

A Guide to the Microfilm Edition of

**U.S. ARMY SURVEILLANCE OF
DISSIDENTS, 1965–1972**

**RECORDS OF THE U.S. ARMY'S
ACSI TASK FORCE**

A UPA Collection

from

U.S. ARMY SURVEILLANCE OF DISSIDENTS, 1965–1972

RECORDS OF THE U.S. ARMY'S ACSI TASK FORCE

**Project Coordinator
Robert E. Lester**

**Guide compiled by
Alton K. Burton Jr.**

A UPA Collection from

7500 Old Georgetown Road • Bethesda, MD 20814-6126

Library of Congress Cataloging-in-Publication Data

U.S. Army surveillance of dissidents, 1965–1972 [microform]: records of the U.S. Army's ACSI Task Force / project coordinator, Robert E. Lester.
microfilm reels ; 35 mm.

Summary: Reproduces correspondence and records assembled by the ACSI (Assistant Chief of Staff for Intelligence) Task Force; historical files on the involvement of the army in civil disturbances; statistical data on the strength and composition of military intelligence groups; a history of USAINTC (U.S. Army Intelligence Command) and USAINTC responses to allegations by former military intelligence agents; after-action reports on civil disturbances from 1965–1970; and army plans for civil disturbance operations, 1965–1970.

Accompanied by a printed guide compiled by Alton K. Burton Jr.

ISBN 1-55655-985-2

1. United States. Army—History—20th century—Sources. 2. Military intelligence—United States—History—20th century—Sources. 3. Internal security—United States—History—20th century—Sources. 4. Riots—United States—History—20th century—Sources. 5. Insurgency—United States—History—20th century—Sources. 6. United States—Politics and government—1945–1989—Sources. I. Lester, Robert. II. Burton, Alton K. III. University Publications of America (Firm). IV. Title.

UA25

355.3'432'097309045—dc22

2005044444

CIP

TABLE OF CONTENTS

Scope and Content Note	v
Source Note	ix
Editorial Note	ix
Abbreviations	xi
 Reel Index	
 Reels 1–4	
[Chronological Files]	1
 Reel 5	
Army Involvement in Civil Disturbances—Official & Unofficial Histories & Articles	4
 Reel 6	
Army Involvement in Civil Disturbances—Official & Unofficial Histories & Articles cont.	5
Miscellaneous	5
POFT—Statistical Data	7
 Reel 7	
POFT—Statistical Data cont.	7
Civil Disturbance Information: Collection Plan	7
POFT—“First Tuesday”	7
POFT—The Pyle Story	7
 Reel 8	
POFT—Civil Disturbance in Washington	8
POFT—Civil Disturbance: Background Information and After Action Reports	8
 Reel 9	
POFT—Civil Disturbance: Background Information and After Action Reports cont.	10
Newspaper Articles regarding All CONUS MI Groups	10
 Reel 10	
POFT—Log for the Period Covering May 26, 1969–April 28, 1970	11
[POFT—Miscellaneous]	12
AUTOVON Messages	12
 Reel 11	
AUTOVON Messages cont.	13

Reel 12	
POFT—Aftermath of King Assassination	14
[POFT Miscellaneous]	15
Other After Action Reports: Civil Disturbances	15
Reel 13	
Other After Action Reports: Civil Disturbances cont.	16
Reel 14	
Other After Action Reports: Civil Disturbances cont.	17
Civil Disturbance Plans [1963–1970]	18
Reel 15	
Civil Disturbance Plans [1963–1970] cont.	19
Reel 16	
Civil Disturbance Plans [1963–1970] cont.	19
Civil Disturbance Meetings, Conferences, Special Reports, Guidance, Lessons Learned, Statistics, Studies	20
Reel 17	
Civil Disturbance Meetings, Conferences, Special Reports, Guidance, Lessons Learned, Statistics, Studies cont.	22
Civil Disturbance in Washington	23
Reel 18	
Civil Disturbance in Washington cont.	23
[POFT—Special Summaries]	23
Principal Correspondents Index	25
Subject Index	27

SCOPE AND CONTENT NOTE

The following microfilm publication presents the *U.S. Army Surveillance of Dissidents, 1965–1972: Records of the U.S. Army’s Assistant Chief of Staff for Intelligence (ACSI) Task Force*. The themes of this collection include records of army surveillance of dissidents, public reaction (both media and political) to army surveillance, and the army’s response to public criticism. These themes emerge through the wide variety of documents in the collection, including internal army documents, internal army “AUTOVON” messages, historical reports, technical reports, newspaper articles, working papers, and records of congressional proceedings, as well as some letters and photographs. Indeed, this collection provides valuable primary sources to anyone interested not only in the army’s surveillance of its own citizens but also in the larger topics of bureaucratic politics, the divide between the Right and Left, and the idea of an Orwellian “Big Brother” state.

The collection consists of eighteen reels, organized by series. The first four reels are organized chronologically and cover the period from 1970 to 1972, the period after which it became known that the military was spying on its own citizens. Accordingly, there is much internal discussion about the guidelines for spying on persons not affiliated with the Department of Defense, in order to classify the proper boundaries. Also prominent in these first four reels is the Senate Subcommittee on Constitutional Rights. With North Carolina Senator Sam Ervin Jr. at the helm, the subcommittee probed into the army’s foray in civilian intelligence and held hearings about federal data banks, computers, and the Bill of Rights. The *Congressional Record* of these hearings, which appears at the very beginning of Reel 3, proves to be a very nice overview of the army’s surveillance of its own citizens, and many of the major characters prominent in the rest of the collection appear here. Thus the first four reels introduce the problem that has beset the military: the public has discovered the army spying, and it is both unnerved and outraged.

The remaining fourteen reels cover the extent of, purpose of, and reaction to army surveillance. Reel 5 and the beginning of Reel 6 hold official and unofficial histories and articles pertaining to the army’s involvement in civil disturbances. These papers provide good background on the history of the use of federal troops in civil disturbances and how this mandate by law to keep the peace required the army to start engaging in intelligence in order to be adequately prepared. Also in this group of papers are full copies of Christopher Pyle’s two articles that really broke the story of the army spying on its citizens: “CONUS Intelligence: The Army Watches Civilian Politics” and “CONUS Revisited: The Army Covers Up.” Finally, these folders contain documents collected in response to Senator Ervin’s inquiry, as well as a summary of the U.S. Army Intelligence Command’s strength, organization, mission, and functions.

The rest of Reel 6 contains miscellaneous information ranging from a threat that John O'Brien, one of the former military intelligence agents to break his story to the press, received from within the military, to various army plans. Included are a couple of interesting cases pertaining to army surveillance, *ACLU v. Westmoreland* and *Moss v. Laird*, as well as an army refutation of the *Newsweek* documentary "Selling of the Pentagon." The end of Reel 6 contains working papers for Senator Ervin's inquiry.

Reel 7 introduces the Pyle-O'Brien-First Tuesday (POFT) Committee set up by the army to investigate the merits of the accusations by the three different sources. The full script of the "First Tuesday" show, aired by NBC, is copied here. Also present is all of the information related to both of the Pyle articles. A particularly interesting section of the folder starts on Frame 0338 where citizens sent letters both wildly in favor of and staunchly against the army surveillance. One example is an excerpt from Abe Lincoln Levy's letter: "I don't know how far back your records go. But if they do go way back your blacklist must include Thomas Jefferson, Ralph Waldo Emerson, James Madison...ad infinitum. Please honor me by entering my name on your blacklist" (Reel 7, Frame 0525).

Reel 8 and the first part of Reel 9 contain POFT committee documents pertaining to various civil disturbances. These civil disturbances include the riots in the aftermath of the Martin Luther King Jr. assassination, the 1968 Democratic National Convention, the Poor People's Campaign, the 1969 presidential inauguration, and various other disturbances. The rest of Reel 9 contains newspaper articles and the discussion revolving around them regarding the various activities of military intelligence groups around the country. In one of these articles, Jerome Wiesner, then president of the Massachusetts Institute of Technology, provides an excellent analysis of army surveillance during a congressional hearing. He comments: "I doubt that anyone is aware of the full extent of the surveillance and information collection activities that go on in this nation" (Reel 9, Frame 0221).

The beginning of Reel 10 covers the CONUS intelligence log during the period May 26, 1969-April 28, 1970—a period rife with civil disturbance. The end of Reel 10 and Reel 11 contain "AUTOVON messages," internal messages between army groups. The topics of these messages are very diverse but not in-depth.

Reel 12 covers the riots in the aftermath of the King assassination in great detail and provides a valuable example of the kind of events for which the military felt it had to be prepared. The reel goes on to cover civil disturbance planning papers, which show how the army prepared for riots and disorders.

The end of Reel 12 to the beginning of Reel 14 contain so-called after action reports. These are internal reports that evaluate the army's preparedness for and response to civil disturbances, as well as suggest reforms to improve the response. The after action reports provide an excellent look into how the army operates in times of civil disturbance.

The end of Reel 14 to the beginning of Reel 16 cover various army civil disturbance plans. These plans evaluate the various risks for civil disturbances and provide general guidelines for response. A particularly interesting section is the set of speeches by William Blakefield, chief of U.S. Army Intelligence Command (Reel 15, Frame 0268). These speeches provide an invaluable lens through which to see how the military viewed the people and organizations responsible for civil disturbances. In some ways, some of the documents could be seen as propaganda, but they show how the military was convinced it was doing the right thing. The rest of

Reel 16 and the first half of Reel 17 cover various meetings and discussions about civil disturbances. Reel 17, Frame 0430, for example, contains a nice summary of the development and role of the U.S. Army Intelligence Command, a very important topic in this collection. The last part of this collection, the end of Reel 17 and Reel 18, covers the March on Washington.

All in all, this collection provides an excellent look into the difficulties of a state spying on its own citizens. The bureaucratic difficulties are well illustrated in the various documents trying to track the size and the scope of army surveillance, as well as the documents outlining surveillance regulations. The collection provides a good picture of how divided liberals and conservatives can be over a certain issue, in this case military surveillance, illustrated here through newspaper articles and personal letters. Finally, the difficulties of containing a secretive organization and the worries that go along with it are probed in the various newspaper articles, the congressional investigation, and the recalcitrance the army showed in the face of accusation and investigation.

Other LexisNexis collections that deal with the theme of the state spying on its own citizens are: *Surveillance of Radicals in the United States, 1917–1941*; *The Johnson Administration's Response to Anti-Vietnam War Activities, Part 1: White House Aides' Files and Part 2: White House Central Files*; *The FBI Files on the American Indian Movement and Wounded Knee*; *Federal Surveillance of Afro-Americans (1917–1925): The First World War, the Red Scare, and the Garvey Movement*; *FBI Files on Black Extremist Organizations*; *FBI Wiretaps, Bugs, and Break-Ins: The National Security Electronic Surveillance Card File and the Surreptitious Entries File*; *Records of the National Commission on Violence*; *The Communist Party USA and Radical Organizations, 1953–1960: FBI Reports From the Eisenhower Library*; and *Communist Activity in the Entertainment Industry: FBI Surveillance Files on Hollywood, 1942–1958*.

SOURCE NOTE

This microform publication consists of documents from Record Group 319, Records of the Army Staff, Records of the Office of the Assistant Chief of Staff for Intelligence, Entry 28: Records of the Assistant Chief of Staff for Intelligence Task Force, 1965–1972, at the National Archives, College Park, Md.

EDITORIAL NOTE

The eighteen boxes of recently released records from the Office of the Assistant Chief of Staff for Intelligence, comprising LexisNexis' *U.S. Army Surveillance of Dissidents, 1965–1972: Papers of ACSI Task Force*, outline the military establishment's response to media allegations of illegal army intelligence activities in the United States during the Vietnam War protest era. The records of the task force are divided into two groups: Sequentially Numbered Records relating to USAINTC, 4 boxes; and Reports and Other Records relating to USAINTC, 14 boxes. LexisNexis has filmed all documents as they are arranged at the National Archives and in their entirety. The only exceptions are boxes 5 and 8, which consist of oversized materials. These have been filmed on Reels 17 and 18 in their entirety.

ABBREVIATIONS

The following abbreviations are used three or more times in this guide.

ACLU	American Civil Liberties Union
ACSI	Assistant Chief of Staff for Intelligence (Army)
CONARC	Continental Army Command
CONUS	Continental United States
CPUSA	Communist Party of the United States of America
DA	Department of the Army
DCII	Defense Central Index of Investigations
DNC	Democratic National Convention
DOD	Department of Defense
DODNACC	Department of Defense National Agency Check Center
FBI	Federal Bureau of Investigation
KKK	Ku Klux Klan
MI	Military Intelligence
MOBE	National Mobilization Committee to End the War in Vietnam
NAACP	National Association for the Advancement of Colored People
POFT	Pyle-O'Brien–First Tuesday [Committee]
RITA	Resistance Inside the Army
RNC	Republican National Convention
SANE	National Committee for a SANE Nuclear Policy
SCLC	Southern Christian Leadership Conference
SDS	Students for a Democratic Society
SNCC	Student Non-Violent Coordinating Committee
USAINTC	U.S. Army Intelligence Command
USAIRR	U.S. Army Investigative Records Repository

REEL INDEX

Following is a listing of the folders that compose *U.S. Army Surveillance of Dissidents, 1965–1972: Records of the U.S. Army’s ACSI Task Force*. The four-digit number on the far left is the frame number at which a particular file folder begins. This is followed by the file title and the date(s) of the file. Substantive issues are highlighted under the heading *Major Topics*, as are prominent correspondents under the heading *Principal Correspondents*. Topics and correspondents are listed in the order in which they appear on the film, and each one is listed only once per folder.

Reel 1

Frame No.

[Chronological Files]

0001 **[Documents] 209–237, May 1971.**

Major Topics: Lawrence M. Baskir analysis of usefulness of surveillance documents collected by the army; rumors of protests during Armed Forces Day; Dan Walker; black militants in the armed forces; Harold Weisberg request for information about surveillance.

Principal Correspondent: Robert C. Mardian.

0120 **[Documents] 238–269, June 1971.**

Major Topics: DOD guidelines for surveillance; James Powell; U.S. Army Civil Disturbance Orientation; Counterintelligence Records Information System; Committee on Internal Security on subversive influences affecting military forces of the U.S.; *Skolnick v. 113th MI Group* (invasion of privacy); draft of military intelligence channels of communications with FBI.

0432 **[Documents] 270–288, July 1971.**

Major Topics: Charles C. Smith Jr.; ACLU; guidelines for inspection of army investigative activities.

0523 **[Documents] 289–322, August 1971.**

Major Topics: Executive privilege in surveillance; DOD guidelines for surveillance; acquisition of counterintelligence information in support of CONUS commanders; House Appropriations Committee Survey and Investigations visit to USAINTC headquarters.

0615 **[Documents] 323–344, September 1971.**

Major Topics: DOD guidelines for surveillance; foreign intelligence guidelines; black militants in the armed forces; Harold Weisberg.

Frame No.

- 0701 **[Documents] 345–367, October 1971.**
Major Topics: DOD guidelines for surveillance; House Appropriations Committee investigation of army intelligence; DOD guidelines for investigating dissidents within the army; acquisition of counterintelligence information in support of CONUS commanders.
- 0799 **[Documents] 368–377, November 1971.**
Major Topics: Guidelines for intelligence publications; Vietnam Veterans Against the War.
- 0839 **[Documents] 378–388, December 1971.**
Major Topics: Acquisition of counterintelligence information in support of CONUS commanders; USAINTC guidelines for possible sabotage; obtaining information from Washington, D.C., police.
- 0878 **[Documents] 389–410, January–March 1972.**
Major Topics: Guidelines for incidents involving possible sabotage; The People's House coffee house (Clarksville, Tenn.); *NAPALM* (anti-army/antiwar underground newspaper); *People's Press*; DOD guidelines for surveillance; army guidelines for civil disturbances; relationship between USAINTC and CONARC; collection of information concerning deserters and draft dodgers; inspection report of 115th MI Group; press inquiry into USAINTC operations; Michael Harrington presentation to House of Representatives about army surveillance; army surveillance of elected officials; organization and functions of USAINTC; Alice Connor (Socialist U.S. Senate candidate).
Principal Correspondents: John O'Brien; Rick Allan; Fred Harris; Kenneth M. Curtis.

Reel 2

[Chronological Files cont.]

- 0001 **New Documents—Add to Chronology [April–May 1972].**
Major Topic: Inspection report of 112th MI Group.
- 0042 **[Documents] 0–4, 1970.**
Major Topics: DOD guidelines for surveillance; jurisdiction of USAINTC; index to army surveillance, 1970–1972; USAINTC civil disturbance operation plan.
- 0378 **[Documents] 4A–26, January 1971.**
Major Topics: Visits to and investigations of MI groups and USAINTC; army and FBI sharing of intelligence; USAINTC press relations policy; army response to bad press; John O'Brien; Black Panther Party; executive privilege in army intelligence; army guidelines for collecting intelligence; comprehensive sketch of USAIRR.
- 0538 **[Documents] 27–88A, February 1971.**
Major Topics: Army response to allegations of overstepping its boundaries and congressional interest in army intelligence gathering; Adlai E. Stevenson III; Abner J. Mikva; Otto Kerner; army guidelines for intelligence collection; visits to and investigations of MI groups and USAINTC; Sam Ervin Jr.; hearings on army

surveillance; Young Socialist Alliance; John Lee Singleterry; cost of purging surveillance files; DOD investigative program; Ralph Van Deman files.
Principal Correspondents: Sam Ervin Jr.; James D. Akins; Stanley R. Resor; Charles C. Smith Jr.; Fred Gustorf; Roy Talbert; Thomas G. Pawloski.

Reel 3

[Chronological Files cont.]

0001 [Documents] 27–88A, February 1971 cont.

Major Topics: Hearings before the Subcommittee on Constitutional Rights about federal data banks, computers, and the Bill of Rights; Sam Ervin Jr.; Edward M. Kennedy; Birch Bayh; Roman L. Hruska; John V. Tunney; Arthur R. Miller; Burt Neuborne; Jerry M. Rosenberg; Alexander Polikoff; John M. O'Brien; Abner J. Mikva; Christopher H. Pyle; Ralph Stein; Edward Sohler; Quentin L. Burgess; Joseph J. Levin Jr.; Oliver A. Pierce; Laurence F. Lane; Curtis M. Graves; Morris Janowitz; John A. Sullivan; Robert F. Froehlke; Robert E. Jordan; Robert P. Henderson; Joseph L. Alioto; Malcolm Moos; Charles Mathias Jr.; Nicholas Katzenbach; William H. Rehnquist; Leslie Huckfield; Robert Gallati; Robert G. Bigelow; Caxton Foster; John A. Volpe; Elliot L. Richardson; Robert M. Ball; Alan F. Westin; Robert Mardian; Dwight Dalbey; Richard W. Veld; Jerome J. Daunt; army intelligence reporting requirements; Weathermen; Home Front Coffee House (Colorado Springs, Colo.).

0573 [Documents] 89–170, March 1971.

Major Topics: Destruction of USAINTC civil disturbance reports; Christopher H. Pyle article; DOD intelligence collection guidelines; DCII background; USAIRR background; DODNACC background; DOD Personnel Security Program recommendations; plan for establishment of a central index of DOD investigations; Roman L. Hruska.

Reel 4

[Chronological Files cont.]

0001 [Documents] 89–1970, March 1971 cont.

Major Topics: Robert F. Froehlke; DOD involvement in intelligence collection; constitutionality of army surveillance; army surveillance activities and policy; DODNACC; DCII; USAIRR; Minutemen; University of Minnesota; examples of offensive counterintelligence operations and aggressive counterintelligence programs; civil disturbance data bank; army surveillance of Reserve Officers' Training Corps activities in Massachusetts; guidelines for disclosure of DOD investigative files; Haymarket Square Coffee House (Fayetteville, N.C.); Jane Fonda antiwar revue; Justice Department civil disturbance responsibilities; DOD press guidelines; press queries; *Life* magazine article, "How US Army Spies on Citizens"; USAINTC counterintelligence support for CONUS; House bill to protect political rights and privacy; FBI sharing of intelligence; Defense Investigative Review Council investigation.

Principal Correspondents: Sam Ervin Jr.; John F. Seiberling.

Frame No.

0287 **[Documents] 171–208A, April 1971.**

Major Topics: Investigation of army surveillance of Chicago high school students; FBI sharing of intelligence; cost of domestic military surveillance; SANE; USAINTC strength, organization, mission, and functions; NAACP; SCLC; Defense Investigative Review Council investigation.

Principal Correspondents: Melvin Laird; Sam Ervin Jr.

Reel 5

Army Involvement in Civil Disturbances—Official & Unofficial Histories & Articles

0002 **228-03 (POFT) Phases of Civil Disturbances: Characteristics and Problems, June 1969.**

Major Topics: Phases of civil disorders; strategy for government response to civil disorder; social, economic, and political factors behind disorder; law enforcement tactics; weapons.

Principal Correspondent: Carl F. Rosenthal.

0075 **228-03 Student Thesis—Subject: (c) Intelligence Support of Army Civil Disturbance Operations, An Appraisal (U), by Col. Norman Dean Schanche, March 9, 1970.**

Major Topics: Legal bases for federal intervention in civil disturbance; army civil disturbance intelligence requirements; army intelligence system; effectiveness of army intelligence.

Principal Correspondent: Norman Dean Schanche.

0136 **103-01 Reference Publication Files—OCMH [Office of the Chief of Military History] Monograph, Operation Arkansas, 1962.**

Major Topics: Federal troops in civil disturbances; Little Rock school desegregation crisis; integration.

Principal Correspondent: Robert Coakley.

0370 **103-01 Reference Publication Files—OCMH [Office of the Chief of Military History] Monograph No. 73M, “The Role of the Army in the Oxford, Mississippi Incident, 1962–1963,” June 24, 1965.**

Major Topics: Integration of University of Mississippi; recommendations for army intervention in civil disturbances.

Principal Correspondent: Paul Scheips.

0668 **228-03 Historical Inquiry Files—Magazine Article, “CONUS Revisited: The Army Covers Up” by C. H. Pyle, *Washington Monthly*, July 1970.**

Major Topic: Media exposé of army surveillance activities.

Principal Correspondent: Christopher H. Pyle.

0679 **228-03 Historical Inquiry Files—Magazine Article, “CONUS Intelligence” by C. H. Pyle, *Washington Monthly* (plus related newspaper articles), January 1970.**

Major Topics: Media exposé of army surveillance; SANE letter to Sam Ervin Jr.; ACLU suit against army for surveillance activities.

Principal Correspondent: Christopher H. Pyle.

Frame No.

- 0746 **228-03 Historical Inquiry Files—Newspaper Article, “Laird Blames Army Spying On High Civil Authorities,” June 21, 1971.**
- 0748 **228-03 (POFT) USAINTC: Memorandum for ACSI [December 1970–January 1971].**
Major Topics: Requests for information on media exposés; ACSI staff meeting notes.
- 0806 **103-01 REF PUB Files—White House Fact Sheet, USAINTC Responds to Civil Disturbances Emergencies, August 28, 1967.**
Major Topic: USAINTC response to civil disturbances.
Principal Correspondent: William Blakefield.
- 0809 **228-03 (POFT) Study Papers—USAINTC Jurisdiction.**
Major Topic: Jurisdiction of USAINTC.

Reel 6

Army Involvement in Civil Disturbances—Official & Unofficial Histories & Articles cont.

- 0002 **228-03 (POFT) Statistical Data and History Compiled to Answer Senator [Sam] Ervin [Jr.] Requirement, April 20, 1971.**
Major Topic: USAINTC strength, organization, mission, and functions.
- 0308 **101-02 Retention of Records [December 1970–September 1971].**
Major Topic: Retention of USAINTC historical reports.
- 0335 **Testimony of Proceedings, *ACLU v. Westmoreland* [December 1970].**
- 0336 **228-03 (POFT) ACLU Suit—Chicago [December 1970].**
Major Topics: Testimony of proceedings, *ACLU v. Westmoreland*; John O’Brien.

Miscellaneous

- 0358 **228-02 Mission, Function, and Procedural Relationships of NIKE-X [November 25, 1966].**
Major Topic: Mission, function, and procedural relationships of the Nike-X system to defend against air, missile, and space attack.
- 0367 **228-02 Draft for Group Commanders Conference, April 17, 1968.**
Major Topics: Recommendations for improvement of USAINTC’s response to civil disturbances; transcript of conference.
- 0407 **228-02 Refutation of *Newsweek* Documentary, “Selling of the Pentagon,” March 1971.**
Major Topic: Fort Jackson, S.C., Armed Forces Day weapons demonstration.
- 0418 **228-02 Information on Subversive Personalities and Organizations [1970].**
Major Topics: USAINTC guidelines for information collection on subversive personalities and organizations; legal analysis of USAINTC.

Frame No.

- 0448 **228-02 Trip Itinerary for Visit by Mr. [Robert F.] Froehlke and Party to the West Coast, March 1971.**
- 0457 **228-02 Pentagon Papers Decision [February 28, 1972].**
Major Topic: Moss v. Laird.
- 0464 **228-02 Presidential Candidate Coverage [undated].**
- 0466 **228-02 Senator [Sam] Ervin's Inquiries and Hearings, March 1971.**
Major Topics: Freedom from Surveillance Act of 1971; Graham Horton; security clearance guidelines; USAIRR practices; USAINTC lessons learned from hearings.
Principal Correspondents: Sam Ervin Jr.; Fred Harris.
- 0526 **228-02 Senator [Sam] Ervin's Letter on Cooperation by DA and DOD, November 19, 1971.**
Major Topics: Sam Ervin Jr.'s letter on cooperation by DA and DOD; Senate resolution to get cooperation of DA and DOD in disclosing documents relating to military surveillance.
Principal Correspondent: Sam Ervin Jr.
- 0539 **228-02 Letter from John O'Brien, February 1, 1972.**
Major Topics: Threats to John O'Brien from Thomas Filkins, member of army; judicial rejection of O'Brien testimony as spy in Chicago 7 trial.
Principal Correspondent: John O'Brien.
- 0543 **228-02 Information Collection Plan, 1969.**
Major Topics: Information collection plan detailing the collection, reporting, processing, and storage of civil disturbance information; list of organizations of intelligence interest; Senate discussion regarding computers and individual privacy.
- 0594 **228-02 Model of an EOC [Emergency Operations Center], May–June 1968.**
Major Topic: Model of an Emergency Operations Center.
- 0623 **228-02 Counterintelligence Coverage, 1967–1972.**
Major Topics: Counterintelligence activities operational conference; bomb threats as a penetration inspection technique; counterintelligence coverage and reporting; investigation guidelines for possible sabotage; FBI cooperation in surveillance.
- 0695 **228-02 Operational Support of Investigations [undated].**
- 0699 **228-02 DOD Directive 5210.8 Denial, Revocation, or Suspension of Personnel Security Clearances [undated].**
Major Topic: Procedure for denial, revocation, or suspension of personal security clearances.

POFT—Statistical Data

- 0708 **228-03 (POFT) Statistical Index, April 1971.**
Major Topic: Civil disturbance statistics for 1969 and 1970.
- 0716 **228-03 (POFT) Working Papers—Statistical Data Report (Back-up Papers) [March 1971].**
Major Topic: USAINTC strength, organization, mission, and functions.

Reel 7

POFT—Statistical Data cont.

- 0002 **228-03 (POFT) Working Papers—Statistical Data Report (Back-up Papers) [March 1971].**
Major Topic: USAINTC organizational strength.

Civil Disturbance Information: Collection Plan

- 0041 **DOD Directive #5200—Telephone Interception & Eavesdropping, August 1967.**
Major Topic: DOD telephone interception and eavesdropping policies.

POFT—“First Tuesday”

- 0053 **228-03 (POFT) Chronology, NBC, “First Tuesday” [November–December 1970].**
Major Topics: NBC television program “First Tuesday” with seven army intelligence agents appearing; Frederick Cooper; David Johnson; script of “First Tuesday”; Martin Luther King Jr. funeral; Poor People’s Campaign; SCLC Washington Spring Project; Malcolm X Day activities; DNC and RNC intelligence collection plan; presidential inauguration intelligence collection plan; press coverage army surveillance.
- 0207 **228-03 (POFT) “First Tuesday,” December 1, 1970.**
Major Topics: Navy and air force surveillance roles; John O’Brien exposition of intelligence activities.

POFT—The Pyle Story

- 0221 **228-03 (POFT) The Pyle Story #1, 1970.**
Major Topics: Press queries regarding the Christopher H. Pyle story; army response to Pyle paper; army guidelines for data storage of surveillance of dissidents; Coretta King; Roy Wilkins; Norman Mailer; Philip Berrigan; Abbie Hoffman; Cornelius Gallagher’s investigation of the army’s domestic surveillance data bank; Sam Ervin Jr.; report on computers, data banks, and constitutional rights; *Tatum v. Laird* (plaintiffs suing army for violation of First Amendment rights); USAINTC weekly intelligence summary of civil disturbances, March 11–17, 1968; anti-Vietnam War demonstrations; Stokely Carmichael; SNCC; Pyle article, “CONUS

Frame No.

Intelligence: The Army Watches Civilian Politics”; House Special Subcommittee on Invasion of Privacy report on privacy and the concept of a national data bank; recommendations for a central surveillance data bank.

0338 228-03 (POFT) The Pyle Story #2, 1970.

Major Topics: Christopher H. Pyle article, “CONUS Intelligence: The Army Watches Civilian Politics”; army response to Pyle article; USAINTC Civil Disturbance Mission; description of army “Black List” of individuals active in civil disturbances; army civil disturbance Information Collection Plan; regulations regarding the coordination of investigations between agencies and for emergency deployment of the army in civil disturbances; letters of support and dissent; comments of J. Edgar Hoover on creation of national surveillance data bank.

Principal Correspondent: Thaddeus R. Beal.

0544 228-03 (POFT) Video Coverage [1968–1969].

Major Topics: Army requests for videotapes on DNC; purchase and use of video equipment; agents posing as reporters; army policy and procedures for video equipment; coverage of Vets for Peace in Vietnam, Yippies, and other demonstrators during DNC; army operation plan for 1968 DNC.

0610 228-03 (POFT) ACSI re. Civil Disturbances, The Pyle Story [undated].

Major Topic: Christopher H. Pyle’s military record.

0675 (POFT) Army Preparedness in CD [Civil Disturbances] Matters, February 4, 1968.

Major Topic: Development of a statistical database to indicate civil disturbance trends.

0690 228-03 (POFT) Newspaper Clippings regarding Pyle Article, December 1969–March 1970.

Major Topic: Press coverage of Christopher H. Pyle article, ACLU suit of military over civilian spying, destruction of army files, and continued army surveillance.

0980 228-03 (POFT) Tapes on Senator [Sam] Ervin’s Hearings.

Reel 8

POFT—Civil Disturbance in Washington

0002 228-03 (POFT) Intelligence Reference Papers regarding Washington Spring Project [undated].

POFT—Civil Disturbance: Background Information and After Action Reports

0006 228-03 (POFT) Task Force Baltimore [After Action Report], April 7–13, 1968.

Major Topics: After Action Report, Task Force Baltimore; army response in Baltimore, Md., to riots following Martin Luther King Jr. assassination; internal evaluation of response; recommendations for future civil disturbance actions.

- 0213 **228-03 (POFT) ACSI Task Force [undated].**
Major Topic: Army preparations for congressional hearing on army's role in surveillance of dissidents.
- 0249 **228-03 (POFT) Vietnam Moratorium, October 15, 1969.**
Major Topics: Reporting format; protective field masks.
- 0262 **228-03 (POFT) Democratic National Convention Brief, July 1968.**
Major Topics: Background of 1968 DNC; Rennie Davis; Tom Hayden; Abbie Hoffman; Jerry Rubin; David Dellinger; attempts to accommodate dissident groups; chronology of events at DNC; Ralph Abernathy; SCLC Mule Train; Hilton hotel incident involving McCarthy supporters; injuries sustained by police and civilians; Dan Rather; Mike Wallace; David Hoeh; problems caused by the strategy of confrontation; primary targets for disruptive demonstrations; purchases of caustic materials and attempted purchases of narcotics by Yippies; weapons used by dissidents; *National Mobilization Committee to End the War in Vietnam v. Richard J. Daley* (plaintiffs seek to keep city from interfering with public meetings and demonstrations); allegations of police assaults on journalists; army support of Secret Service at DNC.
- 0310 **228-03 (POFT) Intelligence Reference Files regarding Democratic National Convention, August 1968.**
Major Topics: USAINTC special summary for DNC; Chicago Transit Authority bus strike; International Brotherhood of Electrical Workers strike; Ralph Abernathy; SCLC; MOBE; Rennie Davis; Abbie Hoffman; American Friends Service Committee; Staughton Lynd; Socialist Workers Party; Ralph Ramirez; Young Chicanos for Community Action; SCLC Mule Train; Dave Dellinger; Dick Gregory; Tom Newman; Jerry Rubin; "LBJ's Un-Birthday Party"; Black Panther Party; Cleveland Area Peace Action Council; Youth Socialist Alliance; Movement for a Democratic Society; SDS; Youth Against War and Fascism; Bobby Seale; Tom Hayden; Yippies; Radical Organization Committee; Eldridge Cleaver; Peace and Freedom Party; Bobby Field; Mike Lasky; National Welfare Rights Organization; Youth Mobilization Committee; Fifth Avenue Vietnam Peace Parade Committee; Blackstone Rangers.
- 0362 **Democratic National Convention, August 25–29, 1968.**
Major Topics: Army observations of disturbances during DNC; Yippies; Abbie Hoffman; Tom Hayden; SDS; MOBE; Bobby Seale; Black Panther Party; SCLC; Blackstone Rangers; Illinois National Guard DNC after action report.
Principal Correspondent: Richard Daley.
- 0409 **Republican National Convention, August 5–9, 1968.**
Major Topics: Army support of Secret Service at RNC; army support for President-elect Richard Nixon; Operation Coronet Pachyderm.
- 0531 **228-03 (POFT) SCLC and Poor People's Campaign, 1968.**
Major Topics: SCLC; Jesse Jackson; Ralph Abernathy; Poor People's Campaign; Washington Spring Project; black power; H. Rap Brown; Stokely Carmichael.

Frame No.

- 0548 **228-03 (POFT) Nation-Wide Anti-War Activities (NAWA), November 15, 1969.**
Major Topic: Antiwar activities in Washington, D.C., Alabama, Mississippi, North Carolina, Tennessee, Puerto Rico, and Kentucky.
- 0576 **228-03 (POFT) Inauguration Disturbances, Washington, D.C., FBI Interest [July–August 1969].**
Major Topics: FBI interest in army knowledge of 1969 inauguration disturbances; MOBE; Andrew Stapp.
- 0694 **228-07 Chronology of Requirements Placed on USAINTC regarding Civil Disturbances [1966–1971].**
- 0753 **228-02 Military History Program, Personnel Augmentation and Civil Disturbances, Democratic Convention, August 26–30, 1968.**
Major Topics: USAINTC personnel augmentation; letters of appreciation to officers leaving the service; USAINTC personnel extension of service.

Reel 9

POFT—Civil Disturbance: Background Information and After Action Reports cont.

- 0001 **228-01 Historians Background Material Files, “The Role of the Army in the Civilian Arena, 1920–1970,” April 2, 1970.**
Major Topics: Christopher H. Pyle request for documents; army’s role in civil disturbances from 1920 to 1970; requests for intelligence on various organizations.
- 0050 **228-03 (POFT) Inauguration Day Activities (Collective File), October 1968.**
Major Topics: Voting locations of presidential candidates; Inauguration Day activities; MOBE; SDS; Black Panther Party; SCLC; Yippies; Rennie Davis; David Dellinger.
- 0091 **Civil Disturbance Newspaper Clippings, 1972.**
Major Topics: Press coverage of domestic army surveillance; peace in Vietnam; Vietnam prisoners of war returning; “The Civil Disturbance Threat 1971–1975”; racial disturbance threat; student disturbance threat; mass demonstration threat; political terrorism and guerrilla warfare threat; labor disturbance threat; Korean intelligence; De Mau Mau; murders committed by U.S. military personnel in Vietnam; Joseph Romm.
Principal Correspondent: David McGiffert.

Newspaper Articles regarding All CONUS MI Groups

- 0221 **108th MI Group, 1970–1971.**
Major Topics: Sam Ervin Jr. panel drafting curbs on surveillance; Jerome B. Wiesner; disorganization of army surveillance; knowledge of army surveillance; Common Sense book store; extent of army surveillance; response to army surveillance; intelligence records; reorganization of military intelligence; navy and air force surveillance; David Johnson; NBC “First Tuesday” exposé.

Frame No.

0292 **109th MI Group, 1970–1971.**

Major Topics: Extent of army surveillance; Sam Ervin Jr.; Social Security numbers; disorganization of army surveillance; Joseph Alioto; John Seiberling; intelligence records; Constitutional rights in relation to army surveillance; University of Minnesota; Paul O'Neill.

0439 **111th MI Group, 1970–1971.**

Major Topics: Response to army surveillance; army surveillance in Atlanta, Ga.

0443 **112th MI Group, 1970–1971.**

Major Topics: Fort Sam Houston surveillance; Oklahoma's Office of Interagency Coordination.

0447 **113th MI Group, 1970–1971.**

Major Topics: Local police cooperation with army surveillance; John O'Brien; Niles North High School; Philip Crane; reaction to army surveillance; extent of army surveillance; University of Minnesota; Malcolm Moos; Sam Ervin Jr.; Eugene Eidenberg; Barbara Jordan; Curtis Graves; Walter Birdwell; USAIRR; army surveillance records; ACLU; Dave Dellinger; King Alfred Plan; Thomas Filkins; army halt on surveillance; Ed Jurenas; Laverne Armstrong; Jesse Jackson; Otto Kerner; Adlai Stevenson III; Abner Mikva; spying at Martin Luther King Jr. funeral; W. Clement Stone.

0746 **116th MI Group, 1971.**

Major Topics: Extent of army surveillance; Sam Ervin Jr.; University of Minnesota; Communists; Joseph Alioto; Melvin Laird; army surveillance review council; Abner Mikva; response to army surveillance; ACLU; Oliver Pierce; inefficiency of army surveillance; 1968 DNC and RNC.

0804 **228-03 (POFT) USAINTC Special Summaries, 1–49, [MOBE Anti-Vietnam War] March on Washington, October 21–23, 1967.**

Reel 10

POFT—Log for the Period Covering May 26, 1969–April 28, 1970

0002 **228-03 (POFT) CONUS Intelligence Log #1, May 26–July 31, 1969.**

Major Topics: Joseph Stern; requests for information on various individuals and organizations; Friends of Psychiatric Care; U.S. Ursula (antiwar organization); Jerome Wiesner; Virginia Polytechnic Institute; rumors and discussion of various areas of potential civil unrest; potential racial violence in Detroit, Mich.; Nixon Memorial Day dedication in North Miami; information requested on various organizations and individuals.

0107 **228-03 (POFT) CONUS Intelligence Log #2, August 1–November 28, 1969.**

Major Topics: Robert Le May; Belton Johnson; March Against Death activities in Washington, D.C.; Black Panther Party; Eldridge Cleaver; Diana Gardner; SDS Midwest national action conference; Students Organized to Utilize Leadership; spot reports of various dissident activities; curfews in various towns.

- 0230 **228-03 (POFT) CONUS Intelligence Log #3, December 1, 1969–April 28, 1970.**
Major Topics: Spot report guidelines; press coverage of York, Pa., incident where MI personnel participated in disturbance investigation; Antulio Parilla-Bonilla; Jerry Lefcourt; Sandersville, Ga., civil unrest; SDS planned trip to Cuba; University of Maryland rally; George Baker; Jerry Abbott; Soldiers of the Cross.
- 0345 **228-03 (POFT) OPLANS, 116th MI Group [1969–1970].**
Major Topics: Army operation plan for mass antiwar demonstration on May 9, 1970, in Washington, D.C.; MOBE; army plan for Washington Action Project; after action report of presidential inauguration; SDS.

[POFT—Miscellaneous]

- 0389 **228-03 (POFT) Miscellaneous (1 of 2) [January–March 1971].**
Major Topics: Sanitization of surveillance data bank records; press queries about army surveillance; University of Minnesota; Redstone Arsenal, Ala., intelligence activity; DCII background; DODNACC background; surveillance data bank guidelines; John O'Brien allegations; Ralph Van Deman files; surveillance collection guidelines.
Principal Correspondents: Eugene Eidenberg; Charles Smith Jr.
- 0536 **228-03 (POFT) Miscellaneous (2 of 2) [1969–1971].**
Major Topics: Army surveillance collection guidelines; congressional inquiries regarding army surveillance; "First Tuesday" exposé; intelligence support for Washington, D.C.; organization and functions of the Directorate for Civil Disturbance Planning and Operations.

AUTOVON Messages

- 0627 **108th MI Group [December 1970–March 1971].**
Major Topics: Press inquiries; CONUS intelligence weekly newsletter; Adlai Stevenson III; Abner Mikva; Otto Kerner; army agents posing as reporters; officer infiltrates New York University black studies program; Joseph Levin; press coverage of intelligence activities; USAINTC civil disturbance pamphlets.
- 0669 **109th MI Group [February–March 1971].**
Major Topics: Louisville Peace Council visit; press queries; release of files to local authorities; army intelligence organizational restructuring.
- 0690 **111th MI Group [February–March 1971].**
Major Topics: James West; Howard Levy; army activity in registration of voters; press coverage of intelligence activities; Herbert Greene; Redstone Arsenal, Ala., intelligence activity; press queries; USAINTC involvement at funeral of Martin Luther King Jr.; James Earl Ray lawyer request for information; USAINTC civil disturbance pamphlets.

0722 **112th MI Group [January–February 1971].**

Major Topics: USAINTC civil disturbance pamphlets; Walter Birdwell; organizations and individuals on file; ACLU; KKK; SDS; Unitarian Church; Curtis Graves; Bob Eckhardt; Cassius Clay; Adlai Stevenson III; Abner Mikva; Otto Kerner; press coverage; army agent undercover as postman; Barbara Jordan; Oklahoma Office of Interagency Coordination.

0758 **113th MI Group [December 1970–February 1971].**

Major Topics: Press queries; press coverage of army surveillance; John O'Brien *Chicago Daily News* article; Adlai Stevenson III; Abner Mikva; Otto Kerner; Jesse Jackson; army refutation of O'Brien article; surveillance files guidelines; W. Clement Stone; SANE; ACLU suit against army for surveillance; Niles North High School; University of Minnesota; *Life* magazine article "How US Army Spies on Citizens"; George Lewis; Richard Kasson; Tom Bean; dissident activity; Donn Becker; John Galbraith; Walter Mondale; Macalester College march; Christopher H. Pyle; Eugene Eidenberg; DNC videotape; Robert Lounsbury; Colorado College; Home Front coffee house (Colorado Springs, Colo.); USAINTC civil disturbance pamphlets; Laverne Armstrong; accusations that surveillance is racially motivated.

0932 **115th MI Group [February 1971].**

Major Topics: Sam Ervin Jr. committee; Colorado College; Home Front coffee house (Colorado Springs, Colo.); Alan Gibbs; military personnel suspected of homosexuality; Joan Baez; Dick Gregory.

0957 **116th MI Group [February 1971].**

Major Topics: John Wagner Jr.; "First Tuesday" exposé; Martin Luther King Jr. assassination; David Johnson; USAINTC civil disturbance pamphlets; agents given marijuana; *Washington Post* article "Army 'Joined' SANE Anti-War Group."

Reel 11

AUTOVON Messages cont.

0002 **228-03 (POFT) AUTOVON Messages [January–March 1971].**

Major Topics: Press queries; Alan Gibbs allegations; Richard Kasson; Debra Jane Sweet; John Galbraith; George Lewis; Macalester College; army response to allegations; John O'Brien; army complaint procedures; Niles North High School; Christopher H. Pyle; Ralph Stein; army response to inquiries; Walter Mondale.

0100 **228-03 (POFT) AUTOVON Messages, Miscellaneous, 1967–1968.**

Major Topics: Poor People's Campaign; Ralph Abernathy; SCLC; Black Panther Party; Sammy Davis Jr.; Blackstone Rangers; army guidelines for civil disturbances; civil disturbance reports of riots following Martin Luther King Jr. assassination; Kansas City, Mo.; GI Civil Liberties Defense Committee; Norman Kelly; International Black Power Conference; Stokely Carmichael; Harry Edwards; planned election disturbances; SDS; National GI Week; Herbert Long; spot reports; Drexel University; army surveillance guidelines; intelligence coordination

Frame No.

between local and national army groups; Catonsville Nine; reservists suit of army; army national speaking program; spot report guidelines.

0328 **228-03 (POFT) AUTOVON Messages (Folder #1), January 1–May 2, 1969.**

Major Topics: Intelligence coverage for army VIP travel; spot report format; *Counciler*, alleged racist newspaper; Washington Area Study Project; American Freedom From Hunger Foundation, Inc.; weekly intelligence summaries; Stanford University sit-in; Joseph McChristian invitation to Columbia University lecture series; Edgar Hinds; Baltimore, Md., disturbances, April 3 and 4; Ron Karenga; Chico Neblett; Hayden Publishing Company; Henry Lee Jr.; SDS national council; University of Washington demonstration against Reserve Officers' Training Corps; Massachusetts Institute of Technology protest; planned protest of William Westmoreland speech; USAINTC participation in Founders' Day activities at Ripon College; Operation Lantern Spike; presidential inauguration preparations.

0543 **228-03 (POFT) AUTOVON Messages (Folder #2), May 1–August 20, 1969.**

Major Topics: Security of electrical reports; intelligence coverage for army VIP travel; Joseph Stern; Operation Dragonfire; spot reports; Women's Strike for Peace; Benjamin Spock; Howard Zinn; Susan Sontag; Women's International League for Peace and Freedom; RESIST; Clergy and Laymen Concerned About Vietnam; SDS; William Westmoreland; Spiro T. Agnew; Ohio State University; Virginia Polytechnic Institute; Quaker Action Group; adverse publicity; Charleston, S.C., daily statistical disturbance reports.

0789 **228-03 (POFT) AUTOVON Messages (Folder #3), August 21–December 31, 1969.**

Major Topics: Intelligence coverage for army VIP travel; Lantern Spike Phase; Veterans For Peace in Vietnam; SMC; army suppression of atheist; March Against Death; New Left movement in South Carolina; National Vietnam Moratorium; spot reports.

Reel 12

POFT—Aftermath of King Assassination

0003 **228-03 (POFT) City Summaries: Aftermath of King Assassination [April 1968].**

Major Topics: Alphabetical city-by-city description of riots after King assassination; Atlanta, Ga.; Baltimore, Md.; Boston, Mass.; Buffalo, N.Y.; Chicago, Ill.; Denver, Colo.; Des Moines, Iowa; Detroit, Mich.; Gainesville, Fla.; Greensboro, N.C.; Los Angeles, Calif.; Memphis, Tenn.; Nashville, Tenn.; New Orleans, La.; Oakland, Calif.; Pittsburgh, Pa.; Richmond, Va.; St. Louis, Mo.; Tampa, Fla.; Trenton, N.J.; Washington, D.C.; Youngstown, Ohio.

0252 **Civil Disturbances, News Clippings regarding Martin Luther King Jr., 1968.**

Major Topic: Tributes to the life of Martin Luther King Jr.

0296 **228-03 (POFT) Visitors & Briefings during Civil Disturbances [July 26, 1967–November 22, 1970].**

0303 **228-03 Civil Disturbances Following the Assassination of Dr. Martin Luther King, After Action Report, April 4–17, 1968.**

Major Topics: Review of events leading up to civil disturbances; review of army planning for civil disturbances; chronology of civil disturbances and army response; lessons learned; recommendations for handling future civil disturbances.

0378 **228-03 (POFT) ACSI Special Summaries, Aftermath of King Assassination [April 1968].**

Major Topics: Internal messages regarding severity of civil disturbances in aftermath of King assassination; Washington, D.C.; Chicago, Ill.; Baltimore, Md.; Pittsburgh, Pa.; Atlanta, Ga.; Detroit, Mich.; Oakland, Calif.; Stokely Carmichael; Black Panther Party; Blackstone Rangers; Radio Emergency Action, Inc; SNCC; Revolutionary Action Movement; Ralph Abernathy; SCLC; Kansas City, Mo.; Youngstown, Ohio; New York, N.Y.; Trenton, N.J.; Wilmington, Del.; Buffalo, N.Y.

[POFT Miscellaneous]

0585 **228-03 (POFT) Civil Disturbance Planning Papers [April 1968–November 1969].**

Major Topics: Overtime pay; Stokely Carmichael; dissension within the army; USAINTC civil disturbance capability; civil disturbance data collection; violence statistics for various cities; internal civil disturbance paper; influences on civil disturbances; weather and civil disturbances; terrain of civil disturbances; right-wing groups in civil disturbances; NAACP; Congress of Racial Equality; SCLC; SNCC; Black Panther Party; Republic of New Africa; civil disturbance patterns; civil disturbance capabilities; anti–Vietnam War movement; CPUSA; SDS; MOBE; weapons; civil disturbance trends and capabilities; congressional inquiry into riots and civil disturbances; impact of civil disturbances on USAINTC; forecast of possible civil disturbances in 1968; Office of ACSI role in civil disturbances; Counterintelligence Analysis Branch function and organization; civil disturbance force buildup tables; Washington Spring Project; Martin Luther King Jr.; SCLC; DNC; Saul Alinsky; Richard Gregory; *Bodwitch Review*.

0791 **[Miscellaneous Material Pertaining to Role of Army in Civil Disturbances, December 1970–April 1971.]**

Major Topics: Army support of Secret Service for DNC; development of army civil disturbances study; Christopher H. Pyle article; army civil disturbance plan; after action report of POFT Committee; army responses to questions from Senate subcommittee hearings on wiretapping and electronic surveillance; internal report on role of army intelligence in civil disturbances; army regulation on wiretap, investigative monitoring, and eavesdropping activities.

Principal Correspondent: Robert Jordan.

Other After Action Reports: Civil Disturbances

0882 **Other After Action Reports: Civil Disturbances, 1965–[1972].**

Major Topic: Civil disturbance plans.

Frame No.

0884 **228-03 (POFT) DA After Action Report, Washington Protest Activities, May 7–10, 1970.**

Major Topics: MOBE; army planning; recommendations.

Reel 13

Other After Action Reports: Civil Disturbances cont.

0002 **228-02.01 CG Briefing—"Threat" Presented to USACGSC, November 20, 1968.**

Major Topics: USAINTC planning speech on threat to counterintelligence mission; New Left; Herbert Marcuse; SDS; MOBE; Black Panther Party; Stokely Carmichael.

0038 **201-01 Instruction Files, After Action Recommendations [1967–1968].**

Major Topics: Spot reports; use of local time; protection of government property; Garden Plot; Lantern Spike; emergency manning requirements; alert notification system.

0126 **228-07.02 Observer Report on CD [Civil Disturbance] Opns [Operations] in Cleveland—Directorate for CD Planning & Opns, August 2, 1968.**

Major Topics: Synopsis of civil disturbance; intelligence summary; comparison of civil disturbance operations in Cleveland, Ohio, to Washington, D.C.; recommendations.

0155 **228-02 After Action Report, Task Force, Baltimore, April 7–13, 1968.**

Major Topics: Army response to civil disturbance in Baltimore, Md., following Martin Luther King Jr. assassination; internal evaluation of response; recommendations for future civil disturbance actions.

0361 **228-07.02 After Action Report, TF GOBLET GLASS—HQ, DC National Guard, April 5–16, 1968.**

Major Topics: D.C. National Guard response to civil disturbance following Martin Luther King Jr. assassination; chronology of events; problem areas; lessons learned.

0398 **228-07.02 After Action Report, Civil Disturbances, Chicago, April 1968.**

Major Topics: Army response to civil disturbance following Martin Luther King Jr. assassination; chronology of events; lessons learned.

0475 **228-03 After Action Report, Anti-Vietnam War Demonstration at Washington, D.C., October 21–22, 1967.**

Major Topics: Army planning for demonstrations; MOBE; chronology of events; army cost of action associated with the march; problem areas; recommendations; Peace Torch Marathon; organizations involved in the march; personalities involved in the march; Operation Center Punch, army operation plan for the war demonstration.

Frame No.

- 0663 **228-03 After Action Report, Exercise GRAM METRIC, Directorate for Civil Disturbances, 1969.**
Major Topics: Army and air force joint exercise to test concept of civil disturbance control measures; planning; chronology of operations; lessons learned.
- 0740 **228-07 After Action Report, [MOBE] March on Washington, October 21–22, 1967 (USAINTC OPLAN CENTER PUNCH and REPORTS).**
Major Topics: Planning for the demonstrations; MOBE; chronology of events; army cost of action associated with the march; problem areas; recommendations; Peace Torch Marathon; organizations involved in the march; personalities involved in the march; Operation Center Punch, army operation plan for the war demonstration; counterintelligence coverage of anti-inaugural demonstration plans in various cities; Philadelphia, Pa.; SANE; Revolutionary Organizing Committee; Temple University; RITA; Central Committee for Conscientious Objectors; Philadelphia Peace Center; Backbench coffee house (Philadelphia, Pa.); Baltimore, Md.; Baltimore Defense Committee; Cleveland, Ohio; SDS; protest fliers; photographs of the march.

Reel 14

Other After Action Reports: Civil Disturbances cont.

- 0002 **228-07 USAINTC After Action Report, Vietnam Moratorium, October 15, 1969.**
Major Topics: Moratorium Day activities; lessons learned.
- 0059 **228-07 USAINTC After Action Report, Civil Disturbance in CONUS, April 4–17, 1968.**
Major Topics: Nationwide army response to civil disturbances in aftermath of King assassination; synopsis of events; cost of civil disturbances; areas of disturbance; Washington, D.C., summary of events; Baltimore, Md., summary of events.
- 0128 **228-07 USAINTC After Action Reports. Civil Disturbances—1965 to Present.**
- 0129 **228-07 Augmentation of 111th MI Gp During Republican Convention—Aug 1968.**
Major Topics: DNC intelligence summary; army support of Secret Service; legal regulations governing counterintelligence operations; MOBE; Dave Dellinger; Tom Hayden; Huey Newton trial; Garden Plot; Cincstrike OPLAN; recommendations; policy for employment of army in support of Secret Service.
- 0316 **[228-07 116th Military Intelligence Group, After Action Report, Poor People's Campaign, Washington, D.C. (Washington Spring Protect; Resurrection City), May 10–July 2, 1968.]**
Major Topics: Chronology of events; Resurrection City; Ralph Abernathy; lessons learned.
- 0342 **228-07 113th MI Group OPERATION PLAN DENATCON 68 (Chicago).**
Major Topic: 1968 DNC operation plan.

Frame No.

0349 **204-04 Possible Use of USAINTC's Video Collection on Democratic National Convention by Under Secretary of Army.**

Major Topics: David McGiffert; USAINTC video collection of DNC; Justice Department use of film.

Civil Disturbance Plans [1963–1970]

0379 **228-07 113th MI Group After Action Report—Garden Plot, Detroit, July 24–August 5, 1967.**

Major Topics: Detroit, Mich.; sequence of events; George Romney; Jerome Cavanaugh; costs of operation; logistics; problem areas; recommendations; pictures of damage.

0416 **228-07 USAINTC OPLAN CENTER PUNCH, [MOBE] March on Washington, October 15, 1967.**

Major Topics: Army planning for March on Washington, D.C.; MOBE; SDS; Operation Still Water, for Poor People's Campaign; Operation DENATCON 68; SCLC; Operation SWITCH.

0513 **228-07 116th MI Group After Action Report—LANTERN SPIKE, Washington, D.C., July 28–August 7, 1967.**

Major Topics: Washington, D.C.; H. Rap Brown; National Liberation Front.

0537 **228-02 ACSI Input to Civil Disturbance Task Group, November 2, 1967.**

Major Topics: USAINTC communications; recommendations to improve intelligence based on experience gained from Detroit, Mich., civil disturbance; USAINTC station list; Communist Party; black power; Stokely Carmichael; SNCC; H. Rap Brown; Revolutionary Action Movement; Progressive Labor Party.

0629 **228-07 USAINTC Civil Disturbance Operation Plan 100-69 (U) (August 1969) (w/changes).**

Major Topics: Operation plan guidelines; Washington, D.C.; 1969 inauguration.

0652 **228-03 USAMC OPLAN 563 Garden Plot (U), 1968.**

Major Topics: DOD guidelines for assistance in civil disturbances; Garden Plot.

0740 **228-03 First Army Military Assistance to Civil Authorities Plan (Short Title: 1A-CAP), 1970.**

Major Topic: Guidelines for army assistance to civil authorities during civil disturbances.

0853 **228-07 Command Reporting Files: Planning for Civil Disturbance Operations, 1967.**

Major Topics: Anticipated cities of civil disturbance; indications of impending civil disturbances; Reinforcement Training Units.

Reel 15

Civil Disturbance Plans [1963–1970] cont.

- 0002 **228-03 Sixth US Army Civil Disturbance Plan (Garden Plot) (U), 1969.**
Major Topics: Guidelines for army assistance in civil disturbances; task organization; intelligence; groups associated with civil disturbances; indicators of imminent violence; concept of operations; logistics; communications.
- 0268 **[Speeches by Major William H. Blakefield While Commanding General U.S. Army Intelligence Command: Vol. 4: Confidential Speeches (U), October 16, 1968–February 10, 1970.]**
Major Topics: Progress report on USAINTC; civil disturbances following assassination of Martin Luther King Jr.; 1968 DNC; New Left; SDS; Investigative Records Repository; DCII; DODNACC; fiscal problems; counterintelligence; Herbert Marcuse; MOBE; Black Panther Party; Stokely Carmichael; USAINTC mission; USAINTC organization; RITA; American Servicemen's Union; underground routes to Canada; coffee houses; underground newspapers; *Washington Free Press*; *Berkeley Barb*; Andy Stapp; Joseph Tydings.
Principal Correspondent: William Blakefield.
- 0447 **228-03 TF Potomac Oplan 563 (Garden Plot) HQ XVIII Airborne Corps., Ft. Bragg, N.C., May 1, 1970.**
Major Topics: Task Force Potomac; Washington, D.C.; federal troop assistance in civil disturbances; task organization; intelligence; indicators of potential disturbance; essential installations and critical utilities; weather patterns; dissident organizations and personalities; concept of operations; guidelines for application of force; logistics; communications.
- 0626 **228-03 TF Washington Oplan Garden Plot (U) Hqs MDW, 1969.**
Major Topics: Washington, D.C.; federal troop assistance in civil disturbances; task organization; intelligence; indicators of potential disturbance; essential installations and critical utilities; weather patterns; dissident organizations and personalities; guidelines for application of force; concept of operations; logistics; communications.
- 0822 **228-06 USAINTC Civil Disturbance Plan. OPLAN 100-68.**
Major Topics: Guidelines for federal troop assistance in civil disturbance; task organization; intelligence; logistics.

Reel 16

Civil Disturbance Plans [1963–1970] cont.

- 0002 **228-03 USCONARC Civil Disturbance Plan GARDEN PLOT, 1970.**
Major Topics: Guidelines for federal troop assistance in civil disturbance; task organization; intelligence; indicators of potential violence; concept of operations; logistics; communications.

Frame No.

- 0126 **228-03 DA Civil Disturbance Plan GARDEN PLOT 1970.**
Major Topics: Guidelines for federal troop assistance in civil disturbance; task organization; intelligence; indicators of potential violence; concept of operations; logistics; communications; guidelines for use of force.
- 0257 **228-07 USAINTC OPLANS 563 STEEP HILL—August 65—(Support US STRIKE Command OPLAN) (August 26, 1965).**
Major Topics: Guidelines for federal troop assistance in civil disturbance; concept of operations.
- 0282 **228-07 COMMAND REPORTING FILES. USAINTC OPLAN 563. STEEP HILL—21 Feb 1966. Copy 2.**
Major Topic: Revision of previous Steep Hill.
- 0327 **228-07 USAINTC OPLAN 563A—PUNCH BLOCK.**
- 0332 **228-07 Interim Change to USCONARC USARSTRIKE OPLAN 563 GARDEN PLOT (U), 1967.**
Major Topic: Planning directive guidelines for civil disturbances.
- 0350 **[Military Intelligence Counterintelligence Activities Procedures.]**
Major Topic: Guidelines for army surveillance of dissidents.

**Civil Disturbance Meetings, Conferences,
Special Reports, Guidance, Lessons Learned, Statistics, Studies**

- 0371 **228-01 Historian Background Material Files, ACSI CI Research Project, Anti-Vietnam Demonstrations, Oct. 21–22, 1967, Washington, D.C. (U), October 9, 1967.**
Major Topics: Intelligence estimate of anti-Vietnam War demonstrations; Washington, D.C., background intelligence information; Pentagon demonstration plans; Peace Torch Marathon; American Nazi Party; CPUSA; MOBE; National Renaissance Party; Revolutionary Contingent; SDS; SNCC; Vietnam Day Committee; Vietnam Summer; W. E. B. Du Bois Clubs of America; White Party of America; Women Strike for Peace; Youth Against War and Fascism; Donna Allen; James Bevel; H. Rap Brown; Dave Dellinger; Donald Duncan; Jerry Rubin; Benjamin Spock; SANE.
- 0410 **228-01 Historian Background Material Files. Rpt of Bakgd of Major Civ Dist Requiring USAINTC Support—July 1, 1967–June 30, 1968.**
Major Topics: Lessons learned during the July 14–August 7, 1967, civil disturbances; Lantern Spike; Garden Plot; Newark, N.J.; Washington, D.C.; Milwaukee, Wis.; Detroit, Mich.; administration; training and organization; logistics; recommendations; record of incidents; review of disturbances from July 1, 1967, to June 30, 1968; Pentagon demonstration; riots following King's assassination; Resurrection City; Poor People's Campaign.

0509 **228-01 Historian Background Material Files. ACSI CI Research Project, Hostile Intelligence Threat (U), July 25, 1968.**

Major Topics: Incidents of subversion and espionage directed against the army; worldwide hostile intelligence threat; Communist threat; China; USSR; Vietnam; Southeast Asia Treaty Organization (SEATO); Middle East; Africa; Latin America; Jack Dunlop; Herbert Boeckenhaupt; subversive threat from the Right; KKK; American Nazi Party; White Party of America; National Renaissance Party; National States Rights Party; John Birch Society; Minutemen; CPUSA; New Left; North Korean espionage activity.

0578 **228-01 Historian Background Material Files. ACSI CI Research Project, Subversion Directed Against The US Army (U), October 1, 1968.**

Major Topics: Subversive threat against the army; RITA; anti-Vietnam War demonstrations; threat to CONUS; Fort Hood Three; Dennis Mora; James Johnson; David Samas; Howard Levy; Andrew Stapp; Douglas Hainline; examples of underground press; examples of newspaper articles on subversion; coffee houses; MOBE; American Servicemen's Union; army desertion inducement movement.

0665 **228-02.01 Hq 111th Corps & Ft Hood Task Force Quiet Site—After Action Rpt. (21 Sept 1968).**

Major Topics: 1968 DNC; MOBE; Yippies; Blackstone Rangers; lessons learned.

0685 **228-01 Historians Background Material Files—Backup Material for Operations FY 1969.**

Major Topics: Inaugural disturbance intelligence; MOBE; SDS; SCLC; control of civil disturbances; RITA; coffee houses; Army Town Project; Rennie Davis; Joshua Gould; Ralph LeFebvre; 1968 civil disturbance estimate; how soldiers are getting out of the war; Harlem riot; Watts riot; Newark riot; Milwaukee riot; SNCC; Stokely Carmichael; H. Rap Brown; student protest movement; anti-Vietnam War movement.

0834 **228-03 Historical Inquiry Files—Statement of Robert F. Froehlke, Senate Judiciary Committee, March 2, 1971.**

Major Topics: Army conduct of investigative and counterintelligence activities; history of federal involvement in civil disturbances; source of legal authority for army surveillance; DODNACC; DCII; USAIRR; Robert Froehlke; Thaddeus Beal;
Principal Correspondent: Robert F. Froehlke.

0924 **228-02 Historians Source Files—ACSI MFR, 18 Apr 68, subj: Meeting on Civil Disturbances held in General Yarborough's Office (U), April 16, 1968.**

Major Topics: Meeting on civil disturbances; General William P. Yarborough; FBI-army cooperation; predicting riots.

0938 **228-02 Historians Source Files—TALKING PAPER, Presentation of CofS of Army to SECDEF, Subject: Threats to Army Discipline (U), February 3, 1969.**

Major Topics: Antiwar activities and publications; coffee houses; *The Bond*; *Vietnam GI*; *Veteran Stars and Stripes for Peace*; *The Ally*; *Vietnam Courier*.

Reel 17

Civil Disturbance Meetings, Conferences, Special Reports, Guidance, Lessons Learned, Statistics, Studies cont.

- 0002 **[Historical Inquiry Files] April 1968.**
Major Topic: Briefing on integration of counterintelligence with field operations intelligence into one organization.
- 0088 **228-07 Command Reporting Files—USAINTC Civil Dist Mission (Plans & Changes), 1969–1970.**
Major Topics: Army guidelines regarding collection, reporting, processing, and storage of civil disturbance information; army civil disturbance mission; Christopher H. Pyle.
Principal Correspondent: William Blakefield.
- 0130 **228-07 Command Reporting Files—USAINTC CONUS Intelligence Reporting Civil Disturbances—1967—by Army Areas.**
Major Topics: Connecticut; SNCC; Delaware; Kentucky; Maine; Maryland; black power; Massachusetts; New Jersey; New York; NAACP; H. Rap Brown; Ohio; Pennsylvania; KKK; Rhode Island; Vermont; Virginia; West Virginia; Alabama; Florida; Georgia; Mississippi; Tennessee; Louisiana; Oklahoma; Texas; Colorado; Illinois; Indiana; Kansas; Michigan; Arizona; California; Oregon; Utah; Washington; Washington, D.C.; Hawaii.
- 0205 **228-07 Command Reporting Files—Ltr, TAG, subj: Opns Rpt Lessons Learned, Civil Disorders 1967, dated April 1, [19]68.**
Major Topics: Civil Disturbance Orientation Course; army coordination with XVIII Airborne Corps; Emergency Operation Center plan; riots after King assassination after action report; lessons learned; actions taken on after action report.
- 0344 **228-07 Command Reporting Files—CI Summary Estimate—July–August 1967.**
Major Topics: Trends in civil disturbances; army involvement in future civil disturbances.
- 0349 **228-07 Command Reporting Files—Meeting to Discuss Special Operational Rpt, Lessons Learned, August 15, 1967.**
Major Topic: Lessons learned.
- 0375 **228-07 Command Reporting Files—Briefing Prepared by First Army to Quell Civil Disturbances in the Washington, D.C. Area, September 11, 1967.**
- 0391 **228-07 Command Reporting Files—[Letter] USARCONARC, Subject: Resistance Inside the Military (RITA) (U), April 30, 1968.**
Major Topics: First Amendment right on military reservations; anti-Vietnam War groups; AWOL army servicemen in Europe; Communists; dissidents within the army.

Frame No.

0421 **228-07 Command Reporting Files—Civil Disturbances Estimate for Summer of 1969.**

Major Topic: SDS.

0426 **228-07 Command Reporting Files—The Role of the Army Intelligence in Civil Disturbances, Cmd [Command] & Staff Briefing, February 1971.**

Major Topics: USAINTC Role in Civil Disturbances; historical development of army involvement in civil disturbances; Christopher H. Pyle allegations; adverse media coverage; army guidelines in civil disturbances; POFT.

0503 **228-07 Command Reporting Files—[Letter] USARCONARC, Subject: CONARC Intelligence Conference, May 26, 1971.**

Major Topic: Army guidelines for surveillance collection and storage.

Civil Disturbance in Washington

0543 **228-03 (POFT) Intelligence Reference Papers regarding Washington Spring Project [May–June 1968].**

Major Topics: Army orders for Washington Spring Project; guidelines for use of force; guidelines for arrest of citizens; guidelines for searches; intelligence reports regarding Poor People's Campaign; SCLC; intelligence about civil disturbances related to Washington Spring Project; Hosea Williams; Jesse Jackson; Walter Washington; Ralph Abernathy; Resurrection City; Quaker Action Corps; James Bevel; Solidarity Day; Puerto Rican Day; contingents coming to Washington, D.C., for Poor People's Campaign.

Reel 18

Civil Disturbance in Washington cont.

0002 **228-03 (POFT) Intelligence Reference Papers regarding Washington Spring Project [April–May 1968].**

Major Topics: Army intelligence reports and estimated participants; Ralph Abernathy; demonstrators transportation; SCLC; Hosea Williams; Poor People's Campaign demands.

[POFT—Special Summaries]

0095 **228-03 (POFT) USAINTC Special Summaries, 1–49: [MOBE] March on Washington, October 21–23, 1967.**

Major Topics: Army intelligence reports related to MOBE-led March on Washington, D.C.; MOBE; Martin Luther King Jr.; H. Rap Brown; black power; Abbie Hoffman; Peace Torch Marathon; transportation to the march; college student involvement; SCLC; RESIST; David Dellinger; SDS; estimates of size and impact of demonstration.

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the major correspondents in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing correspondence by the person begins. Hence, 2: 0538 refers to the folder that begins at Frame 0538 of Reel 2. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, listed in the order in which they appear on the film.

Akins, James D.

2: 0538

Allan, Rick

1: 0878

Beal, Thaddeus R.

7: 0338

Blakefield, William

5: 0806; 15: 0268; 17: 0088

Coakley, Robert

5: 0136

Curtis, Kenneth M.

1: 0878

Daley, Richard J.

8: 0362

Eidenberg, Eugene

10: 0389

Ervin, Sam J., Jr.

2: 0538; 4: 0001, 0287; 6: 0466, 0526

Froehlke, Robert F.

16: 0834

Gustorf, Fred

2: 0538

Harris, Fred

1: 0878; 6: 0466

Jordan, Robert

12: 0791

Laird, Melvin

4: 0287

Mardian, Robert C.

1: 0001

McGiffert, David

9: 0091

O'Brien, John

1: 0878; 6: 0539

Pawloski, Thomas G.

2: 0538

Pyle, Christopher H.

5: 0668, 0679

Resor, Stanley R.

2: 0538

Rosenthal, Carl F.

5: 0002

Schanche, Norman Dean

5: 0075

Scheips, Paul

5: 0370

Seiberling, John F.

4: 0001

Smith, Charles C., Jr.

2: 0538; 10: 0389

Talbert, Roy

2: 0538

SUBJECT INDEX

The following index is a guide to the major topics in this microfilm publication. The first number after an entry refers to the reel, while the four-digit number following the colon refers to the frame number at which the subject begins. Hence, 9: 0221 refers to the folder that begins at Frame 0221 of Reel 9. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, listed in the order in which they appear on the film.

- 108th Military Intelligence Group**
9: 0221; 10: 0627
- 109th Military Intelligence Group**
9: 0292; 10: 0669
- 111th Military Intelligence Group**
9: 0439; 10: 0690
- 112th Military Intelligence Group**
2: 0001; 9: 0443; 10: 0722
- 113th Military Intelligence Group**
9: 0447; 10: 0758
- 115th Military Intelligence Group**
1: 0878; 10: 0932
- 116th Military Intelligence Group**
9: 0746; 10: 0957
- Abbott, Jerry**
10: 0230
- Abernathy, Ralph**
8: 0262, 0310, 0531; 11: 0100;
12: 0378; 14: 0316; 17: 0543;
18: 0002
- Africa**
16: 0509
- Agnew, Spiro**
11: 0543
- Air force**
army cooperation 13: 0663
surveillance 7: 0207; 9: 0221
- Alabama**
8: 0548; 10: 0389, 0690; 17: 0130
- Alinsky, Saul**
12: 0585
- Alioto, Joseph**
3: 0001; 9: 0292, 0746
- Allen, Donna**
16: 0371
- The Ally* (newspaper)**
16: 0938
- American Civil Liberties Union (ACLU)**
1: 0432; 3: 0001; 5: 0679; 6: 0336;
7: 0690; 9: 0447, 0746; 10: 0722,
0758
- American Freedom From Hunger
Foundation, Inc.**
11: 0328
- American Friends Service Committee**
8: 0310
- American Nazi Party**
16: 0371, 0509
- American Servicemen's Union**
15: 0268; 16: 0578
- Anti-Vietnam War movement**
4: 0001; 7: 0221; 8: 0249, 0262, 0310,
0362, 0548, 0576; 9: 0050, 0804;
10: 0345; 11: 0789; 12: 0585, 0884;
13: 0002, 0475, 0740; 14: 0002,
0129, 0416; 15: 0268; 16: 0371,
0578, 0665, 0685, 0938; 17: 0391;
18: 0095
- Arizona**
17: 0130
- Arkansas**
Little Rock school desegregation
5: 0136
- Armed forces**
African Americans in 1: 0001
- Armed Forces Day**
1: 0001; 6: 0407
- Armstrong, Laverne**
9: 0447; 10: 0758
- Army Town Project**
16: 0685

Arrests

17: 0543

Assassination

King, Martin Luther, Jr. 8: 0006;
10: 0957; 11: 0100; 12: 0003, 0303,
0378; 13: 0155, 0361, 0398;
14: 0059; 15: 0268; 16: 0410;
17: 0205

Atlanta, Ga.

9: 0439; 12: 0003, 0378

Ayer, Mass.

Common Sense book store 9: 0221

Backbench coffee house (Philadelphia, Pa.)

13: 0740

Baez, Joan

10: 0932

Baker, George

10: 0230

Ball, Robert

3: 0001

Baltimore Defense Committee

13: 0740

Baltimore, Md.

11: 0328; 12: 0003, 0378; 13: 0740;
14: 0059

Baskir, Lawrence

1: 0001

Bayh, Birch

3: 0001

Beal, Thaddeus R.

16: 0834

Bean, Tom

10: 0758

Becker, Donn

10: 0758

Berkeley Barb (newspaper)

15: 0268

Berrigan, Philip

7: 0221

Bevel, James

16: 0371; 17: 0543

Bigelow, Robert

3: 0001

Birdwell, Walter

9: 0447; 10: 0722

Black List

7: 0338

Black militants

in armed forces 1: 0001, 0615

Black Panther Party

2: 0378; 8: 0310, 0362; 9: 0050;
10: 0107; 11: 0100; 12: 0378, 0585;
13: 0002; 15: 0268

Black power

8: 0531; 11: 0100; 14: 0537; 17: 0130;
18: 0095

Blackstone Rangers

8: 0310, 0362; 11: 0100; 12: 0378;
16: 0665

Black studies programs

New York University 10: 0627

Blakefield, William

15: 0268

Bodwitch Review

12: 0585

Boeckenhaupt, Herbert

16: 0509

The Bond (newspaper)

16: 0938

Boston, Mass.

12: 0003

Brown, H. Rap

8: 0531; 14: 0513, 0537; 16: 0371,
0685; 17: 0130; 18: 0095

Buffalo, N.Y.

12: 0003, 0378

Burgess, Quentin

3: 0001

California

12: 0003, 0378; 16: 0685; 17: 0130

Carmichael, Stokely

7: 0221; 8: 0531; 11: 0100; 12: 0378,
0585; 13: 0002; 14: 0537; 15: 0268;
16: 0685

Catonsville Nine

11: 0100

Cavanaugh, Jerome

14: 0379

Central Committee for Conscientious Objectors

13: 0740

Chicago, Ill.

high school students 4: 0287
riot 12: 0003, 0378; 13: 0398
Transit Authority bus strike 8: 0310
see also Democratic National
Convention

Chicago 7

6: 0539

China, People's Republic of

16: 0509

Civil rights and liberties

1: 0120; 2: 0538; 3: 0001; 4: 0001;
6: 0466; 7: 0221; 9: 0292; 17: 0391

Clay, Cassius

10: 0722

Cleaver, Eldridge

8: 0310; 10: 0107

Clergy and Laymen Concerned About Vietnam

11: 0543

Cleveland Area Peace Action Council

8: 0310

Cleveland, Ohio

13: 0126, 0740

Coffee houses

Backbench (Philadelphia, Pa.) 13: 0740
general 15: 0268; 16: 0578, 0685, 0938
Haymarket Square (Fayetteville, N.C.)
4: 0001
Home Front (Colorado Springs, Colo.)
3: 0001; 10: 0758, 0932
The People's House (Clarksville, Tenn.)
1: 0878

Colleges and universities

see Higher education

Colorado

3: 0001; 10: 0758, 0932; 12: 0003;
17: 0130

Colorado College

10: 0758, 0932

Colorado Springs, Colo.

Home Front coffee house 3: 0001;
10: 0758, 0932

Columbia University

11: 0328

Common Sense book store (Ayer, Mass.)

9: 0221

Communist Party of the United States of America (CPUSA)

12: 0585; 14: 0537; 16: 0371, 0509

Communists

9: 0746; 17: 0391

Computers

6: 0543

Congress

see Congressional investigations

see House of Representatives

see Senate

Congressional investigations

military intelligence 1: 0523, 0701, 0878;
2: 0538; 3: 0001; 6: 0466; 7: 0221;
8: 0213; 10: 0536; 12: 0791
riots and disorders 12: 0585

Congress of Racial Equality (CORE)

12: 0585

Connecticut

17: 0130

Connor, Alice

1: 0878

Continental Army Command (CONARC)

1: 0878

Continental United States (CONUS)

1: 0523; 16: 0578

Cooper, Frederick

7: 0053

Counterintelligence Analysis Branch

12: 0585

Counterintelligence Records Information System

1: 0120

Crane, Philip

9: 0447

Cuba

SDS travel plans 10: 0230

Curfews

10: 0107

Dalbey, Dwight

3: 0001

Daley, Richard J.

8: 0262

Databases

2: 0538; 4: 0001; 7: 0221, 0675;
10: 0389, 0758

Daunt, Jerome

3: 0001

Davis, Rennie

8: 0262, 0310; 9: 0050; 16: 0685

Davis, Sammy, Jr.

11: 0100

D.C. National Guard

13: 0361

Defense Central Index of Investigations (DCII)

3: 0573; 4: 0001; 10: 0389; 15: 0268;
16: 0834

Defense Investigative Review Council (DIRC)

4: 0001, 0287

Delaware

12: 0378; 17: 0130

Dellinger, Dave

8: 0262, 0310; 9: 0050, 0447; 14: 0129;
16: 0371; 18: 0095

De Mau Mau

9: 0091

**Democratic National Convention (DNC)
(Chicago, Ill., 1968)**

7: 0053, 0544; 8: 0262, 0310, 0362,
0753; 9: 0746; 10: 0758; 12: 0585,
0791; 14: 0129, 0342, 0349, 0416;
15: 0268; 16: 0665

Demonstrations and protests

Armed Forces Day 1: 0001
Inauguration Day (1969) 8: 0576;
9: 0050; 13: 0740; 16: 0685
“LBJ’s Un-Birthday Party” 8: 0310
Malcolm X Day 7: 0053
March Against Death 10: 0107; 11: 0789
Peace Torch Marathon 13: 0475, 0740;
16: 0371; 18: 0095
Pentagon building 16: 0371, 0410
Poor People’s Campaign 7: 0053;
8: 0002, 0531; 11: 0100; 12: 0585;
14: 0316, 0416; 16: 0410; 17: 0543;
18: 0002
Puerto Rican Day 17: 0543
Solidarity Day 17: 0543
Stanford University 11: 0328
Washington, D.C. 12: 0884
see also Anti-Vietnam War movement
see also Riots and disorders
see also Strikes and work stoppages

Denver, Colo.

12: 0003

**Department of Defense National Agency
Check Center (DODNACC)**

3: 0573; 4: 0001; 10: 0389; 15: 0268;
16: 0834

Department of Justice

4: 0001; 14: 0349

Deserters and desertion

1: 0878; 16: 0578; 17: 0391

Des Moines, Iowa

12: 0003

Detroit, Mich.

10: 0002; 12: 0003, 0378; 14: 0379,
0537; 16: 0410

**Directorate for Civil Disturbance
Planning and Operations**

organization and functions 10: 0536

Draft resistance and dodging

15: 0268; 16: 0685

Drexel University

11: 0100

Duncan, Donald

16: 0371

Dunlop, Jack

16: 0509

Eckhardt, Bob

10: 0722

Edwards, Harry

11: 0100

Eidenberg, Eugene

9: 0447; 10: 0758

Elections

11: 0100

see also Democratic National
Convention

see also Republican National
Convention

Emergency Operations Center (EOC)

6: 0594; 17: 0205

Ervin, Sam J., Jr.

2: 0538; 3: 0001; 6: 0466, 0526;
7: 0221; 9: 0221, 0292, 0447, 0746;
10: 0932

Executive privilege

1: 0523; 2: 0378

Fayetteville, N.C.

Haymarket Square coffee house 4: 0001

Federal Bureau of Investigation (FBI)

1: 0120; 2: 0378; 4: 0001, 0287;
6: 0623; 8: 0576; 16: 0924

Field, Bobby

8: 0310

Fifth Avenue Vietnam Peace Parade**Committee**

8: 0310

Filkins, Thomas

6: 0539; 9: 0447

“First Tuesday”

7: 0053, 0207; 9: 0221; 10: 0536, 0957

Florida

12: 0003; 17: 0130

Fonda, Jane

4: 0001

Fort Hood Three

16: 0578

Fort Jackson, S.C.

Armed Forces Day weapons
demonstration. 6: 0407

Fort Sam Houston, Tex.

9: 0443

Foster, Caxton

3: 0001

Freedom From Surveillance Act of 1971

6: 0466

Friends of Psychiatric Care

10: 0002

Froehle, Robert F.

3: 0001; 4: 0001; 6: 0448; 16: 0834

Gainesville, Fla.

12: 0003

Galbraith, John

10: 0758; 11: 0002

Gallagher, Cornelius

7: 0221

Gallati, Robert

3: 0001

Garden Plot

13: 0038; 14: 0129, 0379, 0652;
15: 0002, 0447, 0626; 16: 0002,
0126, 0410

Gardner, Diana

10: 0107

Georgia

9: 0439; 10: 0230; 12: 0003, 0378;
17: 0130

Gibbs, Alan

10: 0932; 11: 0002

GI Civil Liberties Defense Committee

11: 0100

Gould, Joshua

16: 0685

Graves, Curtis

3: 0001; 9: 0447; 10: 0722

Greene, Herbert

10: 0690

Greensboro, N.C.

12: 0003

Gregory, Dick

8: 0310; 10: 0932

Hainline, Douglas

16: 0578

Harlem, New York City

riot 16: 0685

Harrington, Michael

1: 0878

Hawaii

17: 0130

Hayden, Tom

8: 0262, 0310, 0362; 14: 0129

Hayden Publishing Company

11: 0328

**Haymarket Square coffee house
(Fayetteville, N.C.)**

4: 0001

Henderson, Robert

3: 0001

Higher education

Colorado College 10: 0758, 0932

Columbia University 11: 0328

Drexel University 11: 0100

Macalester College 10: 0758; 11: 0002

Massachusetts Institute of Technology
11: 0328

New York University 10: 0627

Ohio State University 11: 0543

Ripon College 11: 0328

Stanford University 11: 0328

Temple University 13: 0740

University of Maryland 10: 0230

University of Minnesota 4: 0001;

9: 0292, 0447, 0746; 10: 0389, 0758

University of Mississippi 5: 0370

University of Washington 11: 0328

Virginia Polytechnic Institute 10: 0002

Hinds, Edgar

11: 0328

Hoeh, David

8: 0262

Hoffman, Abbie

7: 0221; 8: 0262, 0310, 0362; 18: 0095

**Home Front coffee house (Colorado
Springs, Colo.)**

3: 0001; 10: 0758, 0932

Hoover, J. Edgar

7: 0338

Horton, Graham

6: 0466

House of Representatives

1: 0523, 0701; 7: 0221

Hruska, Roman

3: 0001, 0573

Huckfield, Leslie

3: 0001

Illinois

9: 0447; 10: 0758; 11: 0002; 17: 0130

see also Chicago, Ill.

Illinois National Guard

8: 0362

Indiana

17: 0130

Information disclosure guidelines

4: 0001

International Brotherhood of Electrical Workers

8: 0310

Iowa

12: 0003

Jackson, Jesse

8: 0531; 9: 0447; 10: 0758; 17: 0543

Janowitz, Morris

3: 0001

John Birch Society

16: 0509

Johnson, Belton

10: 0107

Johnson, David

7: 0053; 9: 0221; 10: 0957

Johnson, James

16: 0578

Johnson, Lyndon Baines

8: 0310

Jordan, Barbara

9: 0447; 10: 0722

Jordan, Robert

3: 0001

Journalists

8: 0262

see also Media coverage

Jurenas, Ed

9: 0447

Kansas

17: 0130

Kansas City, Mo.

11: 0100; 12: 0378

Karenga, Ron

11: 0328

Kasson, Richard

10: 0758; 11: 0002

Katzenbach, Nicholas

3: 0001

Kelly, Norman

11: 0100

Kennedy, Edward M.

3: 0001

Kentucky

8: 0548; 17: 0130

Kerner, Otto

2: 0538; 9: 0447; 10: 0627, 0722, 0758

King, Coretta Scott

7: 0221

King, Martin Luther, Jr.

assassination 8: 0006; 10: 0957;

11: 0100; 12: 0003, 0303, 0378;

13: 0155, 0361, 0398; 14: 0059;

15: 0268; 16: 0410; 17: 0205

funeral 7: 0053; 9: 0447; 10: 0690

general 12: 0585; 18: 0095

tributes 12: 0252

Korea, Democratic People's Republic of (North Korea)

16: 0509

Ku Klux Klan (KKK)

10: 0722; 16: 0509; 17: 0130

Laird, Melvin

9: 0746

Lane, Laurence

3: 0001

Lantern Spike

11: 0328, 0789; 13: 0038; 16: 0410

Lasky, Mike

8: 0310

Latin America

16: 0509

"LBJ's Un-Birthday Party"

8: 0310

Lee, Henry, Jr.

11: 0328

Lefcourt, Jerry

10: 0230

LeFebvre, Ralph

16: 0685

Le May, Robert

10: 0107

Levin, Joseph

3: 0001; 10: 0627

Levy, Howard

10: 0690; 16: 0578

Lewis, George

10: 0758; 11: 0002

Little Rock, Ark.

school desegregation crisis 5: 0136

Long, Herbert
11: 0100

Los Angeles, Calif.
12: 0003; 16: 0685

Louisiana
12: 0003; 17: 0130

Louisville Peace Council
10: 0669

Lounsbury, Robert
10: 0758

Lynd, Staughton
8: 0310

Macalester College
10: 0758; 11: 0002

Mailer, Norman
7: 0221

Maine
17: 0130

Malcolm X Day
7: 0053

March Against Death (MAD)
10: 0107; 11: 0789

Marcuse, Herbert
13: 0002; 15: 0268

Mardian, Robert
3: 0001

Marijuana
10: 0957

Maryland
17: 0130
see also Baltimore, Md.

Massachusetts
9: 0221; 12: 0003; 17: 0130

Massachusetts Institute of Technology
11: 0328

Mathias, Charles, Jr.
3: 0001

McCarthy, Eugene
8: 0262

McChristian, Joseph
11: 0328

McGiffert, David
14: 0349

Media coverage
army response 2: 0378, 0538; 6: 0407;
7: 0221; 11: 0002
"CONUS Intelligence: The Army
Watches Civilian Politics" 7: 0338
destruction of files 7: 0690

"First Tuesday" 7: 0053, 0207; 9: 0221;
10: 0536, 0957
general 5: 0668, 0748; 10: 0722;
11: 0543; 17: 0426
military intelligence 4: 0001; 5: 0679,
0746; 7: 0053, 0690; 9: 0091, 0219;
10: 0389, 0627, 0690, 0758, 0957
York, Pa. 10: 0230

Memphis, Tenn.
12: 0003

Michigan
17: 0130
see also Detroit, Mich.

Middle East
16: 0509

Mikva, Abner
2: 0538; 3: 0001; 9: 0447, 0746;
10: 0627, 0722, 0758

Military bases, posts, and reservations
17: 0391

Miller, Arthur
3: 0001

Milwaukee, Wis.
16: 0410, 0685

Minutemen
4: 0001; 16: 0509

Missile defense
Nike-X 6: 0358

Mississippi
5: 0370; 8: 0548; 17: 0130

Missouri
11: 0100; 12: 0003, 0378

MOBE
see National Mobilization Committee to
End the War in Vietnam

Mondale, Walter
10: 0758; 11: 0002

Moos, Malcolm
3: 0001; 9: 0447

Mora, Dennis
16: 0578

Moss v. Laird
6: 0457

Movement for a Democratic Society
8: 0310

NAACP
4: 0287; 12: 0585; 17: 0130

Nashville, Tenn.
12: 0003

National Committee for a SANE Nuclear Policy (SANE)

4: 0287; 5: 0679; 10: 0758; 13: 0740;
16: 0371

National GI Week

11: 0100

National Guard

D.C. 13: 0361
Illinois 8: 0362

National Liberation Front

14: 0513

National Mobilization Committee to End the War in Vietnam (MOBE)

8: 0262, 0310, 0362, 0576; 9: 0050,
0804; 10: 0345; 12: 0585, 0884;
13: 0002, 0475, 0740; 14: 0129,
0416; 15: 0268; 16: 0371, 0578,
0665, 0685; 18: 0095

National Renaissance Party

16: 0371, 0509

National States Rights Party

16: 0509

National Vietnam Moratorium

see Vietnam Moratorium

National Welfare Rights Organization

8: 0310

Navy

surveillance 7: 0207; 9: 0221

Neblett, Chico

11: 0328

Neuborne, Burt

3: 0001

Newark, N.J.

16: 0410, 0685

New Jersey

16: 0410, 0685; 17: 0130

Newman, Tom

8: 0310

New Orleans, La.

12: 0003

Newton, Huey

14: 0129

New York City

12: 0378; 16: 0685

New York State

17: 0130

New York University

10: 0627

Nike-X

6: 0358

Niles North High School (Skokie, Ill.)

9: 0447; 10: 0758; 11: 0002

Nixon, Richard M.

8: 0409; 10: 0002

North Carolina

4: 0001; 8: 0548

Oakland, Calif.

12: 0003, 0378

O'Brien, John

2: 0378; 3: 0001; 6: 0336, 0539;
7: 0207; 9: 0447; 10: 0389, 0758;
11: 0002

Ohio

13: 0126, 0740; 17: 0130

Ohio State University

11: 0543

Oklahoma

17: 0130

Oklahoma Office of Interagency Coordination

9: 0443; 10: 0722

O'Neill, Paul

9: 0292

Operation Arkansas

5: 0136

Operation Dragonfire

11: 0543

Operation Still Water

14: 0416

Operation SWITCH

14: 0416

Oregon

17: 0130

Oxford, Miss.

5: 0370

Parilla-Bonilla, Antulio

10: 0230

Peace and Freedom Party

8: 0310

Peace Torch Marathon

13: 0475, 0740; 16: 0371; 18: 0095

Pennsylvania

12: 0003, 0378; 13: 0740; 17: 0130

Pentagon, Arlington, Va.

16: 0371, 0410

Pentagon Papers

6: 0457

The People's House coffee house (Clarksville, Tenn.)

1: 0878

People's Press (newspaper)

1: 0878

Philadelphia, Pa.

13: 0740

Philadelphia Peace Center

13: 0740

Pierce, Oliver

3: 0001; 9: 0746

Pittsburgh, Pa.

12: 0003, 0378

POFT

see Pyle-O'Brien-First Tuesday
Committee

Police

1: 0839; 9: 0447; 10: 0669

Police brutality

8: 0262

Polikoff, Alexander

3: 0001

Political parties

see Communist Party of the United
States of America

see Democratic National Convention

see Peace and Freedom Party

see Progressive Labor Party

see Republican National Convention

see Socialist Workers Party

Poor People's Campaign

7: 0053; 8: 0002, 0531; 11: 0100;
12: 0585; 14: 0316, 0416; 16: 0410;
17: 0543; 18: 0002

Powell, James

1: 0120

Presidential inauguration (1969)

7: 0053; 8: 0576; 9: 0050; 10: 0345;
11: 0328; 13: 0740; 14: 0629;
16: 0685

Progressive Labor Party

14: 0537

Public relations

2: 0378

Puerto Rican Day

17: 0543

Puerto Rico

8: 0548

Pyle, Christopher H.

3: 0001, 0573; 5: 0668, 0679; 7: 0220,
0221, 0338, 0610, 0690; 9: 0001;
10: 0758; 11: 0002; 12: 0791;
17: 0088, 0426

**Pyle-O'Brien-First Tuesday (POFT)
Committee**

12: 0791; 17: 0426

Quaker Action Group

11: 0543; 17: 0543

Radical Organization Committee

8: 0310

Radio Emergency Action, Inc.

12: 0378

Ramirez, Ralph

8: 0310

Rather, Dan

8: 0262

Ray, James Earl

10: 0690

Records management

6: 0308; 9: 0292, 0447

Redstone Arsenal, Ala.

10: 0389, 0690

Rehnquist, William H.

3: 0001

Reinforcement Training Units

14: 0853

Religious freedom

11: 0789

**Republican National Convention (RNC)
(1968)**

7: 0053; 8: 0409; 9: 0746; 14: 0129

Republic of New Africa

12: 0585

Reserve Officers' Training Corps (ROTC)

4: 0001; 11: 0328

RESIST

11: 0543; 18: 0095

Resistance Inside the Army (RITA)

13: 0740; 15: 0268; 16: 0578, 0685;
17: 0391

Resurrection City

14: 0316; 16: 0410; 17: 0543

Revolutionary Action Movement

12: 0378; 14: 0537

Revolutionary Contingent

16: 0371

Revolutionary Organizing Committee

13: 0740

Rhode Island

17: 0130

Richardson, Elliot

3: 0001

Richmond, Va.

12: 0003

Right-wing groups

in civil disturbances 12: 0585

Riot control

1: 0878; 5: 0001, 0002, 0075, 0370, 0806; 6: 0001; 7: 0338; 8: 0006, 0262; 9: 0001; 11: 0100; 12: 0303, 0791; 13: 0038, 0155; 14: 0652, 0740; 15: 0002, 0447, 0626, 0822; 16: 0002, 0126, 0257, 0410, 0685, 0834; 17: 0088, 0344, 0426, 0543

Riots and disorders

after assassination of Martin Luther King Jr. 11: 0100; 12: 0003, 0303, 0378; 13: 0155, 0361, 0398; 14: 0059; 15: 0268; 16: 0410; 17: 0205

Cleveland, Ohio 13: 0126

Detroit, Mich. 14: 0379

Harlem, New York City 16: 0685

indicators of potential 15: 0002, 0447, 0626; 16: 0002, 0126

Massachusetts Institute of Technology 11: 0328

Milwaukee, Wis. 16: 0685

Newark, N.J. 16: 0685

in 1967 17: 0130

predictions 9: 0091; 10: 0002; 12: 0585; 14: 0853; 16: 0685, 0924

statistics for 1969 and 1970 6: 0708

USAINTC impact 12: 0585

Washington, D.C. 17: 0542

Watts, Los Angeles, Calif. 16: 0685

Ripon College

11: 0328

Romm, Joseph

9: 0091

Romney, George

14: 0379

Rosenberg, Jerry

3: 0001

Rubin, Jerry

8: 0262, 0310; 16: 0371

Samas, David

16: 0578

SANE

see National Committee for a SANE Nuclear Policy

School desegregation

Little Rock, Ark. 5: 0136

University of Mississippi 5: 0370

Seale, Bobby

8: 0310, 0362

Searches and seizures

17: 0543

Secret Service

14: 0129

Security clearances

6: 0466, 0699

Seiberling, John

9: 0292

Senate

2: 0538; 6: 0526, 0543; 12: 0791

Senate Subcommittee on Constitutional Rights

3: 0001; 6: 0002, 0716; 7: 0002, 0980

Singleterry, John Lee

2: 0538

Skokie, Ill.

Niles North High School 9: 0447; 10: 0758; 11: 0002

Skolnick v. 113th MI Group

1: 0120

Smith, Charles, Jr.

1: 0432

Socialist Workers Party

8: 0310

Social Security numbers

9: 0292

Sohier, Edward

3: 0001

Soldiers of the Cross

10: 0230

Solidarity Day

17: 0543

Sontag, Susan

11: 0543

South Carolina

6: 0407; 11: 0543, 0789

Southeast Asia Treaty Organization (SEATO)

16: 0509

Southern Christian Leadership Conference (SCLC)

4: 0287; 8: 0262, 0310, 0362, 0531; 9: 0050; 11: 0100; 12: 0378, 0585; 14: 0416; 16: 0685; 17: 0543; 18: 0002, 0095

Spock, Benjamin
11: 0543; 16: 0371

Stanford University
sit-in demonstration 11: 0328

Stapp, Andrew
8: 0576; 15: 0268; 16: 0578

Steep Hill
16: 0257

Stein, Ralph
3: 0001; 11: 0002

Stern, Joseph
10: 0002; 11: 0543

Stevenson, Adlai, III
2: 0538; 9: 0447; 10: 0627, 0722, 0758

St. Louis, Mo.
12: 0003

Stone, Clement
9: 0447; 10: 0758

Strikes and work stoppages
Chicago Transit Authority bus strike
8: 0310
International Brotherhood of Electrical
Workers strike 8: 0310

Student Mobilization Committee (SMC)
11: 0789

**Student Nonviolent Coordinating
Committee (SNCC)**
7: 0221; 12: 0378, 0585; 14: 0537;
16: 0371, 0685; 17: 0130

Students
4: 0287; 9: 0447; 10: 0758; 11: 0002;
16: 0685
see also Higher education

Students for a Democratic Society (SDS)
8: 0310, 0362; 9: 0050; 10: 0107, 0230,
0345, 0722; 11: 0100, 0328, 0543;
12: 0585; 13: 0002, 0740; 14: 0416;
15: 0268; 16: 0371, 0685; 17: 0421;
18: 0095

**Students Organized to Utilize Leadership
(SOUL)**
10: 0107

Subversive activities
1: 0120

Sullivan, John
3: 0001

Surveillance guidelines
1: 0120, 0432, 0523, 0615, 0701, 0799,
0839, 0878; 2: 0042, 0378, 0538;
3: 0001, 0573; 4: 0001; 5: 0075;

6: 0418, 0623; 7: 0041, 0221, 0338,
0544; 8: 0249; 10: 0389, 0536,
0758; 11: 0100; 12: 0791; 14: 0629;
16: 0350; 17: 0088, 0503

Sweet, Debra Jane
11: 0002

Tampa Bay, Fla.
12: 0003

Task Force Baltimore
8: 0006; 13: 0155

Task Force Chicago
13: 0398

Task Force Goblet Glass
13: 0361

Task Force Potomac
15: 0447

Task Force Quiet Site
16: 0665

Task Force Washington
15: 0626

Tatum v. Laird
7: 0221

Temple University
13: 0740

Tennessee
1: 0878; 8: 0548; 12: 0003; 17: 0130

Texas
9: 0443; 17: 0130

Trenton, N.J.
12: 0003, 0378

Tunney, John
3: 0001

Tydings, Joseph
15: 0268

Underground press
1: 0878; 15: 0268; 16: 0578, 0938

**Union of Soviet Socialist Republics
(USSR)**
16: 0509

Unitarian Church
10: 0722

Universities
see Higher education

University of Maryland
10: 0230

University of Minnesota
4: 0001; 9: 0292, 0447, 0746; 10: 0389,
0758

University of Mississippi
5: 0370

University of Washington

11: 0328

U.S. Army Investigative Records Repository (USAIRR)

2: 0378; 3: 0573; 4: 0001; 6: 0466;
9: 0447; 15: 0268; 16: 0834

Utah

17: 0130

Van Deman, Ralph

2: 0538; 10: 0389

Veld, Richard

3: 0001

Vermont

17: 0130

Veterans For Peace in Vietnam

11: 0789

Veteran Stars and Stripes for Peace

16: 0938

Vietnam Courier (newspaper)

16: 0938

Vietnam Day Committee

16: 0371

Vietnam GI (newspaper)

16: 0938

Vietnam Moratorium

8: 0249; 11: 0789; 14: 0002

Vietnam Veterans Against the War

1: 0799

Vietnam War

9: 0091; 16: 0371

see also Anti-Vietnam War movement

Violence statistics

12: 0585

Virginia

16: 0371, 0410; 17: 0130

Virginia Polytechnic Institute

10: 0002; 11: 0543

Volpe, John

3: 0001

Voter registration

army surveillance 10: 0690

Wages and salaries

12: 0585

Wagner, John, Jr.

10: 0957

Walker, Dan

1: 0001

Wallace, Mike

8: 0262

Washington, Walter

17: 0543

Washington Action Project

army operation plan 10: 0345

Washington Area Study Project

11: 0328

Washington, D.C.

8: 0548; 10: 0536; 12: 0003, 0378,
0884; 13: 0126, 0361; 14: 0059,
0513, 0629; 15: 0447, 0626;
16: 0371, 0410; 17: 0130

see also Poor People's Campaign

Washington Free Press

15: 0268

Washington Spring Project

see Poor People's Campaign

Watts, Los Angeles, Calif.

riot 16: 0685

Weapons

5: 0002; 8: 0262; 12: 0585

Weather

12: 0585

Weathermen

3: 0001

W. E. B. Du Bois Clubs of America

16: 0371

Weisberg, Harold

1: 0001, 0615

West, James

10: 0690

Westin, Alan

3: 0001

Westmoreland, William

11: 0328, 0543

West Virginia

17: 0130

White Party of America

16: 0371, 0509

Wiesner, Jerome

9: 0221; 10: 0002

Wilkins, Roy

7: 0221

Williams, Hosea

17: 0543; 18: 0002

Women's International League for Peace and Freedom

11: 0543

Women's Strike for Peace

11: 0543; 16: 0371

Yarborough, William P.

16: 0924

Yippies

see Youth International Party

York, Pa.

10: 0230

Young Chicanos for Community Action

8: 0310

Young Socialist Alliance

2: 0538

Youngstown, Ohio

12: 0003, 0378

Youth Against War and Fascism

8: 0310; 16: 0371

Youth International Party (Yippies)

8: 0262, 0310, 0362; 9: 0050; 16: 0665

Youth Mobilization Committee

8: 0310

Youth Socialist Alliance

8: 0310

Zinn, Howard

11: 0543

Related UPA Collections

Surveillance of Radicals in the United States, 1917–1941

**The Johnson Administration's Response to
Anti-Vietnam War Activities
Part 1: White House Aides' Files
Part 2: White House Central Files**

**The FBI Files on the American Indian Movement
and Wounded Knee**

**Federal Surveillance of Afro-Americans (1917–1925):
The First World War, the Red Scare, and the Garvey Movement**

FBI Files on Black Extremist Organizations

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

Civil Rights During the Johnson Administration, 1963–1969
Part 1: White House Central Files and Aides Files
Part 2: Equal Employment Opportunity Commission
Administrative History
Part 3: Oral Histories
Part 4: Papers of the White House Conference on Civil Rights
Part 5: Records of the National Advisory Commission on Civil Disorders
(Kerner Commission)

Records of the National Commission on Violence

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

**Communist Activity in the Entertainment Industry:
FBI Surveillance Files on Hollywood**