 2: 0086, 0494	federal aid to 2: 0141; 4: 0001, 0410, 0506
	Marxist-Leninist theoretical principles on
	6: 0573
	use of, in Communist propaganda 2: 0406
	see also Exchanges: Schools

Elsenhower, Dwight D.	Federal aid
administration 5: 0797; 6: 0782; 7: 0001	to agriculture 2: 0141
CPUSA call for meeting with Georgy Malenkov	to education 2: 0141; 4: 0001, 0410, 0506
7: 0087, 0198	see also Budget, federal
reelection of 4: 0001	Federal Security Program
Eisenhower Doctrine	CPUSA efforts to abolish 4: 0506
3: 0460	see also Loyalty-Security Program
Elections	Finances
Germany, West 6: 0782	CPUSA apparatus for 6: 0459
1956—CPUSA call for defeat of Republican	CPUSA fundraising and funds 1: 0262; 5: 0680;
candidates 4: 0068	6: 0459
1956—Eisenhower, Dwight D. 4: 0001	Nation of Islam 1: 0001
1958—support of liberalist congressional	Financial situation
candidates 1: 0857	6: 0395; 7: 0001
1960	see also Economic situation
CPUSA electoral policy on 1: 0208	Flags, emblems
CPUSA political agenda on 1: 0311	
CPUSA support of peace candidates in	Communist propaganda use of 2: 0406 Florida
1: 0111	
	CPUSA support of Negro boycott of bus lines
Employment	4: 0068
need for public works program for 6: 0782 Entertainment	Foreign Liaison Program
	FBI 7: 1026
Communist propaganda use of 2: 0406	Foreign Ministers meetings
Esplonage	see Meetings of Foreign Ministers (MFM)
Communist 4: 0498	Foreign policy
Maclean-Burgess-Philby case 4: 0701	U.S.
Soviet methodology and techniques 2: 0765	CPUSA on 1: 0111, 0670, 0857; 4: 0068,
Soviet personages in the U.S. 2: 0765	0410; 5: 0797; 6: 0395, 0782; 7: 0001,
see also Intelligence activities	0198
Ethics	Eisenhower Doctrine 3: 0460
in Communist strategy and tactics 7: 0566	in Guatemala 5: 0680
Ethnic groups	in Indochina 5: 0680
Communist propaganda directed toward	USSR 6: 0634
1: 0424; 3: 0569	Formosa
Jews 3: 0714	situation 1: 0857
Europe	Foster, William Z.
Soviet position on Western missile bases in	1: 0805; 2: 0086, 0494, 0880; 5: 0431
2: 0141	France
Exchanges	election of Charles de Gaulle 1: 0857; 2: 0141
Communist propaganda use of 1: 0424; 2: 0406	French Communist party 1: 0857
CPUSA on 4: 0068, 0506, 0752	Suez Crisis 3: 0979
Farmers	Front organizations
CPUSA support of 4: 0068	Communist press emphasis on 5: 0797
farm crisis 4: 0410	general 5: 0520, 0680; 6: 0181, 0665; 7: 0087,
labor cooperation with 1: 0857	0195, 0736, 0909
Labor-Farmer Coalition 2: 0141; 5: 0431, 0797;	maintenance of 6: 0181
6: 0395; 7: 0001	movement 5: 0520
propaganda target 3: 0569	Negro—Communist 7: 0909
situation 1: 0208	popular fronts—Communist use of, during the
see also Agriculture	depression 2: 0141
Fascism CPUSA call for defeat of 6: 0665	schools 5: 0509; 6: 0573
	united front—of labor, farmers, and Negroes
CPUSA on rise of, brought about by	7: 0001
Communist Control Act 5: 0797	united front—strategy and tactics 7: 0566
McCarthyism as form of 6: 0395, 0782; 7: 0001,	use of, in infiltrating Negro organizations
0198	4: 0237
FBI	see also Underground apparatus
investigation of Maclean-Burgess-Philby	Fundraising, funds
espionage case 4: 0701	see Finances
liaison activities 7: 1026	

Gates, John	House Un-American Activities Committee
2: 0086, 0494; 3: 0814	(HUAC)
Geneva conferences	hearings
1954 6: 0120	Chicago 1: 0670
1955 4: 0506, 0583, 0752	on Packinghouse Workers Union 1: 0670
see also Summit meetings	San Francisco 1: 0208
Geneva-spirit	on steel strikes 1: 0670
CPUSA fostering of 4: 0506, 0752	
	Hungarian uprising
German reunification	execution of leaders 2: 0141
2: 0551; 4: 0506, 0752	Soviet military response to 2: 0807
Germany, Democratic Republic of (East)	suppression of 3: 0979; 4: 0001
1: 0311	IF & LW Union
see also Berlin, East; Berlin, West	6: 0120
Germany, West (Federal Republic of)	Imperialism
CPUSA demand for a nuclear-free 2: 0141	U.S.—CPUSA condemnation of 3: 0257
elections in 6: 0782	see also Colonialism, ∞lonial empires
rearmament of 1: 0111; 6: 0181	Indochina
situation 1: 0670	1954 Geneva Conference on 6: 0120
Ghana	U.S. foreign policy in 5: 0680
3: 0460	Indoctrination
Government, federal	Communist press and publications 2: 0683
budget 2: 0141	see also Propaganda
CPUSA on 1: 0111	Industries
intervention in the South regarding civil rights	Communist policy on industrial concentration
1: 0857; 4: 0410, 0506	6: 0853
Nation of Islam attitude toward 1: 0001	steel—strikes 1: 0670
	see also Strikes
protection of rights by 1: 0311	
use of federal troops in Little Rock, Arkansas	Infiltration
2: 0551	general 4: 0498
see also Elections	of labor movement 6: 0853
Guatemala	of merchant marine 5: 0166
situation in 6: 0120	of non-Communist organizations 6: 0181, 0665;
U.S. foreign policy in 5: 0680	7: 0087, 0736
Hall, Gus	see also Subversion
1: 0262	Inflation
History	3: 0460
CPUSA discipline 5: 0264	see also Domestic issues; Economic situation;
CPUSA funding and finances 6: 0459	Financial situation; Recession
depression 2: 0261	Informants
front movement 5: 0520	development of, among Jews 3: 0714
front schools 6: 0573	investigation of system of 5: 0431
infiltration of the American labor union	use of 2: 0551
movement 6: 0853	Integration
Ku Klux Klan 1: 0962; 2: 0001	as cause for rise of the Ku Klux Klan 1: 0962
Lenin, V. I.—revolutionary thoughts 2: 0869;	schools—general 1: 0311
3: 0001	schools-in Little Rock, Arkansas 2: 0551
merchant marine—Communists in 5: 0166	see also Desegregation
Negro question and CPUSA 7: 0909	Intelligence
pre-depression era 3: 0257	committees—FBI membership on 7: 1026
press 2: 0261; 3: 0257, 0631; 4: 0308	Intelligence activities
propaganda 1: 0424, 0517; 2: 0406, 0491,	Chinese Communist 6: 0570
0683; 3: 0170, 0405, 0569; 4: 0177	foreign in U.S. 5: 0075
Socialist Workers party 5: 0364	Polish 6: 0850
Soviet intelligence activities—role of CPUSA in	role of CPUSA 7: 0850
7: 0850	Rumanian 6: 0662
united fronts 7: 0566	
united froms 7; 0000	Soviet 5: 0677; 6: 0981; 7: 0330
	see also Informants

Internal Security Act of 1950	independence from the Democratic party
call for repeal of 2: 0141; 4: 0001, 0068, 0410	5: 0431
constitutionality question 4: 0583	movement 4: 0001
prosecutions 1: 0208	movement—Communist infiltration of 6: 0853
see also Federal Security Program; Legislation;	political action by 4: 0410
Loyalty-Security Program	political action groups for 7: 0198
International communism	propaganda target 3: 0569
CPUSA adherence to international Communist	southern—organizing of 3: 0460
party line 1: 0208	violence in the South 1: 0670
general 1: 0621	women—right to organize 4: 0410
international movement 1: 0621; 5: 0520, 0858;	Labor-Farmer Coalition
6: 0634	CPUSA support of 2: 0141
strategy of peaceful coexistence 6: 0634	political role of 5: 0797
united front tactics in 5: 0520	third party movement 5: 0431; 6: 0395
world Communist society 3: 0115	united front with Negroes 7: 0001
Young Communist International 5: 0858	see also Farmers
youth movement 5: 0858	Labor-management relations
see also Communist Information Bureau	general 1: 0670
(COMINFORM); Communist International	National Labor Relations Board 6: 0120
(COMINTERN); Trotskyism	Labor party
International relations	1: 0670
CPUSA on 1: 0111, 0262	Labor unions
Japan	AFL-CIO 2: 0551; 3: 0460; 4: 0001, 0068, 0410,
general 6: 0181	0506; 5: 0431, 0680, 0853
U.S.–Japanese Mutual Security Treaty 1: 0111, 0208	Chicago Packinghouse Workers Union 1: 0670 Communist infiltration of 6: 0853
Jefferson School of Social Science	congressional hearings on labor racketeering
4: 0001; 6: 0573	2: 0551; 3: 0460
Jews	IF & LW 6: 0120
anti-Semitism in USSR 2: 0807	leadership—CPUSA condemnation of 1: 0857;
development of informants among 3: 0714	2: 0141
difference between communism and 3: 0714	longshoreman 5: 0166
	———————————————————————————————————————
Judicial system	organizing of southern workers 3: 0460
CPUSA attacks on 3: 0631	progressive 4: 0410
U.S. Supreme Court 4: 0410, 0583; 6: 0120	sailor and offshore unions 5: 0166
Justice, Department of (U.S.)	Latin America
CPUSA attacks on 3: 0631; 5: 0431	U.S. aid to 1: 0111
see also FBI	U.S. interference in 1: 0311, 0670, 0857
Juvenile delinquency	see also Cuba; Guatemala
1: 0311; 4: 0001, 0068	Leadership, CPUSA
see also Youth	see CPUSA
Khrushchev, Nikita	Legislation
denunciation of Josef Stalin 2: 0807, 0869;	anti-Communist—CPUSA call for repeal
3: 0001, 0814, 0880	2: 0551; 4: 0752; 6: 0181, 0665; 7: 0087,
visit to U.S. 1: 0262, 0311	0736
Korean War	anti-Communist—U.S. Supreme Court rulings
armistice 7: 0001	on 6: 0120
armistice—propaganda regarding 6: 0665;	civil rights 1: 0111, 0311; 4: 0068, 0506
7: 0087	Communist Control Act 5: 0797
effects on domestic issues 6: 0782	equal pay for women 4: 0068
peace negotiations 6: 0782; 7: 0198, 0736	Internal Security Act of 1950 1: 0208; 2: 0141;
Ku Kiux Kian	4: 0001, 0068, 0410, 0583
1: 0962; 2: 0001	repressive—CPUSA call for repeal 5: 0680;
Labor	6: 0181, 0665; 7: 0087, 0736
big business versus 1: 0111, 0311	Smith Act 1: 0208, 0262; 2: 0141; 4: 0001,
CPUSA on 1: 0111, 0311	0068, 0410, 0498, 0583; 6: 0181, 0665;
farmer cooperation with 1: 0857	7: 0087, 0736
general 1: 0111	Social Security 3: 0358
general i. Otti	Cociai Cocuitty C. 0000

Taft-Hartley Act 4: 0001, 0068; 6: 0665; Merchant marine 7:0087,0736 Communist infiltration of 5: 0166 wage and hour 3: 0358 Middle East Wagner Act 3: 0358 Arab-Israeli situation 4: 0506 Walter-McCarran Act 4: 0001, 0410 CPUSA condemnation of U.S. interference in Lenin, V. I. 1:0857 revolutionary thoughts 2: 0869; 3: 0001 situation 1: 0857; 2: 0551; 3: 0460 Leninism-Stalinism Soviet desire for participation in region 2: 0551 doctrinal philosophy 3: 0115 Soviet position on Western missile bases in see also Marxism; Marxism-Leninism 2:0141 Suez Canal 4: 0068 Liberals CPUSA support of 1958 congressional Suez Crisis 3: 0979 candidates 1: 0857 U.S. intervention in 6: 0782 Literature see also Algeria; Cyprus Communist propaganda use of 2: 0406, 0683 Militancy Doctor Zhivago 1: 0857 Communist Little Rock, Arkansas general 3: 0631 use of federal troops in school desegregation military establishment as target for 3: 0257 2:0551 overthrow of the U.S. government 3: 0257. **Loyalty-Security Program** 0631 Coast Guard screening program 4: 0506 Nation of Islam 1: 0001 CPUSA call for abolition of 2: 0141, 0551 see also Agitation; Demonstrations; Mass effects on American science and culture action; Propaganda 4.0752 Military bases Federal Security Program 4: 0506 CPUSA call for dismantling of U.S., in foreign general 5: 0075 countries 6: 0665; 7: 0087 **McCarthylsm** Military character comments on 6: 0120 of Communist defensive tactics and strategy CPUSA attacks on 5: 0431; 6: 0181 7:0566 as a form of Fascism 6: 0395, 0665, 0782; Military establishment 7:0001,0198 target for militants 3: 0257 Maclean, Donald Duart Military expenditures espionage case 4: 0701 CPUSA call for support of "butter, not guns" Malenkov, Georgy program 2: 0141 CPUSA call for meeting with Dwight D. national defense spending 4: 0068 Eisenhower 7: 0087, 0198 see also Military bases **Minorities** Marxism Lenin, V. I., on 2: 0869 propaganda target 3: 0569 see also Leninism-Stalinism see also Ethnic groups; Negroes; Women Marxism-Leninism Missile bases theoretical principals on education 6: 0573 Western-in Europe and the Middle East validity of 3: 0460 2:0141 see also Leninism-Stalinism Motion pictures Communist propaganda use of 1: 0424; 2: 0406 Mass action CPUSA on 1: 0111, 0208 Music Prayer Pilgrimage for Freedom in Washington, Communist propaganda use of 2: 0406 D.C. 3: 0460 NAACP propaganda campaigns 1: 0517 boycotting Florida bus lines 4: 0068 support for mass Labor-Farmer Coalition CPUSA support of, in the South 4: 0068 2:0141 general 7: 0198 used for propagandizing 3: 0170 National conventions see also Agitation; Demonstrations see Conventions Media National defense spending 4: 0068 used in CPUSA communications 6: 0056 Meetings of Foreign Ministers (MFM) **Nationalist Party of Puerto Rico** Geneva-1954 6: 0120 6:0659 Geneva-1955 4: 0506, 0583, 0752 **Nationalization** see also Summit meetings of the Suez Canal 4: 0068 Membership, CPUSA **National Labor Relations Board**

CPUSA attacks on 6: 0120

see CPUSA

Nation of Islam	CPUSA strategy and tactics 7: 0661
1: 0001	Korean War-armistice 6: 0665; 7: 0001, 0087
NATO	Korean War—negotiations 6: 0782; 7: 0198,
CPUSA criticism of 3: 0460	0736
Negotiations	Lenin, V. I., on 3: 0001
U.SUSSR—CPUSA on 1: 0111	peace budget 7: 0001
Negroes	propaganda campaign 1: 0517
boycotting of Florida bus lines 4: 0068	Peaceful coexistence
civil rights 1: 0111, 0311, 0670, 0857; 2: 0141,	Churchill, Winston S.—support 6: 0120
0551; 4: 0001, 0068, 0410, 0506, 0752;	CPUSA on 2: 0141, 0551; 3: 0460, 0979;
7: 0198	4: 0068, 0410; 5: 0797; 6: 0395, 0782;
Communist front groups 7:0909	7: 0001, 0198
CPUSA on 1: 0111, 0208	Nehru, Jawaharlal—support 6: 0120
equal rights in the South 2: 0551	Petrov, Viadimir
NAACP 4: 0068; 7: 0198	4: 0701
Nation of Islam 1: 0001	Philby, Haroid Adrian Russeli (Kim)
Negro liberation movement 3: 0460	espionage case 4: 0701
non-Communist organizations—Communist	Poland
infiltration efforts 4: 0237	independent path of 3: 0979
Prayer Pilgrimage for Freedom in Washington,	intelligence activities in the U.S. 6: 0850
D.C. 3: 0460	Poznan unrest 4: 0068
propaganda target 3: 0569	Political affairs
protest-and-improvement organizations 7: 0909	CPUSA political position in 1953 7: 0198
social reform 3: 0358	general 1: 0111
united front with labor and farmers 7: 0001	labor 4: 0410
	100
see also Desegregation; Integration;	middle-of-the-road politics—CPUSA 5: 0431
Segregation	political party platforms and civil rights 4: 0068
Negro question	political program—CPUSA draft 6: 0120, 0181,
CPUSA on 1: 0262; 4: 0237; 7: 0909	0395
Nehru, Jawaharlal	political role of the Labor-Farmer Coalition
support of peaceful coexistence 6: 0120	5: 0797
New York	see also Elections; Government, federal
state Communist party 1: 0111	Political action groups
Nuclear weapons	call for, by John Gates 3: 0814
CPUSA call for ban on 6: 0782; 7: 0001	labor 7: 0198
CPUSA call for test ban 1: 0670, 0857; 2: 0141,	Political parties CPSU 3: 0714; 4: 0410; 6: 0001; 7: 1046
0551; 3: 0460; 6: 0181 Offshore Islands	GPSU 3: 0714: 4: 0410: 6: 0001: 7: 1046
	· · · · · · · · · · · · · · · · · · ·
	Democratic party 5: 0431; 7: 0198
1: 0857	Democratic party 5: 0431; 7: 0198 French Communist party 1: 0857
1: 0857 Organization	Democratic party 5: 0431; 7: 0198 French Communist party 1: 0857 labor-farmer third party movement 5: 0431;
1: 0857 Organization Communist—V. I. Lenin on 3: 0001	Democratic party 5: 0431; 7: 0198 French Communist party 1: 0857 labor-farmer third party movement 5: 0431; 6: 0395
1: 0857 Organization Communist—V. I. Lenin on 3: 0001 Socialist Workers Party 5: 0364	Democratic party 5: 0431; 7: 0198 French Communist party 1: 0857 labor-farmer third party movement 5: 0431; 6: 0395 Labor party 1: 0670
1: 0857 Organization Communist—V. I. Lenin on 3: 0001 Socialist Workers Party 5: 0364 Organizations	Democratic party 5: 0431; 7: 0198 French Communist party 1: 0857 labor-farmer third party movement 5: 0431; 6: 0395 Labor party 1: 0670 Nationalist Party of Puerto Rico 6: 0659
1: 0857 Organization Communist—V. I. Lenin on 3: 0001 Socialist Workers Party 5: 0364 Organizations Communist attacks on social, veterans, and	Democratic party 5: 0431; 7: 0198 French Communist party 1: 0857 labor-farmer third party movement 5: 0431; 6: 0395 Labor party 1: 0670 Nationalist Party of Puerto Rico 6: 0659 New York State Communist Party 1: 0111
1: 0857 Organization Communist—V. I. Lenin on 3: 0001 Socialist Workers Party 5: 0364 Organizations Communist attacks on social, veterans, and religious 3: 0631	Democratic party 5: 0431; 7: 0198 French Communist party 1: 0857 labor-farmer third party movement 5: 0431; 6: 0395 Labor party 1: 0670 Nationalist Party of Puerto Rico 6: 0659 New York State Communist Party 1: 0111 Progressive party 7: 0198
1: 0857 Organization Communist—V. I. Lenin on 3: 0001 Socialist Workers Party 5: 0364 Organizations Communist attacks on social, veterans, and religious 3: 0631 Packinghouse Workers Union	Democratic party 5: 0431; 7: 0198 French Communist party 1: 0857 labor-farmer third party movement 5: 0431; 6: 0395 Labor party 1: 0670 Nationalist Party of Puerto Rico 6: 0659 New York State Communist Party 1: 0111 Progressive party 7: 0198 Republican party 3: 0460; 4: 0068; 6: 0782;
1: 0857 Organization Communist—V. I. Lenin on 3: 0001 Socialist Workers Party 5: 0364 Organizations Communist attacks on social, veterans, and religious 3: 0631 Packinghouse Workers Union Chicago—House Un-American Activities	Democratic party 5: 0431; 7: 0198 French Communist party 1: 0857 labor-farmer third party movement 5: 0431; 6: 0395 Labor party 1: 0670 Nationalist Party of Puerto Rico 6: 0659 New York State Communist Party 1: 0111 Progressive party 7: 0198 Republican party 3: 0460; 4: 0068; 6: 0782; 7: 0198
1: 0857 Organization Communist—V. I. Lenin on 3: 0001 Socialist Workers Party 5: 0364 Organizations Communist attacks on social, veterans, and religious 3: 0631 Packinghouse Workers Union Chicago—House Un-American Activities Committee (HUAC) hearings on 1: 0670	Democratic party 5: 0431; 7: 0198 French Communist party 1: 0857 labor-farmer third party movement 5: 0431; 6: 0395 Labor party 1: 0670 Nationalist Party of Puerto Rico 6: 0659 New York State Communist Party 1: 0111 Progressive party 7: 0198 Republican party 3: 0460; 4: 0068; 6: 0782; 7: 0198 Socialist Workers party 5: 0364
1: 0857 Organization Communist—V. I. Lenin on 3: 0001 Socialist Workers Party 5: 0364 Organizations Communist attacks on social, veterans, and religious 3: 0631 Packinghouse Workers Union Chicago—House Un-American Activities Committee (HUAC) hearings on 1: 0670 Paris Summit (1960)	Democratic party 5: 0431; 7: 0198 French Communist party 1: 0857 labor-farmer third party movement 5: 0431; 6: 0395 Labor party 1: 0670 Nationalist Party of Puerto Rico 6: 0659 New York State Communist Party 1: 0111 Progressive party 7: 0198 Republican party 3: 0460; 4: 0068; 6: 0782; 7: 0198 Socialist Workers party 5: 0364 see also CPUSA
1: 0857 Organization Communist—V. I. Lenin on 3: 0001 Socialist Workers Party 5: 0364 Organizations Communist attacks on social, veterans, and religious 3: 0631 Packinghouse Workers Union Chicago—House Un-American Activities Committee (HUAC) hearings on 1: 0670 Paris Summit (1960) CPUSA on 1: 0111, 0208	Democratic party 5: 0431; 7: 0198 French Communist party 1: 0857 labor-farmer third party movement 5: 0431; 6: 0395 Labor party 1: 0670 Nationalist Party of Puerto Rico 6: 0659 New York State Communist Party 1: 0111 Progressive party 7: 0198 Republican party 3: 0460; 4: 0068; 6: 0782; 7: 0198 Socialist Workers party 5: 0364 see also CPUSA Poor people
1: 0857 Organization Communist—V. I. Lenin on 3: 0001 Socialist Workers Party 5: 0364 Organizations Communist attacks on social, veterans, and religious 3: 0631 Packinghouse Workers Union Chicago—House Un-American Activities Committee (HUAC) hearings on 1: 0670 Paris Summit (1960) CPUSA on 1: 0111, 0208 Passports	Democratic party 5: 0431; 7: 0198 French Communist party 1: 0857 labor-farmer third party movement 5: 0431; 6: 0395 Labor party 1: 0670 Nationalist Party of Puerto Rico 6: 0659 New York State Communist Party 1: 0111 Progressive party 7: 0198 Republican party 3: 0460; 4: 0068; 6: 0782; 7: 0198 Socialist Workers party 5: 0364 see also CPUSA Poor people tax reduction 4: 0410
1: 0857 Organization Communist—V. I. Lenin on 3: 0001 Socialist Workers Party 5: 0364 Organizations Communist attacks on social, veterans, and religious 3: 0631 Packinghouse Workers Union Chicago—House Un-American Activities Committee (HUAC) hearings on 1: 0670 Paris Summit (1960) CPUSA on 1: 0111, 0208 Passports easement of restrictions 1: 0805	Democratic party 5: 0431; 7: 0198 French Communist party 1: 0857 labor-farmer third party movement 5: 0431; 6: 0395 Labor party 1: 0670 Nationalist Party of Puerto Rico 6: 0659 New York State Communist Party 1: 0111 Progressive party 7: 0198 Republican party 3: 0460; 4: 0068; 6: 0782; 7: 0198 Socialist Workers party 5: 0364 see also CPUSA Poor people tax reduction 4: 0410 tax relief for 1: 0670
1: 0857 Organization Communist—V. I. Lenin on 3: 0001 Socialist Workers Party 5: 0364 Organizations Communist attacks on social, veterans, and religious 3: 0631 Packinghouse Workers Union Chicago—House Un-American Activities Committee (HUAC) hearings on 1: 0670 Paris Summit (1960) CPUSA on 1: 0111, 0208 Passports easement of restrictions 1: 0805 Pasternak, Boris	Democratic party 5: 0431; 7: 0198 French Communist party 1: 0857 labor-farmer third party movement 5: 0431; 6: 0395 Labor party 1: 0670 Nationalist Party of Puerto Rico 6: 0659 New York State Communist Party 1: 0111 Progressive party 7: 0198 Republican party 3: 0460; 4: 0068; 6: 0782; 7: 0198 Socialist Workers party 5: 0364 see also CPUSA Poor people tax reduction 4: 0410 tax relief for 1: 0670 Popular fronts
1: 0857 Organization Communist—V. I. Lenin on 3: 0001 Socialist Workers Party 5: 0364 Organizations Communist attacks on social, veterans, and religious 3: 0631 Packinghouse Workers Union Chicago—House Un-American Activities Committee (HUAC) hearings on 1: 0670 Parls Summit (1960) CPUSA on 1: 0111, 0208 Passports easement of restrictions 1: 0805 Pasternak, Boris Doctor Zhivago 1: 0857	Democratic party 5: 0431; 7: 0198 French Communist party 1: 0857 labor-farmer third party movement 5: 0431; 6: 0395 Labor party 1: 0670 Nationalist Party of Puerto Rico 6: 0659 New York State Communist Party 1: 0111 Progressive party 7: 0198 Republican party 3: 0460; 4: 0068; 6: 0782; 7: 0198 Socialist Workers party 5: 0364 see also CPUSA Poor people tax reduction 4: 0410 tax relief for 1: 0670 Popular fronts Communist use of, during the depression
1: 0857 Organization Communist—V. I. Lenin on 3: 0001 Socialist Workers Party 5: 0364 Organizations Communist attacks on social, veterans, and religious 3: 0631 Packinghouse Workers Union Chicago—House Un-American Activities Committee (HUAC) hearings on 1: 0670 Paris Summit (1960) CPUSA on 1: 0111, 0208 Passports easement of restrictions 1: 0805 Pasternak, Boris Doctor Zhivago 1: 0857 Peace	Democratic party 5: 0431; 7: 0198 French Communist party 1: 0857 labor-farmer third party movement 5: 0431; 6: 0395 Labor party 1: 0670 Nationalist Party of Puerto Rico 6: 0659 New York State Communist Party 1: 0111 Progressive party 7: 0198 Republican party 3: 0460; 4: 0068; 6: 0782; 7: 0198 Socialist Workers party 5: 0364 see also CPUSA Poor people tax reduction 4: 0410 tax relief for 1: 0670 Popular fronts Communist use of, during the depression 2: 0141
1: 0857 Organization Communist—V. I. Lenin on 3: 0001 Socialist Workers Party 5: 0364 Organizations Communist attacks on social, veterans, and religious 3: 0631 Packinghouse Workers Union Chicago—House Un-American Activities Committee (HUAC) hearings on 1: 0670 Parls Summit (1960) CPUSA on 1: 0111, 0208 Passports easement of restrictions 1: 0805 Pasternak, Boris Doctor Zhivago 1: 0857 Peace Communist movement 7: 0661	Democratic party 5: 0431; 7: 0198 French Communist party 1: 0857 labor-farmer third party movement 5: 0431; 6: 0395 Labor party 1: 0670 Nationalist Party of Puerto Rico 6: 0659 New York State Communist Party 1: 0111 Progressive party 7: 0198 Republican party 3: 0460; 4: 0068; 6: 0782; 7: 0198 Socialist Workers party 5: 0364 see also CPUSA Poor people tax reduction 4: 0410 tax relief for 1: 0670 Popular fronts Communist use of, during the depression 2: 0141 see also Front organizations
1: 0857 Organization Communist—V. I. Lenin on 3: 0001 Socialist Workers Party 5: 0364 Organizations Communist attacks on social, veterans, and religious 3: 0631 Packinghouse Workers Union Chicago—House Un-American Activities Committee (HUAC) hearings on 1: 0670 Parls Summit (1960) CPUSA on 1: 0111, 0208 Passports easement of restrictions 1: 0805 Pasternak, Boris Doctor Zhivago 1: 0857 Peace Communist movement 7: 0661 Communist offensive 5: 0680; 6: 0181, 0395,	Democratic party 5: 0431; 7: 0198 French Communist party 1: 0857 labor-farmer third party movement 5: 0431; 6: 0395 Labor party 1: 0670 Nationalist Party of Puerto Rico 6: 0659 New York State Communist Party 1: 0111 Progressive party 7: 0198 Republican party 3: 0460; 4: 0068; 6: 0782; 7: 0198 Socialist Workers party 5: 0364 see also CPUSA Poor people tax reduction 4: 0410 tax relief for 1: 0670 Popular fronts Communist use of, during the depression 2: 0141 see also Front organizations Prayer Pligrimage for Freedom
1: 0857 Organization Communist—V. I. Lenin on 3: 0001 Socialist Workers Party 5: 0364 Organizations Communist attacks on social, veterans, and religious 3: 0631 Packinghouse Workers Union Chicago—House Un-American Activities Committee (HUAC) hearings on 1: 0670 Parls Summit (1960) CPUSA on 1: 0111, 0208 Passports easement of restrictions 1: 0805 Pasternak, Boris Doctor Zhivago 1: 0857 Peace Communist movement 7: 0661	Democratic party 5: 0431; 7: 0198 French Communist party 1: 0857 labor-farmer third party movement 5: 0431; 6: 0395 Labor party 1: 0670 Nationalist Party of Puerto Rico 6: 0659 New York State Communist Party 1: 0111 Progressive party 7: 0198 Republican party 3: 0460; 4: 0068; 6: 0782; 7: 0198 Socialist Workers party 5: 0364 see also CPUSA Poor people tax reduction 4: 0410 tax relief for 1: 0670 Popular fronts Communist use of, during the depression 2: 0141 see also Front organizations

PRC	Publications
CPUSA on U.S. recognition of 1: 0111, 0311, 0670, 0857; 2: 0141; 3: 0460	Communist 1: 0111, 0424; 2: 0406, 0683; 6: 0300
intelligence activities in the U.S. 6: 0570	V. I. Lenin, Selected Works 2: 0869; 3: 0001
UN admission issue 4: 0506, 0752; 6: 0181,	see also Literature; Press
0665, 0782	Publicity
U.S. situation with 5: 0431	regarding Emmett Louis Till murder case
Presidium	4: 0506
of the Central Committee of the CPSU 7: 1046	see also Press; Propaganda
Press	Public opinion
Communist	propaganda campaigns 1: 0517
anti-American statements 2: 0261	see also Attitudes
attacks on religious groups—CPUSA	Public works
3: 0631	employment program 6: 0782
on CPUSA Draft Program 6: 0395	Racism
emphasis on unity and front organizations	CPUSA on, in the South 1: 0311
5: 0797	Ku Klux Klan 1: 0962; 2: 0001
freedom of 1: 0670	Racketeering
functions of 6: 0300	labor—congressional hearings on 2: 0551;
history 2: 0261; 3: 0257, 0631; 4: 0308	3: 0460
propaganda 1: 0424; 2: 0406, 0683	Radio and television
Duclos article 7: 0333	Communist propaganda use of 1: 0424; 2: 0406
see also Propaganda; Publications; Publicity	see also Media
Prizes and honors	Recession
Communist propaganda use of 1: 0424; 2: 0406	1: 0857
Progressive party	see also Economic situation; Financial
alliance with Democratic party 7: 0198	situation; Inflation
Proletariat	Recruiting, recruitment
dictatorship of the 2: 0869; 3: 0115	Communist press use of depression as source
Lenin, V. I., on 3: 0001	of 2: 0261
see also Class struggle Propaganda	CPUSA 1: 0208 Nation of Islam 1: 0001
anti-American 2: 0261; 3: 0257	see also CPUSA
art, entertainment, and other vehicles 2: 0406	Religion
campaigns 1: 0517	attacks on 3: 0257
demonstrations 3: 0170	Lenin, V. I., on 3: 0001
efforts for repeal of repressive legislation	Leninism-Stalinism on 3: 0115
5: 0680	Religious groups
external media 1: 0424	CPUSA press attacks on 3: 0631
general 1: 0208, 0262	propaganda targets 3: 0569
history 1: 0424, 0517; 2: 0406, 0491, 0683;	Republican party
3: 0170, 0405, 0569; 4: 0177	candidates—1956 election 4: 0068
legitimizing the CPUSA 4: 0583	CPUSA attacks on 3: 0460; 6: 0782; 7: 0198
organization of 4: 0177	support of big business and big agriculture
organizations 2: 0491	3: 0460
press 2: 0683	Revolution
publications 2: 0683	Bolshevik Revolution 2: 0551
strategy and tactics 4: 0177	Lenin, V. I., on 3: 0001
target groups 3: 0569	Leninism-Stalinism on 3: 0115
techniques 3: 0405	Second American Revolution 3: 0257
theory of 4: 0177	see also Class struggle
use during depression 2: 0261	Riots
use of Korean War Armistice 6: 0665; 7: 0087	in San Francis∞ 1: 0208
use of Korean War peace negotiations 7: 0736	see also Demonstrations
use of social reform in 3: 0358	Rosenberg Case
see also Agitation; Press; Publications	anniversary of execution 6: 0120
Protest-and-improvement organizations	appeals for clemency 7: 0087, 0198, 0736
Negro 7: 0909	Rosenberg-Sobell campaign propaganda 1: 0517

Rumania	Socialism
intelligence activities in U.S. 6: 0662	competition with capitalism 3: 0460, 0979;
Sabotage	4: 0001
CPUSA plans 6: 0920	Lenin, V. I., on 3: 0001
Sacco-Vanzetti Case	Socialist coalition
Communist press on 3: 0257	call for, in U.S. 4: 0068
propaganda campaign 1: 0517	Socialist Workers party
San Francisco, California	5: 0364
House Un-American Activities Committee	Social matters
hearings on riots in 1: 0208	culture-effects of congressional investigating
Schools	committees on 4: 0752
Communist propaganda use of 2: 0406	degradation issue 6: 0782
CPUSA—inner party 5: 0619	organizations—CPUSA press attack on 3: 0631
CPUSA—school system 5: 0509	reform—use in propaganda 3: 0358
desegregation 2: 0551; 4: 0752	see also Exchanges
front schools 5: 0509; 6: 0573	Social Security
integration 1: 0311	3: 0358
Jefferson School of Social Science 4: 0001;	Society
6: 0573	Leninism-Stalinism on 3: 0115
in Little Rock, Arkansas 2: 0551	world Communist 3: 0115
segregation—U.S. Supreme Court rulings on	
6: 0120	South, The
see also Education	business moves to 7: 0001
Science	civil rights issues in 1: 0670, 0857
	civil rights movement in 4: 0001
4: 0752	CPUSA efforts towards Negroes in 4: 0237
Scottsboro campaign	labor violence in 1: 0670
propaganda 1: 0517	support of federal intervention in 1: 0857;
Second American Revolution	4: 0410, 0506
3: 0257	workers—organizing of 3: 0460; 4: 0752
see also Militancy; Subversion	South Africa
Security	CPUSA on 1: 0208
CPUSA	Sports
affects on fundraising activities 6: 0459	Communist propaganda use of 2: 0406
of communications system 6: 0056	Stalin, Josef
of CPUSA school system 5: 0509	CPUSA position on 4: 0068
general 1: 0208, 0262	death of 7: 0197
file checks by FBI 7: 1026	denunciation of, by Nikita Khrushchev 2: 0807,
Nation of Islam 1: 0001	0869; 3: 0001, 0814, 0880
Sedition	20th Congress of the CPSU and denunciation
laws—U.S. Supreme Court rulings on 4: 0410	of 4: 0410
see also Press; Propaganda	Stalinism
Segregation	doctrinal philosophy 3: 0115
schools 6: 0120	State, the
see also Desegregation	Lenin, V. I., on 3: 0001
Seven-Year Plan	Leninism-Stalinism on 3: 0115
USSR 1: 0857	Steel Industry
Smith Act	strikes—House Un-American Activities
appeal of convictions 4: 0583	Committee (HUAC) hearings on 1: 0670
call for amnesty of persons convicted under	Strategy, Communist
6: 0181, 0665; 7: 0087	general 1: 0208; 7: 0661
call for repeal of 2: 0141; 4: 0001, 0068, 0410;	in industry 1: 0262
7: 0736	principles governing 7: 0566
prosecutions 1: 0208, 0262; 4: 0498	Strikes
see also Internal Security Act of 1950	Chicago Packinghouse Workers Union 1: 0670
Sobell, Morton	steel industry 1: 0670
CPUSA demand for new trial 2: 0551	see also Labor; Labor unions
propaganda campaign 1: 0517	Subversion
• • •	4: 0498
	see also Press: Propaganda: Sedition

Suez Canal	Trieste
call for nationalization of 4: 0068	situation 6: 0782
Suez Crisis	Trotskylsm
CPUSA condemnation of 3: 0979	5: 0364
Summit meetings	see also International communism
call for Eisenhower-Malenkov meeting 7: 0087,	U-2 Incident
0198	1: 0208
call for, in 1953 6: 0665; 7:0087	UN
general 1: 0670, 0857	admission of PRC issue 4: 0506, 0752; 6: 0181
Geneva conferences (MFM)	0665, 0782
general 3: 0460	general 7: 0198
	•
1955 4: 0506, 0583, 0752	role as anti-Soviet alliance 7: 0001
1954 6: 0120	see also NATO
Paris (1960) 1: 0111, 0208	Underground apparatus
Supreme Court, U.S.	CPUSA 4: 0583, 0837, 0959; 5: 0001, 0680;
Internal Security Act of 1950—constitutionality	6: 0181, 0459, 0665; 7: 0087, 0736
question 4: 0583	see also Front organizations
rulings	Unemployed, unemployment
on anti-Communist legislation 6: 0120	issue 4: 0001
on school segregation 6: 0120	organization of 2:0141; 4: 0752
on sedition laws 4: 0410	United Kingdom
Tactics and techniques, Communist	Churchill, Winston S. 6: 0120
communications 6: 0056	Maclean-Burgess-Philby espionage case
CPUSA application of 7: 0661	4: 0701
ethics 7: 0566	Suez Crisis 3: 0979
infiltration of, in American labor movement	U.SJapanese Mutual Security Treaty
6: 0853	CPUSA on 1: 0111, 0208
infiltration of, in merchant marine 5: 0166	USSR
discipline 5: 0264	anti-Semitism in 2: 0807
peaceful coexistence as a 6: 0634	CPUSA adherence to international Communist
principles governing 7: 0566	party line 1: 0208
Soviet espionage 2: 0765	CPUSA's allegiance to 6: 0001
Soviet travel and entry 7: 0566	desire for participation in Middle East 2: 0494
Taft-Hartley Act	espionage activities in the U.S. 2: 0765
call for repeal of 4: 0001; 6: 0665; 7: 0087,	execution of Hungarian independence leaders
0736	2: 0141
CPUSA on 4: 0001, 0068	Gates, John—call for more critical attitude
Taxation	toward USSR 3: 0880
call for reductions 6: 0782; 7: 0001	intelligence activities in U.S. 5: 0677; 6: 0981;
call for reductions for poor 4: 0410	7: 0330, 0850
call for relief for the poor 1: 0670	Khrushchev, Nikita 1: 0262, 0311; 2: 0807,
Third party movement	0869; 3: 0001, 0814, 0880
labor and formers 5: 0431; 6: 0395	Malenkov, Georgy 7: 0087, 0198
see also Labor-Farmer Coalition; Political	military response to Hungarian uprising 2: 0807
parties	position on Western missile bases in Europe
	and Middle East 2: 0141
Till, Emmett Louis	
murder case against 4: 0506	role in directing CPUSA's sabotage plans in
Trade	event of war with U.S. 6: 0920
East-West 4: 0506, 0752; 6: 0395, 0665;	Seven-Year Plan 1: 0857
7: 0001, 0087, 0198	Stalin, Josef (Joseph) 2: 0807, 0869; 3: 0001,
with Socialist countries 4: 0410	0814, 0880; 4: 0068, 0410; 7: 0197
see also Capitalism	support of Foster-Dennis faction in CPUSA
Trade unions	1: 0805; 2: 0086, 0494; 3: 0814, 0880
Lenin, V.I., on 3: 0001	U.S. intransigence toward 6: 0981
movement 6: 0853	Young Communist League 5: 0858
see also Labor unions	see also Communist Bloc; East-West
Training programs	Veterans
CPUSA support of, for women and youth	CPUSA press attacks on organizations 3: 0631
1: 0857	propaganda target 3: 0569

Violence

labor in South 1: 0670

Nation of Islam—use of 1: 0001

Voting rights

Negroes in the South—CPUSA support of 2: 0551

Wages

equal pay for women 3: 0460; 4: 0068, 0410 legislation 3: 0358

Wagner Act

3:0358

Walter-McCarran Act

CPUSA call for repeal of 4: 0001, 0410

War

CPUSA sabotage plans in event of, between U.S. and USSR 6: 0920

Korean War 6: 0665, 0782; 7: 0001, 0087, 0198

Lenin, V. I., on 3: 0001 see also Revolution

Washington, D.C.

Prayer Pilgrimage for Freedom 3: 0460

Welfare programs

federal 3: 0460

Social Security 3: 0358

support of, for women and youth 1:0857

Women

CPUSA support of welfare and training

programs for 1: 0857

discrimination against 4: 0752 equal pay for 3: 0460; 4: 0068, 0410

legislation 4: 0068

propaganda target 3: 0569

right to organize 4: 0410

Youth

CPUSA support of 1: 0111, 0262; 3: 0460;

5: 0858

CPUSA support of welfare and training

programs for 1: 0857

CPUSA Youth Program 4: 0742

general 1: 0670; 4: 0001

juvenile delinquency 1: 0311; 4: 0001, 0068

movement 5: 0858

movement-radicalization of 1: 0208

propaganda target 3: 0569

Young Communist International 5: 0858

Young Communist League 5: 0858

RADICAL STUDIES

Research Collections in American Radicalism

The Communist Party USA and Radical Organizations, 1953–1960: FBI Reports from the Eisenhower Library

Department of Justice Investigative Files

Part I: The Industrial Workers of the World

Part II: The Communist Party

Records of the Subversive Activities Control Board

Part I: Communist Party USA

Part II: Communist-Action and Communist-Front Organizations

U.S. Military Intelligence Reports

Surveillance of Radicals in the United States, 1917-1941

Other Titles in Radical Studies

Agrarian Periodicals in the United States, 1920–1960 Newspapers of the American Communist Party Radical Periodicals in the United States, 1881–1960

FBI DOCUMENTS

Federal Bureau of Investigation Confidential Files

Communist Activity in the Entertainment Industry: FBI Surveillance Files on Hollywood, 1942–1958

The "Do Not File" File

FBI Wiretaps, Bugs, and Break-ins: The National Security Electronic Surveillance Card File and the Surreptitious Entries File

The J. Edgar Hoover Official and Confidential File

The Louis Nichols Official and Confidential File and the Clyde Tolson Personal File

McCarthy Era Blacklisting of School Teachers, College Professors, and Other Public Employees: The FBI Responsibilities Program File and the Dissemination of Information Policy File

U.S. Supreme Court and Federal Judges Subject Files