


BERKELEY

15 CENTS


I say: thank God for the spectacle of students picketing . . . for students protesting and freedom-riding, for students listening to society's dissidents . . . At last we're getting somewhere. The colleges have become bootcamps for citizenship — and citizen leaders are marching out of them . . . If America is still on the way up, it will welcome this new, impatient, critical crop of young gadflies.

Governor Edmund G. Brown
June, 1961

What really is going on at Berkeley? That is probably the most asked question in California today. The University of California has traditionally been the pride of our state, the training ground for our state's leaders. Yet enrollment is down at Berkeley as many


BETTINA APTHEKER who, along with Mario Savio, led the FSM, is the daughter of the Communist Party's official theoretician, Herbert Aptheker. Bettina, like a number of other "Red diaper babies" came from out of state to enroll at Cal.

of California's parents refuse to let their children attend Cal.

Parents and taxpayers have been shocked at the reports emanating from the home of the Golden Bear. But the public is confused; President Clark Kerr staunchly denies that there is anything of a subversive, perverse or revolutionary nature occurring on his campus. Governor Brown, who appoints the Board of Regents, says "thank God for the spectacle of students picketing." What can the public think? Are the charges made because of political opportunism? Are the University's defenders trying to hide an embarrassing situation?

You must search out the facts, study the pictures and draw your own conclusions. The University of California represents an investment of hundreds of millions of dollars and requires yet more millions each year to provide an education for its 27,500 students . . . the academic elite of California's youth.

What kind of environment are these young people being subjected to? What type of activities are you, the California taxpayer, financing? Are the young activists so praised by the Governor a mere handful, or are several thousand students involved? What are they trying to accomplish? Every parent and taxpayer has a right to some straight answers to these questions.

The Free Speech Movement Background

It was the so-called Free Speech Movement which took place at Cal from September to December, 1964, which first turned the spotlights of publicity on Berkeley. Yet demonstrations, picketing, sit-ins and civil disobedience date back for five years before the Free Speech Movement, at which time Douglas Wachter, then a student at Cal, organized demonstrations against hearings by the House

Committee on Un-American Activities in San Francisco.'

Douglas Wachter, an official delegate to the 1959 Communist Party National Convention while a student at Cal, is the son of old-time Communists Saul and Billie Wachter, now of San Jose. F.B.I. Director J. Edgar Hoover called the 1960 San Francisco riots (the type our governor finds so inspiring) "Com-

munist-inspired." This "bootcamp for citizenship" resulted in many students being arrested. Wachter, who has been a photographer for several official Communist newspapers, was hired to be a faculty member at Cal in 1965.'

According to the 1965 Report of the California State Senate Subcommittee on Un-American Activities San Fran-

(Continued on Page 2)


WILLIAM MANDEL, a long time member of the Communist Party, served as a middle aged member of the Free Speech Movement Executive Committee, indicating that the FSM was far from an innocent student movement.


MARIO SAVIO, a former New Yorker and a member of the Young People's Socialist League, gives a victory sign to several thousand students outside Sproul Hall after President Kerr surrendered to the invaders. Savio was on the University payroll during the Free Speech Rebellion.


DAVID MANDEL, son of oldtime Communist William Mandel who served on the FSM Executive Committee, passes out placards in front of Sproul Hall, the University's Administration Building.

(Continued from Page 1)

cisco has for many years been the Communist Party's West Coast headquarters.³ It is only natural that the Reds would make every effort to influence students and recruit revolutionaries on a nearby campus where tuition is paid by the taxpayers.

The Senate Report informs us, "We have given names of those students at the University of California . . . who

have defied the ban placed on travel to Cuba . . . and who since became leaders of the Berkeley Rebellion. Until the assassination of President Kennedy the student Communist front organizations . . . propagandizing in favor of Fidel Castro were exceedingly active. But when it became evident that Lee Harvey Oswald was a member of the Fair Play for Cuba Committee, and that this organization was completely controlled by the Communists, it quietly ceased overt operations. But the travel from the United States to Cuba by Communist student leaders has continued."⁴

The Free Speech Movement


The Castro-ites submerged following the President's tragic assassination, but many of its members popped up again in 1964 to play key roles in the so-called Free Speech Movement. This led concerned citizens to fear that we may be breeding a nestful of Lee Harvey Oswalds and doing it at taxpayer expense.

One of the most amazing facts about the so-called Free Speech Movement is that, according to the State Senate Report, it wasn't really over free speech. Free speech had always been allowed on the campus. The movement was really aimed at getting permission to use the University as a base for political activity and to raise money and recruit students for off-campus demonstrations. This recruiting and money

bold, more arrogant, and made under the threat of another violent demonstration. As matters now stand, the FSM has secured virtually everything it asked for and is now planning to gain control of the entire educational program at the university."⁵

The organization calling itself the Free Speech Movement started out as a broad-based loosely organized group consisting of students and non-students with widely divergent political beliefs. An officer in the campus Young Republicans describes it this way: "A bunch of the Communist kids ran over to us and said, 'Let's form a united front'. It sounded great to us. We were suckers! The Commie kids ran the whole show and we were just window dressing to dignify their activities. Then the administration used our participation to deny they were surrendering to Communists. It's tough on the ego to admit, but the Reds really sucked us in. We were just plain duped."

The Free Speech Movement in the fall of 1964 consisted of a series of student riots, each followed by negotiations with Kerr and the University administration. On October 1, Jack Weinberg, a non-student and a representative of the Communist DuBois Clubs,⁶ was arrested in front of the University administration building, Sproul Hall, for distributing propaganda without a permit — a violation of University rules. Thereupon approximately 200 students invaded Sproul Hall in


STANDING BESIDE PROFESSOR PAUL IVORY, a constant participant in the Berkeley demonstrations, is math Prof. Stephen Smale who was a member of the Labor Youth League, the successor to the Young Communist League. Smale, a faculty advisor for the Fair Play for Cuba Committee, has stated, "We want the Viet Cong to defeat the United States for international reasons. If the U. S. is defeated in South-east Asia, this will help break American power elsewhere in the world. This would give new impetus to revolutionary social change (wars of liberation) in such places as Africa and Latin America. And if surrounded by revolutionary social change, it will in turn make it easier to achieve radical change in the United States." While Americans die in Vietnam, your tax money pays this man's salary.


ROBERT TREUHAFT (in dark raincoat), identified under oath as a member of the Communist Party, makes one of his frequent appearances on the Cal campus. He is the husband of Jessica Mitford, also an identified Communist, who wrote the best selling book, "The American Way of Death." Treuhافت was one of the first arrested at Sproul Hall and was an attorney for the FSM indicating that the Communist Party considered Berkeley a breakthrough in their youth movement.


BERKELEY STUDENTS and professors of the Vietnam Day Committee (VDC) lead demonstrations against American troop trains in July, 1965. Demonstrators had to be dragged off the tracks by policemen.


LEST WE BE TEMPTED to dismiss the happenings at Cal as the work of an insignificant handful of beatniks, this picture demonstrates the large numbers involved. According to the State Senate Report, 80% of the students had nothing to do with the rebellion, but revolution is not a mass movement. Revolutions, whether through violence or the ballot box, are led by small, well organized groups usually claiming they are not Communists. Cuba fell to less than 2% and Russia to 2½%.


THE BERKELEY CAMPUS has become a haven for beatniks and revolutionaries as the facilities of a multi-million dollar taxpayer financed institution are put at their disposal. The Communists are even allowed to use classrooms for conducting courses in "Marxism-Leninism" indicating that the Berkeley Administration considers the Communists to be a legitimate group.


JACK WEINBERG, who triggered the first invasion of Sproul Hall when he was arrested for illegally distributing propaganda on the Cal Campus, chats with self professed Communist Stuart Albert. Weinberg was a representative of the Communist DuBois Club on both the executive and steering committee of the FSM.

Page Two

raising for political activities, much of it done by non-student outsiders, is against state law. The name "Free Speech Movement" was given to the movement in order to gain public sympathy from Americans who will leap to the defense of any group being deprived of its constitutionally guaranteed rights. The public favors free speech, but opposes having their college campuses turned into a political battleground; so the rebels had to give themselves an attractive name.

The State Senate Report describes the Free Speech controversy in these words: "The entire controversy at the University of California . . . actually amounted to a simple dispute between the students and the administration concerning the right to maintain tables at the University entrance for the purpose of collecting money and recruiting people for political activities off the campus. Then, with each administrative concession, the students made a new series of demands that were always more

protest of the enforcement of school regulations.

The student invaders captured Dean Towle and held her as a hostage, while women employees were forced to crawl out of windows and over the roof in order to escape the grasp of what Governor Brown refers to as our "citizen leaders."


Outside, a crowd of nearly 500 gathered around the police car thus imprisoning the police officer along with his prisoner, Weinberg. The day passed, and then the night. The Berkeley administration did nothing. The policeman remained a prisoner in "the boot-camp for citizenship." Inside the administration building, the "socially conscious" young citizens were having a big party. The invading rebels, described by their defenders as "idealists," "humanitarians" and "citizen leaders" used the floors for toilets. The invaders did \$15,000 worth of damage; damages for which you, not they, paid. Not only did the invaders not have to pay for their destruction, they were not even expelled from school. Far from it,

the administration surrendered to their demands.⁷

As night turned into day the rebels (Continued on Page 4)


BOB HURWITT, a graduate student in English from Scarsdale, N.Y. and a leader in the anti-American Vietnam Day Committee, addresses a crowd of demonstrators in Berkeley. Hurwitt wears the button of the Communist Progressive Labor Party.


THE FRIDAY NIGHT OCTOBER 15, 1965 MARCH from the Berkeley campus to the Oakland Army Terminal was led by (l to r) Robert Scheer, an avowed radical and former leader of the Fair Play for Cuba Committee who is employed by the Ford Foundation's Center for Democratic Institutions at Santa Barbara; Mrs. Scheer; Mike Meyerson, an officer in the Communist DuBois Club who had just returned from a visit to North Vietnam where he was made an honorary nephew by Ho Chi Minh, wears a Vietcong cap and a ring made from metal taken from a destroyed American aircraft; Alexander Hoffman, an advisor for the FSM, on the faculty at Cal, has recently been arrested for shoplifting, is an attorney for the Delano grape strikers, and according to the Senate Report, "has made no effort to disguise his Marxist convictions;" and Beverly Axelrod, an attorney active in the Communist movement both in New York and California who has recently traveled to the Orient to meet with Vietcong representatives.


PROVIDING ENTERTAINMENT at a rally on the Berkeley campus is Malvina Reynolds, a long-time member of the Communist Party. A folk song writer, Malvina wrote the "Ticky Tacky" song popular in 1964.


DR. TOM BREWER, a self-professed revolutionary writes a column for Spark, the official west coast publication of the Maoist Communist Progressive Labor Party. Dr. Brewer has been very active in promoting his revolutionary ideas in the Berkeley area.


ANYWHERE THERE IS TROUBLE you are likely to find the Hell's Angels, the renegade motorcycle club. The Angels showed up at the Oakland-Berkeley city line at the October 15-16, 1965, march and tried to attack the demonstrators. The press did not report the large number of Communists participating and providing leadership in the demonstrations, but instead made it sound as if a peaceful group of pacifists were set upon by bullies.


WILLIAM WORTHY, Pro-Chinese Communist oriented Progressive Labor Party addresses the crowd at the October 16, Vietnam Day Committee rally. That this Communist is considered an expert on Southeast Asian policy is indicative of the thinking of the Berkeley VDC.


ANOTHER GROUP OF PARTICIPANTS IN THE OCT. 15-16, 1965 DEMONSTRATIONS are (l to r) Mike Laski, a self-professed Communist who has worked for the last two years in Watts and has claimed credit for starting the Watts riots; W. H. Sherman (wearing beret), another self-proclaimed communist who operates in the Bay Area, and Jack Weinberg, a representative of the Communist DuBois Club and leader of CORE, the organization which recently adopted the Black Power cry.


BILL McADOO, founder and chairman of the Communist Progressive Labor Party, addresses Cal students from the steps of Sproul Hall in Jan. 1965. McAdoo congratulated the FSM on their victory and delivered a hate speech against the police.


THIS SPEAKER at the anti-American VDC rally is Mort Sheer, the number two man in the Communist Progressive Labor Party. Sheer, who used to be a Communist Party organizer in Buffalo, New York, moved to Berkeley to take advantage of the tax payer supported facilities to recruit California's youth into Communism.


WITH SPROUL HALL AS A BACKDROP, self-proclaimed Communist George Ewart works on a placard to be used in demonstration against Ambassador Goldberg. Can you imagine American campuses being used by Nazis while Americans were dying during World War II? Apparently there is a different set of standards being applied to our "citizen leaders" (as the Governor calls them) of today. Today the facilities of a tax supported University are put at the disposal of avowed revolutionaries to use as a base of anti-American operations.


IN THE CENTER OF THIS PHOTO IS ERNEST CARILLO, 17, a tireless worker for the revolutionaries who still maintained a B average in school. The man with loudspeaker in hand is Michael O'Hanlon, convicted sexual psychopath and killer who lured a 7 year old girl to the top of a 13 story building by offering her 10c and a lollipop, then molested her and threw her off the roof. O'Hanlon was released from a hospital for the criminally insane in New York in 1963 and showed up in Berkeley in 1964 where he served on the VDC steering committee.


THE MAY SECOND MOVEMENT (M2M) is an offshoot of the Communist Progressive Labor Party. M2M has been active in the blood drive for the Communist Vietcong and the anti-draft movement. A handbill distributed on the Berkeley campus gave these suggestions for avoiding the draft: "Have a Demonstration during your preinduction physical . . . Refuse to sign the loyalty oath, and don't mark the RED list . . . Be 'gay'. Play the homosexual bit . . . Be an epileptic. Borrow an epileptic medal . . . fake a seizure . . . Arrive high. Use a common pin on your arm a few weeks in advance; . . . (convince your doctor of addiction . . ."


IN THE SOUND TRUCK at the October VDC rally are Castroite Jerry Rubin; Steve Weissman of the Communist DuBois clubs; Ho Chi Minh's guest Mike Meyerson wearing a Viet Cong cap and a ring made out of metal taken from a downed American aircraft; Frank Herzog, a co-ordinator of the revolutionary movement; Professor Staughton Lynd of Yale University, a Marxist favorite of the New and Old Left, and Mike Rossman, Cal math teacher, and hero of recent features by CBS-TV and Look Magazine, neither of whom mentioned his being a representative of the Communist DuBois clubs.


THE INTERNATIONAL SECRETARY of the Communist DuBois Club, Mike Meyerson, addresses the crowd at the rally on October 16, 1965. Meyerson was the chairman of SLATE, radical student political party at UC, and was a leader in the Communist World Youth Festival in Helsinki. After returning from Helsinki, Meyerson turned to the "civil rights" field and in the fall of 1965 went to Hanoi to meet with Ho-Chi-Minh.


WHILE THE BERKELEY CAMPUS is the organizing center for the revolutionaries, they often leave the campus for demonstrations elsewhere. Here Communist Bettina Aptheker waits on the outskirts of Sacramento for the Delano grape "strikers" to arrive on their march to the capital.


YET ANOTHER FSM LEADER who was also a leader in the VDC is Steve Weissman of CORE (Congress of Racial Equality) and the Marxist Students for a Democratic Society (SDS), an organization which welcomes Communists as members. Weissman has recently toured the South with Hedy West, daughter of the Communist Party organizer for North Carolina, Don West.


CONN "RINGO" HALLINAN, one of the six sons of millionaire Marxist attorney Vincent Hallinan, is president of the Communist DuBois Clubs on the Berkeley campus. During the October 15-16, 1965, anti-American VDC rally which turned out 14,000 people on Friday night, "Ringo" was in charge of all the monitors, keeping in touch by walkie-talkie. That 14,000 Americans would follow such leadership is an excellent example of what happens when Marxists are allowed to run mass organizations and are not exposed by the press and our elected officials.


SHOWN ABOVE IS TERRY HALLINAN, one of the founders of the Communist W. E. B. DuBois Club. With his father, avowed Marxist and millionaire attorney, Vincent Hallinan called a press conference in San Francisco during June, 1965, to protest the refusal of a Committee of Bar Examiners to admit Terrence ("Kayo") to the bar, the phone rang with a call from Gov. Pat Brown. Brown, according to Hallinan, Sr., "wanted to tell me how sorry he was . . . as a father and a friend." "Kayo" had pleaded guilty in 1955 to beating a ski lodge operator who later won \$10,000 in a law suit. "Kayo" was arrested for felonious assault in 1959 and in sit-in demonstrations in 1964. Vincent Hallinan, presidential candidate of the Communist-front Independent Progressive Party in 1952, was a 1964 member of the National Lawyers Guild, cited as the "legal bulwark" of the Communist Party. Gov. Brown was a vice president of the Lawyer's Guild resigning before the government cited the organization.

(Continued from Page 2)

still held Sproul Hall. The Senate Report describes the action: "10:30 a.m., (almost 24 hours after the invasion) the police car still held captive by the crowd, Chancellor Strong and President Kerr conferred concerning methods of restoring law and order to the university. . . . The total number of law enforcement officers summoned by the University Administration to handle the situation reached 579 by 6 o'clock, on the evening of October 2." At 7:15 p.m., almost 32 hours after the invasion, FSM leader Mario Savio read his victory message to the crowd which then dispersed.⁸

The mob had tasted victory and knew they had a soft "opponent" in Clark Kerr who had set a dangerous precedent by surrendering to blackmail. Em-

boldened by victory, radical student leaders formed the organization officially calling itself the Free Speech Movement. The FSM was dominated by Mario Savio (a member of the Young People's Socialist League⁹ and on the University's payroll all during this period)¹⁰ and Bettina Aptheker, the daughter of the official theoretician of the American Communist Party, Herbert Aptheker. Bettina exerted a great influence over Savio, who, until the FSM, was a shy individual.¹¹ Following the mock battle with administration, Bettina, using typical Communist strategy, admitted that she had been a Red all during the period of the FSM.¹²

The Free Speech Movement climaxed on December 2, '64, when Savio issued an ultimatum to President Kerr threatening to "bring the University to a grinding halt" unless Kerr would make

further concessions, surrendering virtually all control over student activities. That afternoon almost 800 students and non-students again invaded Sproul Hall with military-like precision, taking with them blankets, sleeping bags, food, a public address system, and walkie-talkies. As they marched up the steps into Sproul Hall the invaders, led by folk singer Joan Baez, sang the theme song of the civil rights movement, "We Shall Overcome," the words for which were penned by identified Communist Pete Seeger.

Again, as in the previous invasion, Kerr did nothing. The Senate Report states, "The Berkeley Police Department . . . expressed some impatience at a Berkeley administration that could not seem to make up its mind to take decisive action to enforce the regulations, discipline the violators, and put an end to the demonstrations . . . President Kerr had decided to allow the students to remain in possession of the administration building until they got tired and decided to emerge. Kerr . . . seemed determined to make any concession instead of resuming control of the campus."¹³ The police finally arrested the 800 invaders **without Kerr's permission.**

Can you imagine when you were in school having even thought of invading the school's administration building? Can you imagine having held the Dean of your school as a hostage? Or imprisoning a policeman overnight? Can you imagine that if by some wild stretch of your imagination you did these things, that, far from being punished, the school would surrender to your demands? Can you imagine that instead of being expelled you would be hailed as "citizen leaders" and that the faculty would take your side? Incredibly, this is what happened at Berkeley where 378 faculty members signed a telegram to the governor siding with the law-breaking students and demanding that there be no punishment for the rebels.¹⁴ What has Governor Brown allowed to happen at our great State University?

Throughout this entire period, the Senate Report informs us, ". . . many professors who were sympathetic to the FSM used their classrooms for the purpose of expressing these sentiments to their students . . . and there were other instances of professors and teaching assistants deliberately indoctrinating their students in an attempt to gain support for the FSM."¹⁵ In this light, it is not surprising that a faculty meeting attended by 1,000 members voted with only 15 dissenters to support the student rebels.¹⁶ What kind of "boot-camp for citizenship", has Governor Brown allowed Berkeley to become?

Clark Kerr completed his surrender to the Communist-led student rioters on December 7, when according to the Senate Report, ". . . he announced a further capitulation promising forgiveness to students for all offenses . . . Members of the teaching staff who had joined the student strike and vacated their classes were also given immunity.¹⁷ Teachers hired by you, the taxpayer, were allowed to get away with walking out of their classes in sympathy with the FSM strike. What about the 80% of the students who wanted an education? Do they have rights, or do only revolutionary law breakers have rights?

The Communist impact in the FSM was summed up by the Senate Report in these words, "Conditions at Berkeley in the fall of 1964 provided an ideal situation for Communist activity. The Administration was opposed to the maintenance of proper security facilities, there was a militant left wing element in the faculty. . . . There had been an alarming influx of Communists to the Berkeley area; there had been an easy acceptance of radical student organizations. We wish to emphasize with all the force possible, that there was increasing Communist control of the FSM immediately prior to and after the invasion of Sproul Hall on December 2, 1964.¹⁸ Members of the Communist organizations on the executive and steering committees of the FSM were in firm control of the situation."¹⁹

The FSM had served its purpose. The student Communist leaders had, according to the Senate Report, achieved vir-

tually everything they wanted. To go any further would serve to expose the sham that the Berkeley Administration was really opposing the revolutionaries and would risk the loss of their gains to an aroused public. It was the old and successful Communist strategy known as "the salami technique." With "the salami technique" the Communists slice off a little at a time until eventually they have carved up the entire salami. While the salami is being carved up, nobody becomes alarmed because each slice is small. This tactic works whether it is one small country after another being conquered by the Communists or a gradual but continuous surrender to revolutionaries on the campus. The public is the same; keep the American public confused and apathetic, and most important, get non-Communists to defend the actions of the Communists out of stupidity or political expediency.

The FSM had achieved its goals and now could use the campus as a launching pad for demonstrations and civil disobedience off campus. The next step in their rehearsal for revolution was to organize demonstrations against American resistance to Communist conquest of South Vietnam.

As the FSM faded into history it was replaced by another organization, the Vietnam Day Committee (VDC), made up mostly of veterans of the Sproul Hall invasion. The VDC staged a number of anti-American teach-ins and marches, including attacks on American troop trains, in the summer of 1965; and a planned invasion of the Oakland Army Terminal on the weekend of October 15-16, 1965. The Berkeley based VDC coordinated pro-Communist marches around the nation and around the world. It would be difficult to find a better example of how a well organized and trained "few" can create enormous propaganda and public opinion.

On Friday, October 15, 1965, a teach-in was held on campus with a large athletic field and sound equipment provided at taxpayer expense for the revolutionaries. That evening, approximately 14,000 people left the Berkeley campus and headed for the Oakland Army Terminal where they planned an invasion and an all night teach-in. But the paraders screamed that the "power structure" was usurping their civil rights when the police blocked the paraders' entrance to Oakland; and the mob snaked its way into a park in downtown Berkeley to spend the night.

Saturday morning all was quiet back on the Cal campus as it became obvious why the demonstration was moved from the University to downtown Berkeley. Saturday was Parents' Day on the campus and gone were all the booths selling Communist literature; gone were the screaming agitators crying for revolution; even gone was the grandstand provided so graciously by the University for the "citizen leaders" of the Vietnam Day Committee.

There was nothing left on campus that might alarm the parents. Dogs frolicked playfully in the fountains in front of Sather Gate where just yesterday trained Communists had called for the overthrow of the government. Saturday's visitors must have wondered, as they viewed the placid scene, why some "fear mongers" were so upset about occurrences at Berkeley. Why, there was nothing here but one lonely barefoot girl strumming her guitar on the steps of Sproul Hall, lending color to the scene and no doubt enriching the cultural experiences of the students.

Meanwhile, in downtown Berkeley, others were getting their cultural nourishment as one revolutionary speaker after another took the stand to harangue the assembled young people about the evils of America. That afternoon the Communist-led mob prepared to take to the streets and once again attempt to assault the Oakland Army Terminal. Again they were turned back, at the Oakland line, and the marchers sat down in the middle of the street to conduct their final teach-in of the week end. The featured speaker was Yale History Professor Staughton Lynd, a member of the Communist DuBois


DISPLAYING "PL" the official publication of the Red China oriented Communist Progressive Labor Party is self-professed Communist Stuart Albert. On the right of this booth displaying a picture of Mao te Sung, leader of Red China., is Steve Hamilton, another self-professed Communist and a leader in the pro-Vietcong Medical Aid Committee.


A SMILING GOVERNOR BROWN, a copy of the Communist magazine "PL" in his hands, converses with young revolutionaries on the Cal campus including Communists Stuart Albert and Steven Hamilton (see photo on left). Since Brown obviously knows what is going on on the campus, many have wondered why he has not taken steps to rid the campus of those who advocate the overthrow of America instead of calling such demonstrators "citizen leaders."


SPEAKING ON THE BERKELEY CAMPUS is Ted Cohen, President of the Berkeley Young Democrats and a member of the Communist DuBois Club and also a member of the senior Communist Party. Young Democrat Cohen has recently written an article for "Political Affairs," the official publication of the Communist Party. Behind Cohen in chair is Castroite Jerry Rubin, a founder of the VDC and recent candidate for national vice-president of the Marxist Socialist Students for a Democratic Society (SDS). The girl with the guitar is Barbara Dane, a folk singer who entertained at the national convention of the Communist DuBois Clubs in July 1966. Peering through the grandstand is Levi Laub of the pro-Chinese Red Progressive Labor Party.


IN A JULY 1966 "CIVIL RIGHTS" RALLY in San Francisco, Robert Scheer, an avowed radical candidate for Congress on the Democratic ticket in the June primary, addresses the crowd. Scheer was able to raise \$52,000 for his campaign and received 26,000 votes. He is an editor of Ramparts, a former Catholic lay magazine which has been taken over by non-Catholic left wing extremists and was a leader of the Vietnam Day Committee.

idealistic or humanitarian sounding title, not knowing that the Communists are pulling the string from behind the scenes.

It attracts the more unstable and vicious of the recruits to the revolutionary movement.

M2M

The May Second Movement (M2M) is another avowedly Communist group allowed by Governor Brown and his appointee, U.C. President Clark Kerr, to recruit "citizen leaders" into the Communist movement at Berkeley. The M2M has displayed a poster showing a U.S. Marine's helmet being impaled on Viet Cong bamboo spikes. M2M has provided leadership in the blood drive for the Viet Cong.

SDS

The Students for a Democratic Society is a Marxist Socialist group which welcomes Communists to membership. It is the largest of the so-called "New Left" groups and has been very active in promoting draft evasion. An SDS official recently stated, "I believe in evading the draft in any way possible, including homosexuality, pep pills, flooding the draft board with conscientious objector petitions, hunger strikes, burning draft cards, clogging jails."

YSA

The Young Socialist Alliance is the youth arm of the Socialist Workers' Party, the Trotskyite Communist organization cited by the Federal Government as "subversive and Communist." Of course, such a citation does not bar it from the U.C. campus. Many of the leaders of the FSM and VDC were Trotskyite Communists of YSA.

The Faculty

What makes students susceptible to subversion? The Senate Report makes it clear that students are prepared in the classroom to accept what the Communists say outside the classroom. The Senate report stated that at Berkeley there has been, "an easy tolerance of

(Continued on Page 6)

(Continued from Page 4)

Club, who gave the students advice on draft evasion.

In December, 1965, this same professor Lynd, accompanied by Communist Party Official Herbert Aptheker and Tom Hayden, founder of the Marxist Students for a Democratic Society, journeyed, in defiance of U.S. law, to North Vietnam to meet with Ho-Chi-Minh.

The official program published by the Vietnam Day Committee listed the following groups as contributors: Industrial Workers of the World, Young Socialist Alliance, Independent Socialist Club of Berkeley, Bay Area Progressive Labor Party, Students for a Democratic Society, Communist Party of Northern California, Young Democrats, Bay Area Spartacists, Socialist Workers Party, and the May 2 movement.²⁰

You will notice that all of these organizations, with the exception of the Young Democrats, are avowedly Communist or revolutionary socialist. The one legitimate organization, the Young Democrats, is headed in Berkeley by Ted Cohen, a member of both the Communist DuBois Club and the senior Communist Party.

Any newspaper reporter interested in informing the public about the leaders of this anti-American march could have bought this whole picture for 50c. Isn't it news when such groups are able to beguile 14,000 sheep into following a few hundred wolves? Isn't it news that such a march, which cost the taxpayers thousands of dollars in overtime pay for policemen, was organized on the campus of our once proud State University? If that is not news, what is? Have our news people become so afraid to mention the word "Communist" that Reds are given a free reign to organize and demonstrate without being exposed to

the taxpaying public who must pay the bill?

While the parade did not succeed in its attempts to invade the Army base, it was a distinct victory for Communism. The Communist radio and press around the world used this and similar demonstrations for their enormous propaganda value. While American soldiers die in Vietnam to keep the Communists from seizing yet another piece of "free world salami", the American mass media gave credence to the idea that large numbers of Americans wanted to surrender Vietnam to the Communists by not telling the public that a small, hard core of trained revolutionaries were behind the demonstrations. This is how public opinion is formed. A handful of wolves leads a crowd of sheep down the street while our elected political leaders talk about these demonstrations being a "boot-camp for citizenship." Governor Brown would have a hard time explaining that concept to a mother whose son has been killed or maimed by the Communists in that Asian hell-hole while our own university are used to recruit money and blood to support the killers of American soldiers.

These demonstrations also serve as a useful recruiting tool for the revolutionaries. Of course young people are not told that they are going to march for the Communists. The Communists almost always operate through front organizations, knowing that they could not attract people to participate in openly Communist activities. The Reds disguise their activities by using "fronts" with attractive names which include words such as "peace," "civil rights," "free speech" and "democracy." Many people who are uninformed about Communist techniques and strategy will join an organization because of its

Campus Progressive Labor

Another important Marxist organization that is allowed to function at taxpayer expense at Berkeley is the Peking oriented Communist Progressive Labor Party. This group of young "citizens leaders" advocates immediate and bloody revolution and is proud to proclaim that its members are Commu-


CONN HALLINAN, son of the millionaire Marxist attorney, Vincent Hallinan, president of the Communist DuBois Clubs on the UC campus chats with Terry Doran sitting at table. F.B.I. Director J. Edgar Hoover has stated the DBC "has as its basic aim the promotion of Marxism-Leninism. The Marxists believe that these clubs, which are centered on college campuses, have great promise in reaching youth."

(Continued from Page 5)

pro-Communist faculty members who made little effort to conceal their profound Marxian bias either from students or the administration." This group, while consisting perhaps of only 10% of the entire faculty, has influence far beyond their numbers. There are reports that the vast majority of the faculty deeply resent this revolutionary faction in their midst but are powerless to do anything about it.

It is impossible in this limited space to discuss all of the faculty members with strong Left Wing sympathies. In addition to Wofsy, Wachter, Smale, Ivory and Strohmman (discussed elsewhere other examples of the faculty include:

John Searle: special assistant to the Chancellor and associate professor of


CONTROLLING A NIGHT DEMONSTRATION BY THE VDC in downtown Berkeley is Syd Stapleton in the second story window with a walkie talkie. Stapleton is a member of the Trotskyite Communist Young Socialist Alliance. Stapleton's wife, Elizabeth, also a YSA member is the daughter of a former Socialist Party member. She was one of 8 suspended in fall of 1964 and she became a rallying cry for the FSM siege at Berkeley.

Philosophy...active in the FSM, a trustee of a fund to fight California's loyalty oath and present at the wedding reception for Communist Bettina Aptheker at home of Northern California Communist Party Chairman Mickey Lima.

Carl Schorske: a history professor influential in getting Communist speakers on the campus and a supporter of FSM.

Kenneth May: a summer addition to the UC math department; an identified Communist who was once a member of the Communist State Central Committee...ran for public office as an avowed Communist candidate.

Eli Katz: a German professor; a relative by marriage to Leon Wofsy, former leader of the entire Communist youth movement in America and now on the faculty at Cal. Katz was fired by Chancellor Strong when it was pro-

ven that Katz was a member of the Communist Party in Los Angeles. Since that time, Strong has been forced out and Katz invited to rejoin the faculty.²²

Paul Jacobs: a one time member of the Young Communist League and a Trotskyite Communist... still describes himself as a "radical" and is a strong porter of the so-called New Left.

Clark Kerr

Let us inspect the background of the head of the nation's largest university. During World War II, Clark Kerr served in several government agencies. The Senate Report informs us, "it was inevitable that he was brought into close contact with the many Communists who were also working in these agencies... we do make it clear that many of Kerr's most intimate colleagues during these years were... teaching at the Communist school and participating in a wide variety of pro-Communist activities. Some of them came to work at the Berkeley campus after Kerr became its chancellor..."²³

"It was inevitable that those who were subjected daily... to a relentless, highly-slanted barrage of Communist propaganda and who were in daily association with dedicated party members, would either come to detest Communism or to accept it as a way of life with an attitude of easy accommodation. Very few people manage to preserve a detached neutrality under such circumstances."²⁴

"The tolerance of radical student groups, the opening of the campus to Communist officials, the reluctance to curb the activities of the most brash


ESTON W. SIMMONS, a self-professed Communist who operates out of a Communist Party bookstore in Watts, sells the Red Chinese Peking Review on the Berkeley campus during the October 15, 1965 Viet Nam day demonstrations.


MARXISM THROUGH THE BALLOT BOX and Marxism through revolution work hand in hand on the Berkeley campus. As old time socialist Norman Thomas vacates the speakers' rostrum at the May 21, 1965 VDC demonstration, his place is taken by Sidney Roger of the Communist Party. Rogers has been one of the most vocal supporters of the FSM and was a featured speaker at a fund raising benefit for Sproul Hall arrestees.

and defiant student rebels, and the obvious distaste for adequate security precautions, speak for themselves."²⁵

President Clark Kerr has, in effect, maintained that he will gladly fire any Professor if his Communist Party card can be produced. Kerr knows that the Party no longer issues cards and Com-


MAKING A POINT is Mort Scheer, National Secretary of the Maoist Progressive Labor Party. Scheer has moved from Buffalo to Berkeley to take advantage of the Berkeley climate. Notice the buttons with the Communist red star of revolution. The button says, "Fight for Socialism—PLP."

munist membership is secret. We suggest that you write your State Senator and ask for a copy of the 1965 and 1966 Senate Reports on the situation at Berkeley which delves deeply into Kerr's duplicity with regard to Marxists on the faculty. The 1966 Report proves in detail that Kerr has been misleading the public and the Board of Regents with regard to the activities of subversives on the campus and his supposed efforts to control them.²⁶

OPERATION WHITEWASH

Needless to say the "white wash" of the situation is on now that the subject is politically embarrassing. All the administration has to do is deny everything with a straight face and many people will believe it. After all, who wants to believe that such a thing could happen at a state university? The truth is so fantastic that it must be seen to be believed. This makes it very easy for those who now desperately need to sweep the truth under the rug to do so.

You will be told that the University should not be dragged into politics. In other words, let's not bring up the embarrassing truth. But, the University already has been dragged into politics. Just look at the pictures in this tabloid.

Those who must hide the truth have even gone so far as to use students to travel the state denying charges against Berkeley. They say only one student on the FSM is a known Communist, (Bettina Aptheker). They neglect to mention that all Com-

munist are not formal members of the Communist Party, USA. What about the members of the Trotskyite Communist Young Socialist Alliance, the Communist Progressive Labor Party, the Communist front W.E.B. DuBois Clubs and the other groups active on the campus and in the FSM. Apparently they don't count. And of course, they don't mention the large number of non-student Communists active in activities at Berkeley who have made the campus a headquarters for their revolutionary activity. Mentioning this is dragging the University into politics according to the administration. The Administration merely relies on the tactic of constantly repeating that all the facts about Berkeley, whether from police reports, grand jury investigations, or the State Senate Report have been "discredited." They don't mention by whom they have been discredited.

It is very probable that the whole FSM was triggered by the firing of Professor Eli Katz when Chancellor Strong refused to recommend his re-employment when it was proven that Katz had been a Communist. Now that Katz has been re-employed (while Chancellor Strong has been forced out) there is an active campaign on the whitewash Katz.

The story now being peddled to the public is that there is no evidence about Katz's membership in the Communist Party. Page 140 of the 1966 Senate Report Supplement states: "In April, 1964, a Vice Chancellor at the re-

(Continued on Page 7)


MICHAEL TIGAR, recently graduated editor of the Cal Law Review, was appointed as a law clerk for Justice Brennan of the United States Supreme Court, but the appointment was killed at the last minute because of publicity given to his extensive Communist background. Tigar has written articles for the Communist People's World and New Horizons for Youth and was a delegate to the Communist Helsinki Youth Festival. He was honored at the 1964 anniversary celebration of the Communist People's World and introduced by the paper's staff at a fund raising dinner. He has been employed by the A.C.L.U. Tigar's professors recommended him in spite of his Communist activity. They said he was a good student.


THE ENTIRE COMMUNIST YOUTH APPARATUS in the United States was once under the control of Leon Wofsy (shown at right corner of front sign), now a professor at Berkeley. Wofsy, who earns \$10,800 from the California taxpayers, is the son of one of the founders of the U.S. Communist Party. Leon Wofsy's background is described by the Senate Report. "There was no person during the entire history of the American Communist Party who played a more significant and successful role in organizing Communists youth throughout the country than Leon Wofsy." Wofsy maintains that he has dropped out of the party, but the Senate Report states, "it is of course common knowledge that in many instances such statements are made to naive persons for the purpose of securing a well-paying job as an undercover subversive agent so that subversive activities may be pursued at the taxpayers' expense . . . For approximately twenty years Leon Wofsy played a role of ever-increasing importance in the American Communist Party, until he was making reports directly to its National Executive Committee and was considered sufficiently reliable and indoctrinated to be placed in charge of its National Youth Movement." When Wofsy "left" the Communist Party in 1956, the party announced he was given a leave of absence for doing "other work in the people's movement." Wofsy has been active in demonstrations at Cal. On Wofsy's left is Prof. Richard Strohaman, zoology dept., whose residence was used for a fund raising party for the Communist Viet Cong.


THIS SIGN ON THE TRUCK of convicted killer and sexual psychopath Mike O'Hanlon advertises a dance to take place at the Harmon gym on the UC campus. The VDC "peace trip" refers to LSD. Campus authorities have bent over backwards to try to discredit police reports on the dance. According to the Senate Report, "According to reports obtained from law-enforcement officers the sweet, acrid odor of marijuana pervaded the area, many of the dancers were obviously intoxicated, and there was evidence of nausea in the lavatories, halls and other portions of the premises. Young people were, according to one official report, 'seen standing against the walls or lying on the floors and steps in a dazed condition, with glazed eyes consistent with a condition of being under the influence of narcotics. Sexual misconduct was blatant'."


FOLLOWING BETTINA APTHEKER'S ANNOUNCEMENT that she was, and had been, a Communist for several years, she was elected to the campus rules committee receiving over 5,000 votes, the largest number of votes tallied by any office seeker at Cal since the end of WWII. Five thousand students knowingly voted for a Communist in spite of the Communists' record of enslaving free peoples. Did they learn this tolerance for Communism in their homes or in the classrooms of Berkeley?


JERRY RUBIN ADDRESSES several thousand students gathered at a teach-in on the Berkeley campus. Rubin, who visited Castro's Cuba in 1964, is a founder of the VDC and a member of the Socialist Students for a Democratic Society. The University provided the revolutionaries with a large athletic field, a grandstand and sound equipment for their rally.


THIS YOUNG SOCIALIST Alliance poster gives you an idea what these "citizen leaders" are promoting in their "boot-camp for citizenship." While some may say "thank God" for such student protests, most will find it hard to believe that American schools can produce such behavior.


"TRIP" IS SLANG, meaning an experience with the hallucination producing drug, LSD. This poster is sold near the campus. Recently on a "trip" a young Bay Area resident jumped out of the window of a multiple story building thinking he was a bird. He wasn't. The Berkeley police complain that because of the radical influence, marijuana is an almost uncontrollable problem in the area.


EVERY SCHOOL DAY AT BERKELEY, numerous revolutionary organizations set up their booths in the Sather Gate area to sell literature and buttons. This is the booth of the Chinese Communist oriented Progressive Labor Party, a group advocating immediate bloody revolution. Next to the Progressive Labor booth is the Marxist Socialist Students for a Democratic Society (SDS).


STARING AT THE CAMERA from behind the shades is Steve Cherkoss, an avowed Communist who has been actively working on the blood drive for the Viet Cong and promoting draft dodging. Cherkoss specializes in working on high school and even junior high campuses recruiting young people into the revolutionary movement.


WHILE THIS YOUNG MAN BEGS for money for the Delano "strikers" on the Cal campus, he pays 15c an hour to park his automobile in a nearby lot. Many of the "workers" in the Delano strike were recruited on the Berkeley campus. Marxist Alex Hoffman, a Cal faculty member and attorney for the Free Speech Movement, serves as attorney for Cesar Chavez's union.


ON TOP OF A SOUND TRUCK at a downtown Berkeley VDC rally is Michael Smith, a political science major at Berkeley, who was one of the few expelled from UC. Smith, a VDC member also belongs to SNCC, the revolutionary organization advocating Black Power. Smith is a teacher in Berkeley. At left is sign stating, "Overthrow the militarist Government."


PETER CAMEJO, of the Young Socialist Alliance, seen here selling buttons to raise money for the Black Panther Party in Alabama. Camejo has run for political office as a Communist in New York. Both he and his wife are employed at the University of California, being paid with your tax money while Camejo recruits and trains more "citizen leaders."

(Continued from Page 7)

quest of President Kerr, arranged a meeting with an agent of a responsible Federal agency. This meeting took place in Kerr's office and the Federal agent told the President that when Katz signed the loyalty oath as a prerequisite to his employment by the University he could not have done so truthfully and in good faith. The agent presented information indicating that Katz had NOT changed his political views and connections and that he was still connected with subversive organizations."

Remember

1. The vast majority of students and faculty at Berkeley want no part of this subversive movement. They are its victims, but are powerless to do anything about it because it is allowed to exist by the Administration.

2. Free speech is a precious heritage guaranteed by the Constitution, but there is a difference between letting a Communist hire a hall to preach his treason and having the taxpayers subsidize Communist activity in the classroom and on campus.


3. J. Edgar Hoover has repeatedly stated, "Communism must be built with non-Communist hands." Communist takeovers are not based on large numbers, but on Lenin's theory of "the strategic minority" usually disguising the fact that they are Communists.

4. The Communists always try to discredit their exposure by calling all investigations of Communism "McCarthyism," "Red-baiting," and "Witch hunts." If the Communists and their tactics were exposed to the public, the Reds would lose all their effectiveness in working behind the scenes and manipulating non-Communist dupes.

5. Every major Communist in the world today became a revolutionary while in his youth. That is why the Communists concentrate their recruiting on idealistic young people who they then turn into criminals.

6. Communism is not a legitimate political movement but a criminal conspiracy. It has conquered 1/3 of the earth's surface and one billion of your fellow human beings. Communism is not idealistic; it has murdered over 100 million innocent people.

7. Communism has conquered 30 countries and in each instance with never more than 5% of the people being Communists. Once enslaved, the


BAILING OUT! This student was one of the smart ones and got out of Sprout Hall during the Dec. 2, 1964, invasion. The invaders were misled by the FSM leaders into believing that they could leave at any time, but the campus police locked the doors. As a result of being involved in the invasions, many students have found it difficult to get a job in private business.

the people never get a chance to vote the Communists out in an open election.

Our Universities must be restored to their rightful place as the citadels of reason and culture, not the incubators of revolution. The citizens of California have the right to know how their tax funds are being used. The politicians know what is going on at Berkeley, but the mess will not be cleaned up until the majority of the people demand it. Only when Californians know what is going on will the politicians act. You can do your part by distributing this tabloid at work, to your church or club, in your neighborhood or by mailing it to those on your Christmas card list. To do nothing about it is to sanction the actions our governor has allowed to occur at Berkeley.

"As Soviet power grows, there will be greater aversion to Communist parties everywhere. So we must practice the technique of withdrawal. Never appear in the foreground; let our friends do the work. We must always remember that the sympathizer is generally worth more than a dozen militant Communists. A UNIVERSITY PROFESSOR, who without being a party member lends himself to the interests of the Soviet Union, is worth more than a hundred men with party cards."

Georgi Dimitrov, Advice to the Lenin School of Political Warfare, as quoted in the report of the American Bar Association Committee on Communist Tactics, Strategy and Objectives — Congressional Record, August 22, 1958, p. 17719.

1. Senate Fact-Finding Committee on Un-American Activities, "Thirteenth Report Supplement on Un-American Activities," Sacramento, 1966, P. 71. Hereinafter as "Supplement."
2. Ibid.
3. "Thirteenth Report," P. 7.
4. Ibid., P. 18, 19.
5. Ibid., P. 150.
6. Ibid., P. 4.
7. Ibid., P. 4.
8. Ibid., P. 4.
9. Ibid., P. 152.
10. The Commonwealth, March 7, 1966, P. 14.
11. "Thirteenth Report," P. 152.
12. "Supplement," P. 15.
13. "Thirteenth Report," P. 15.
14. Ibid., P. 103.
15. Ibid., P. 115.
16. Ibid., P. 114.
17. Ibid., Pp. 118, 123-124.
18. Ibid., Pp. 146-447.
19. Ibid., P. 151.
20. Berkeley Vietnam Day Committee, "Did you Vote for War?" P. 1.
21. Hoover, J. Edgar, "Communist Target, Youth," House Committee on Un-American Activities, Washington, D.C., 1961, P. 1.
22. "Supplement," Pp. 144-8.
23. "Thirteenth Report," P. 66.
24. Ibid., P. 68.
25. Ibid., P. 67.
26. "Supplement," P. 18.

ORDER NOW

There will be no real clean up at Berkeley until the majority of California citizens are made aware of the situation. You can do your part by organizing a mass distribution of "Berkeley." Order today — 8 for \$1.00; 100 for \$10.00; 500 for \$45.00; 1,000 for \$75.00.

NAME _____

ADDRESS _____

CITY _____ ZIP CODE _____

Make checks payable to TAB (Truth About Berkeley Committee, P.O. Box 503, Yorba Linda, Calif.)

