

**JAMES O. EASTLAND COLLECTION
FILE SERIES 4: LEGISLATIVE FILES
SUBSERIES 11: INTERNAL SECURITY SUBCOMMITTEE
LIBRARY**

The U.S. Senate eliminated the Internal Security Subcommittee in 1977. In 1977-78, Senator James O. Eastland began transferring his congressional papers to the University of Mississippi. Among the items shipped were publications from the subcommittee's library.

Due to storage space concerns and the wide availability of many titles, the volumes were not preserved *in toto*. However, this subseries provides a complete bibliographic listing of the publications received as well as descriptions of stamps, inscriptions, or enclosures. The archives did retain documents enclosed within the Internal Security Subcommittee's library volumes and these appear in Box 1 of this subseries. The bibliographic citation that follows will indicate the appropriate folder number.

Call numbers and links to catalog records are provided when copies of the books are in the stacks of the J.D. Williams Library or Special Collections. Researchers should note that these are not necessarily the same copies that were in the Internal Security Subcommittee library or even the same editions. If the publications were previously held by the Internal Security Subcommittee, the library catalog record will note James O. Eastland's name in the collector field.

24th Congress of the CPSU Information Bulletin 7-8, 1971. Prague, Czechoslovakia: Peace and Socialism Publishers, [1971]. Enclosed: two advertisements from bookseller Progress Books. Enclosed items retained in Folder 1-1.

Mildred Adams, ed. *Latin America: Evolution or Explosion?* New York: Dodd, Mead & Company, 1963. Stamped: "Received/Jun 3 1963/Int. Sec. S-Comm." Call Number: [F1414 C774 1962](#).

Philip Agee. *Inside the Company: CIA Diary.* Hammondsworth, England: Penguin Books, 1975. Call Number: [JK468 I6 A75 1986](#).

Holmes M. Alexander. *The Equivocal Men: Tales of the Establishment.* Boston: Western Islands, 1964. Stamped: "Received/Sep 26 1964/Int. Sec. S-Comm." Call Number: [PS3501 L419 E68 1964](#).

Holmes Alexander. *How to Read The Federalist.* Boston: Western Islands, 1961. Stamped: "Internal Security Subcommittee." Call Number: [JK155 A44 1961](#).

Tariq Ali. *The New Revolutionaries: A Handbook of the International Radical Left.* New York: William Morrow and Company, 1969. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [JC328.3 A44 1969](#).

James S. Allen. *Atomic Imperialism: The State Monopoly and the Bomb*. New York: International Publishers, 1952. Call Number: [HD9698 U52 A65](#).

Richard V. Allen. *Peace or Peaceful Coexistence?* Chicago: American Bar Association, 1966. Call Number: [D1058 A7](#).

Rewi Alley. *Yo Banfa! (We Have a Way!)*. Shanghai, China: China Monthly Review, 1952.

F. Emerson Andrews, ed. *Foundations: 20 Viewpoints*. New York: Russell Sage Foundations, 1965. Stamped: "Received/Apr 6 1965/Int. Sec. S-Comm." Call Number: [HV97 N4 A5](#).

The Annals of the American Academy of Political and Social Science (May 1951). "Civil Rights in America" issue. Handwritten note on cover: "See p. 27." Call Number: [HI A4](#).

Anti-Defamation League of B'nai B'rith. *Primer on Communism: A Fact-by-Fact Expose*. New York: Anti-Defamation League of B'nai B'rith, 1955. Revised edition. Call Number: [HX626 A7 1955](#).

Anti-Defamation League of B'nai B'rith. *The Profile of Communism: A Fact-by-Fact Primer*. New York: Freedom Books, 1961. Call Number: [HX86 A78 1961](#).

Herbert Aptheker. *American Foreign Policy and the Cold War*. New York: New Century Publishers, 1962. Enclosed: handwritten notation on scrap "Road to Defeat of America by Communist and Pacifist spokesmen." Stamped: "Internal Security Subcommittee." Call Number: [E744 A68 1962](#). Enclosure retained in Folder 1-2.

Herbert Aptheker. *Marxism and Democracy*. New York: Humanities Press, 1965. Call Number: [JC423 A62](#).

Juan Jose Arevalo. *Anti-Kommunism in Latin America: An X-Ray of the Process Leading to a New Colonialism*. New York: Lyle Stuart, 1963. Stamped: "Received/Feb 6 1964/Int. Sec. S-Comm." Enclosed newspaper clipping: Tad Szulc, "Who's Conspiring Where?" *New York Times Book Review* (29 March 1964): 12, re: book review of *Anti-Kommunism in Latin America*. Call Number: [HX177 A74 1963](#). Enclosure retained in Folder 1-3.

Raymond Aron. *The Century of Total War*. Boston: Beacon Press, 1960. 4th printing. Call Number: [D431 A7 1960](#).

Association for Supervision and Curriculum Development. *Forces Affecting American Education 1953 Yearbook*. Washington, DC: Association for Supervision and Curriculum Development, 1953.

Bella S. Abzug. *Bella!: Ms. Abzug Goes to Washington*. New York: Saturday Review Press, 1972. Stamped: "Internal Security Subcommittee." Call Number: [E840.8 A2 A3 1972](#).

James Bales. *"The Phoenix Papers": If Not Treason, What?* Tulsa, OK: Christian Crusade, 1966.

Floyd B. Barbour, ed. *The Black Power Revolt: A Collection of Essays*. Boston: Extending Horizons Books, 1968. Stamped twice: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [E185.615 B3](#).

Frank R. Barnett, William C. Mott, & John C. Neff. *Peace and War in the Modern Age: Premises, Myths, and Realities*. Garden City, NY: Anchor Books, 1965. Call Number: [D843 B33](#).

Bryton Barron. *The State Department: Blunders or Treason?* Springfield, VA: Crestwood Books, 1965. Stamped: "Permanent File Copy/Return to/3232 Senate Office Bldg." & "Internal Security Subcommittee." Call Number: [JK851 B37 1965](#).

Bryton Barron. *Trouble Abroad: An Independent Survey of World Affairs*. Springfield, VA: Crestwood Books, 1965. Enclosed: Crestwood Books folded broadsheet announcing upcoming books. Enclosure retained in Folder 1-4.

Bryton Barron. *The Untouchable State Department*. Springfield, VA: Crestwood Books, 1962.

Fulgencio Batista. *The Growth and Decline of the Cuban Republic*. New York: Devin-Adair Company, 1964. Call Number: [F1788 B2783](#).

John Beaty. *The Iron Curtain over America*. Dallas, TX: Wilkinson Publishing Company, 1955. Inscribed: "To/Senator James O. Eastland,/with the best wishes of/one who looks to his/leadership,/John Beaty/May 4, 1956." Enclosed: card with 1958 calendar on one side and "For Any Book in Print write The Bookmailer..." on the other side; pamphlet "Facts about the American Jewish Committee: A Statement of Program and Policy" (New York: American Jewish Committee, 1951); circular letter dated 4 October 1955 from Henry Edward Schultz, national chairman of the Anti-Defamation League of B'nai B'rith, to Lieutenant-General George E. Stratmeyer & letter dated 12 October 1955 from Stratmeyer to Schultz. Call Number: [E813 B43](#). Enclosures retained in Folder 1-5.

P.C. Beezley. *They Have Sown the Wind*. Mattoon, IL: Munson Books, 1974. Stamped: "Internal Security Subcommittee/Committee [of the Judiciary]/United States Senate/Rm. 6B, Russell Senate Office Bldg./Washington, D.C. 20510."

P.C. Beezley. *United Nations Fact Book Number 1*. Linden, NJ: Bookmailer, 1964. Stamped: "Internal Security Subcommittee" & "Permanent File Copy/Return to/3232

Senate Office Bldg.” Enclosed journal clipping: Richard C. Hottelet, “Soviet Strategy and the UN” *The New Leader* (9 October 1967): 3-5. Call Number: [JX1977 Z8 B38 no.1](#). Enclosure retained in Folder 1-6.

P.C. Beezley. *United Nations Fact Book Number 2*. Linden, NJ: Bookmailer, 1965. Call Number: [JX1977 Z8 B38 no.2](#). Stamped: “Internal Security Subcommittee” & “Permanent File Copy/Return to/3232 Senate Office Bldg.”

Daniel Bell & Irving Kristol, eds. *Confrontation: The Student Rebellion and the Universities*. New York: Basic Books, 1969. Stamped: “Internal Security Subcommittee.” Call Number: [LA229 B38](#).

Daniel Bell, ed. *The New American Right*. New York: Criterion Books, 1955. Call Number: [E835 B4](#).

John C. Bennett. *Christianity and Communism Today*. New York: Association Press, 1960. Call Number: [HX536 B36 1960](#).

Marion T. Bennett. *American Immigration Policies: A History*. Washington, DC: Public Affairs Press, 1963. Stamped: “Internal Security Committee” & “Permanent File Copy/Return to/3232 Senate Office Bldg.” Call Number: [JV6465 B4](#).

George Benson. *Agriculture under Communism: Cooperative and Collective Farming in Countries of the Communist Bloc*. 1961. Call Number: [HD1491 A3 B48 1961](#).

George Benson. *International Communist Front Organizations*. 1960.

Robert S. Benson & Harold Wolman, eds. *Counterbudget: A Blueprint for Changing National Priorities 1971-1976*. New York: Praeger Publishers, 1971.

Elmer Berger. *A Partisan History of Judaism*. New York: Devin-Adair Company, 1951.

Berkeley International Liberation School, People’s Law Book Collective, & Bay Area members of the National Lawyers Guild. *Beat the Heat: A Radical Survival Handbook*. San Francisco, CA: Ramparts Press, 1972. Stamped: “Internal Security Subcommittee/3232 New Senate Office Bldg.” Call Number: [KF9223 Z9 B35 1972](#).

Harold J. Berman. *Justice in Russia: An Interpretation of Soviet Law*. Cambridge, MA: Harvard University Press, 1950. Stamped: “Surplus/Duplicate.” Call Number: [JN6531 H3 no.3](#).

H. von Dach Bern. *Total Resistance*. Boulder, CO: Panther Publications, 1965. Stamped: “Liberty Bell Books/Star Route/Sedona, AZ.” Inscribed: “Briefings on youth/ in a world revolution:/To Sen Jim Eastland/this is how international/org. of F.I.R./works to stir up/youth in wild/school affairs as/riots [sic] in colleges/or around the world./The military here/can be for or against/it as progressives/Best to all!/V.E. Brown.” Pasted

inside is a page with copies of various clippings re: Odessa, coexistence with communists. Call Number: [U240 D23 1965](#).

J.D. Bernal. *World without War*. New York: Monthly Review Press, 1959. Enclosed newspaper clippings: citation of Joseph L. Nogee's *Soviet Policy Toward International Control of Atomic Energy*; citation of Bertrand Russell's *Common Sense and Nuclear War*. Enclosures retained in Folder 1-7.

Victor H. Bernstein. *Final Judgment: The Story of Nuremberg*. New York: Boni & Gaer, 1947. Call Number: [D804 G24 B4](#).

Alfreds Berzins. *The Two Faces of Co-Existence*. New York: Robert Speller & Songs, 1967. 1st edition. Enclosed broadsheet: "With the compliments of The Author and The American Latvian Association in the United States, Inc...." Call Number: [DK63.3 B52](#). Enclosure retained in Folder 1-8.

Bettina Bien. *Cumulative Index: Essays on Liberty Volumes I-XII*. Irvington-on-Hudson, NY: Foundation for Economic Education, 1965. Stamped: "Received/Aug 30 1966/Int. Sec. S-Comm."

George Blackmon. *An Alternative to Communism*. 1972. Call Number: [HX542 B58 1972](#).

Clay Blair, Jr. *Beyond Courage*. New York: David McKay Company, 1955. 2nd printing. Call Number: [DS921.6 A2 B55 1955](#).

John Morton Blum. *From the Morgenthau Diaries: Years of Crisis, 1928-1938*. Boston: Houghton Mifflin Company, 1959. Call Number: [HJ257 B6](#).

Giuseppe Boffa. *Inside the Khrushchev Era*. New York: Marzani & Munsell, 1959. Stamped: "Internal Security Subcommittee." Call Number: [DK276 B613](#).

Julian Bond, et al. *The 'Trial' of Bobby Seale*. New York: Priam Books, 1970. 1st printing. Call Number: [KF224 S38 T7 1970](#).

Baik Bong. *Kim Il Sung Biography (I): From Birth to Triumphant Return to Homeland*. Tokyo, Japan: Miraisha, 1969.

Philip W. Bonsal. *Cuba, Castro, and the United States*. University of Pittsburgh Press, 1971. Stamped: "Internal Security Subcommittee" & "Permanent File Copy/ Return to/3232 Senate Office Bldg." Call Number: [E183.8 C9 B6](#).

Juan Bosch. *The Unfinished Experiment: Democracy in the Dominican Republic*. New York: Frederick A. Praeger, 1965. Stamped: "Internal Security Subcommittee" & "Permanent File Copy/Return to/3232 Senate Office Bldg." Call Number: [F1938.55 B613](#).

Chester Bowles. *Ambassador's Report*. New York: Harper & Brothers, 1954. Call Number: [DS480.84 B63](#).

Earl Browder. *The Second Imperialist War*. New York: International Publishers, 1940. Stamped: "Benjamin Mandel." Call Number: [D743 B72 1940](#).

Earl Browder. *The People's Front*. New York: International Publishers, 1938. Stamped: "Benjamin Mandel." Pencil underlining and notations throughout. Enclosed: mimeograph of Earl Browder, "Production for Victory" *The Communist: A Magazine of the Theory and Practice of Marxism-Leninism* (January 1943): 10-29. Enclosure retained in Folder 1-9.

Earl Browder. *Teheran: Our Path in War and Peace*. New York: International Publishers, 1944. 1st printing. Stamped: "Benjamin Mandel." Call Number: [D825 B72 1944](#).

Earl Browder. *The Way Out*. New York: International Publishers, 1941. Call Number: [D753 B75 1941](#).

Earl Browder. *What Is Communism?* New York: Workers Library Publishers, 1936. Stamped: "Benjamin Mandel." Handwritten notation on frontispiece: "Sept. 5/34 Witness Browder W.R._."

Julia Brown. *I Testify: My Years as an F.B.I. Undercover Agent*. Boston: Western Islands, 1966. Enclosed: typed manuscript with words "'It's Very Simple' by Allen Stang"; newspaper clipping Leo R. O'Brien, "She Led Two Lives for the FBI" *The Tablet* (24 November 1966): 13, re: book review of *I Testify*; typed manuscript previously stapled onto back cover "Partial Index," 3 pages. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [HX84 B7 A3 1966](#). Enclosures retained in Folder 1-10.

Annabelle Bucar. *The Truth about American Diplomats*. Moscow: Literaturnaya Gazeta, 1951. Enclosed: advertising card for Carter Hotels. Call Number: [E183.8 R9 B8 1951](#). Enclosure retained in Folder 1-11.

Jacob M. Budish. *Is Communism the Next Stage?: A Reply to Kremlinologists*. New York: International Publishers, 1965. Stamped: "Permanent File Copy/3232 Senate Office Bldg." Call Number: [HC335 B83 1965](#).

Guy Irving Burch & Elmer Pendell. *Human Breeding and Survival: Population Roads to Peace and War*. New York: Penguin Books, 1947.

Wilfred G. Burchett. *Vietnam North*. New York: International Publishers, 1966. Call Number: [DS557 A7 B83 1967](#).

Bill Cahn. *Mill Town*. New York: Cameron & Kahn, 1954. 1st edition.

John C. Caldwell. *Still the Rice Grows Green: Asia in the Aftermath of Geneva and Panmunjom*. Chicago: Henry Regnery Company, 1955. [Call Number: DS895 F75 C3](#).

Guy Carawan & Candie Carawan. *Songs of the Southern Freedom Movement: We Shall Overcome!* New York: Oak Publications, 1963. 5th printing. Stamped: "Internal Security Subcommittee" & "Permanent File Copy/Return to/3232 Senate Office Bldg." Call Number: [M1629 C2 W4](#).

Career of a Communist in Washington State Politics 1932-1950: From the Testimony of William J. Pennock, Defendant in United States vs. Huff, et al Cause No. 48563, United States District Court, Seattle, Wash, July, 1953. Seattle, WA: Washington State Taxpayers Association.

Stokely Carmichael & Charles V. Hamilton. *Black Power: The Politics of Liberation in America*. New York: Vintage Books, 1967. Stamped twice: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [E185.615 C32 1967](#).

William Guy Carr. *Pawns in the Game*. Toronto, Canada: National Federation of Christian Laymen, 1956. 2nd edition. Call Number: [D445 C28 1956](#).

Central Statistical Board of the U.S.S.R. Council of Ministers. *Forty Years of Soviet Power in Facts and Figures*. Moscow, USSR: Foreign Languages Publishing House, 1958. Stamped: "Internal Security Subcommittee" & "Duplicate/Surplus." Call Number: [HC335 A51223](#).

Mahomedali Currim Chagla. *Our Two Countries, India and America: A Collection of Speeches Picked at Random*. Washington, DC: Information Service of India, no date. Call Number: [E183.8 I4 C47](#).

Edward H. Chamberlin et al. *Labor Unions and Public Policy*. Washington, DC: American Enterprise Association, 1958. Call Number: [HD6508 A438](#).

William Henry Chamberlin. *Appeasement: Road to War*. New York: Rolton House, 1962. 1st edition. Enclosed clippings: "A Lesson in History" *New Leader* (24 December 1962): 22, re: review of *Appeasement*; "Freedom Facts: Let the Truth Be Known" *Elks Magazine* (April 1966): 55, re: Soviet propoganda, on verso "Less Extremism – More Moderation," p. 56. Enclosures retained in Folder 1-12.

Emerson Chapin, ed. *Freedom vs. Communism*. Indianapolis Morris Plan, 1963. Enclosed: typed manuscript, "Freedom vs. Communism' by Emerson Chapin is comparable...", re: critiques volume as socialist propoganda. Call Number: [JC423 F74 1963](#). Enclosure retained in Folder 1-13.

Haakon Chevalier. *The Man Who Would Be God*. New York: G.P. Putnam's Sons, 1959. 1st American edition. Enclosed newspaper clippings: "If at first you don't succeed in fiction..." [*Washington Post*] (19 August 1965) Re: Chevalier & Oppenheimer; [*New York Times*] (12 November 1965): 44, Re: list containing Frantz Faon, *Studies in a Dying Colonialism* translated by Chevalier. Stamped: "Internal Security Subcommittee File Copy" & "Received Jun 27 1961 Sen. Int. S/Comm." Call Number: [PS3505 H69 M3 1959](#). Enclosures retained in Folder 1-14.

China Handbook Editorial Board. *China Handbook 1951*. Taipeh, Taiwan: China Publishing Co., 1951. Call Number: [DS777.53 C459](#).

Chinese Ministry of Information. *China Handbook 1937-1945: A Comprehensive Survey of Major Developments in China in Eight Years of War*. New York: Macmillan Company, 1947. Revised and enlarged edition.

Hobart A. Chipman. *What Is Communism?* Reprint from the Enquirer and News of Battle Creek, MI.

Noam Chomsky. *Problems of Knowledge and Freedom: The Russell Lectures*. New York: Pantheon Books, 1971. 1st edition. Stamped: "Internal Security Subcommittee." Call Number: [P106 C53](#).

A Christian's Handbook on Communism. New York: Committee on World Literature and Christian Literature, 1962. 3rd revised edition. 2 copies. Call Number: [HX536 C555 1962](#).

A Citizen's Course in Freedom vs. Communism: The Economics of Survival. Washington, DC: Chamber of Commerce of the United States, 1961. Boxed set of eight pamphlets.

City of Biloxi Sky Island Hotel & Harbor Project Urban Development Action Grant. Biloxi, MS: 1978. Call Number: [HT166 C58 1978](#).

Jim Clay. *Hoffa!: Ten Angels Swearing*. Beaverdam, VA: Beaverdam Books, 1965.

Commentary (September 1967). Call Number: [DS101 C63](#).

Commission on Freedom of the Press, *A Free and Responsible Press: A General Report on Mass Communication: Newspapers, Radio, Motion Pictures, Magazines, and Books*. Chicago: University of Chicago Press, 1947. Call Number: [PN4735 C6](#).

Communism: Where Do We Stand Today, A Report of the Committee on Communism. Washington, DC: Chamber of Commerce of the United States, 1952.

The Communist Blueprint for the Future: The Complete Texts of All Four Communist Manifestoes 1848-1961. New York: E.P. Dutton & Co., 1962. Stamped: "Permanent

File Copy/Return to/3232 Senate Office Bldg.” & “Internal Security Subcommittee.”
Call Number: [HX313 C66 1962](#).

Communist Conquest and Colonization. Institute of Fiscal & Political Education, 1959.

Communist Party Rule of Soviet Russia. Institute of Fiscal & Political Education, 1959.

Communists within the Government: The Facts and a Program, Report of Committee on Socialism and Communism. Washington, DC: Chamber of Commerce of the United States, 1947. Call Number: [JK723 C6 C5 1947](#).

Edward J. Connor. *Global Unionism: Decline of the American Rank and File*. Old Bridge, NJ: “Blinker” Publishers, 1967. Call Number: [HD6476 C73 1967](#).

DeWitt Copp and Marshall Peck. *Betrayal at the UN: The Story of Paul Bang-Jensen*. New York: Devin-Adair Company, 1961. Enclosed: publisher’s self-addressed postcard requesting critique of book. Call Number: [D839.7 J4 C67 1961](#). Enclosure retained in Folder 1-15.

Richard C. Cornuelle. *Reclaiming the American Dream*. New York: Random House, 1965. 1st printing. Enclosed: newspaper clipping advertisement for Reclaiming the American Dream from *New York Times Book Review* (31 October 1965): 30; journal clipping, M. Stanton Evans, “The Forgotten Giant” *National Review* (16 November 1965): 1030-1031, re: *Reclaiming the American Dream*; calling card of Frank R. Barnett. Call Number: [HN65 C65](#). Enclosures retained in Folder 1-16.

Kent Courtney & Phoebe Courtney. *Disarmament: A Blueprint for Surrender*. New Orleans, LA: Conservative Society of America Publication, 1963. Inscribed: “To Ben -- /Best wishes,/Phoebe.”

Edward Crankshaw. *Khrushchev’s Russia*. Baltimore, MD: Penguin Books, 1959.

George W. Cronyn. *A Primer on Communism: 200 Questions & Answers*. New York: E.P. Dutton & Co., 1960. Revised edition.

Cuba and the Rule of Law. Geneva: International Commission of Jurists, 1962. Call Number: [F1788 I5](#).

Richard J. Cushing. *Communism*. Boston, MA: Daughters of St. Paul, no date.

Robert E. Cushman. *Civil Liberties in the United States: A Guide to Current Problems and Experience*. Ithaca, NY: Cornell University Press, 1956. Call Number: [JC599 U5 C82 1956](#).

Hawthorne Daniel. *The Ordeal of the Captive Nations*. New York: Doubleday & Company, 1958. 1st edition. Call Number: [DR48.5 D36 1958](#).

John Paton Davies, Jr. *Foreign Affairs and Other Affairs: A View from the Radical Center*. New York: W.W. Norton & Company, 1964. Stamped: "Received/Sep 26 1964/Int. Sec. S-Comm."

Mary M. Davison. *The Secret Government of the United States*. Omaha, NE: The Greater Nebraskan, 1962. 3rd printing.

De Toledano. *R.F.K.: The Man Who Would Be President*. New York: New American Library, 1968.

Nicholas De Witt. *Education and Professional Employment in the U.S.S.R.* Washington, DC: Government Printing Office, 1961.

Regis Debray. *Revolution in the Revolution?: Armed Struggle and Political Struggle in Latin America*. New York: Monthly Review Press, 1967. Stamped: "Internal Security Subcommittee" & "Permanent File Copy/Return to/3232 Senate Office Bldg."; Enclosed newspaper clipping: "Lewis H. Duiguid, "Latin Revolution Codified" *Washington Post* (28 October 1967): A17, re: book review of *Revolution in the Revolution?*. Call Number: [U240 D2813](#). Enclosures retained in Folder 1-17.

Lester DeKoster. *Vocabulary of Communism: Definitions of Key Terms, Summaries of Central Ideas, Short Biographies of Leading Figures, Descriptions of Significant Things and Events*. Grand Rapids, MI: William B. Eerdmans Publishing Company, 1964. Stamped: "Permanent File Copy/Return to/3232 Senate Office Bldg." Call Number: [HX17 D4](#).

Robert Finley Delaney. *The Literature of Communism in America: A Selected Reference Guide*. Washington, DC: Catholic University of America Press, 1962. Handwritten on dust jacket cover: "This is for Ben & ISS Library, J." Enclosed: journal clipping, a review by A. Kalish of The Literature of Communism in America in ? Review (12 March 1963): 206; journal clipping, "Book Review: Soviet Foreign Relations and World Communism: A Bibliography" Communist Affairs (January-February 1965): 35; typed manuscript "A Powerful Weapon in the Cold War" with handwritten notations and corrections. Call Number: [Z7164 S67 D4](#). Enclosures retained in Folder 1-18.

Dave Dellinger. *Revolutionary Nonviolence*. Indianapolis: Bobbs-Merrill Company, 1970. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Enclosed: handwritten index card "_____ demonstrators." Call Number: [E840 D4](#). Enclosure retained in Folder 1-19.

Dave Dellinger. *Revolutionary Nonviolence*. Garden City, NY: Anchor Books, 1971. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Enclosed: typed memorandum dated 3 May 1971 from "Dottie" to "Bunny," re: preparing a proper name index for attached. Call Number: [E840 D4 1971](#). Enclosures retained in Folder 1-20.

Democracy Faces Communism. Princeton, NJ: D. Van Nostrand Co., 1959.

Richard L-G. Deverall. *The Great Seduction: Red China's Drive to Bring Free Japan behind the Iron Curtain.* Tokyo, Japan: International Literature Printing Co., 1953. Call Number: [DS889 D43 1953](#).

Reed Dickerson. *The Fundamentals of Legal Drafting.* Boston: Little, Brown and Company, 1965. Stamped: "Internal Security Subcommittee" & "Permanent File Copy/Return to/3232 Senate Office Bldg."

Digest of the Public Record of Communism in the United States. New York: Fund for the Republic, 1955. Call Number: [HX630 D5](#).

Herman H. Dinsmore. *All the News that Fits: A Critical Analysis of the News and Editorial Contents of The New York Times.* New Rochelle, NY: Arlington House, 1969. Inscribed: "Internal Security Subcommittee." Call Number: [PN4899 N42 T543](#).

William Tulio Divale & James Joseph. *I Lived Inside the Campus Revolution.* New York: Cowles Book Company, 1970. Stamped twice: "Internal Security Subcommittee." Call Number: [LA229 D55 1970](#).

Zygmund Dobbs. *Red Intrigue and Race Turmoil.* New York: Alliance, 1958. 1st printing. Enclosed: Typed manuscript identifying attached photocopy page as from the 1962 legislative investigation of un-American activities in MS; broadsheet "Lincoln's Hope for the Negro" on one side and "Forty Reasons for Segregation" on the verso; copy of typed manuscript page "Self-Determination for the Black Belt." Call Number: [HX550 R3 D6 1958](#). Enclosures retained in Folder 1-21.

Thomas J. Dodd. *Freedom and Foreign Policy.* New York: Bookmailer, 1962. Call Number: [E744 D56](#).

Frank J. Donner. *The Un-Americans.* New York: Ballantine Books, 1961. Inscription: "To/ my/ pal/ Bill A./Warren." Stamped: "Jul 24 1961."

William O. Douglas. *Points of Rebellion.* New York: Random House, 1970. 1st printing. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [KF4770 Z9 D6](#).

William O. Douglas. *The Right of the People.* New York: Doubleday & Company, 1958. Call Number: [KF4749 D64 1958](#).

Allen Drury. *Preserve and Protect: A Novel.* Garden City, NY: Doubleday & Company, 1968. Stamped: "Internal Security Subcommittee." Call Number: [PS3554 R8 P7 1968](#).

Le Duan. *The Vietnamese Revolution: Fundamental Problems and Essential Tasks*. New York: International Publishers, 1971. 1st edition. Stamped: "Internal Security Subcommittee." Call Number: [HX400 V5 L4213 1971](#).

Josiah E. DuBois, Jr. *The Devil's Chemists: 24 Conspirators of the International Farben Cartel Who Manufacture Wars*. Boston: Beacon Press, 1952. Inscription: "To Roy/I hope you/enjoy it./Duke." Enclosed: Stamm's For Books in New York bookmark. Call Number: [HD9654.9 I5 D8](#). Enclosure retained in Folder 1-22.

Jules Dubois. *Danger over Panama*. Indianapolis, NY: Bobbs-Merrill Company, 1964. Inscribed: "To Benjamin Mandel, with/warm regards and best/wishes./Jules Dubois/Coral Gables/November 10, 1964." Call Number: [F1567 D8](#).

Jules Dubois. *Operation America: The Communist Conspiracy in Latin America*. New York: Walker and Company, 1963. Inscribed: "To:/Senator James O. Eastland/of Mississippi, who is/much concerned, as a /stalwart patriot, with/the internal security/of these United States/ of America./with best wishes/Jules Dubois."

Richard Dudman. *Men of the Far Right*. New York: Pyramid Books, 1962. Enclosed newspaper clippings: James E. Clayton, "Basic Data about the Right Wing" *Washington Post* (13 January 1963); "10,000 a Week: Magazine Assails 'Hate' Broadcasters" *AFL-CIO News* (29 April 1967): 8. Call Number: [E743 D83 1962](#). Enclosures retained in Folder 1-23.

A.M. Dunlap. *Behind the Bamboo Curtain: The Experience of an American Doctor in China*. Washington, DC: Public Affairs Press, 1956. Enclosed: Advance Review Copy notice. Call Number: [DS777.55 D8](#). Enclosure retained in Folder 1-24.

R. Palme Dutt. *The Problem of India*. New York: International Publishers, 1943. Call Number: [DS480.45 D82 1943](#).

Robert Easton. *The Hearing: A Novel*. Charlotte, NC: McNally and Loftin, 1964. Stamped: "Received/Feb 8 1965/Int. Sec. S-Comm." Call Number: [PS3509 A7575 H43 1964](#).

Gerhart Eisler, Albert Norden, & Albert Schreiner. *The Lesson of Germany: A Guide to Her History*. New York: International Publishers, 1945. Enclosed newspaper clipping: Harry Gilroy, "Ulbricht Halted Move to Oust Him: Speeches Published in East Germany Accuse Former Party Aide of Attempt" (27 February 1958): 3. Call Number: [DD112 E4](#). Enclosure retained in Folder 1-25.

Sarah Watson Emery. *Blood on the Old Well*. Dallas, TX: Prospect House, 1963. Enclosed: handwritten index card "David Hawkins pp. 59-75, 95, 145-200." Enclosure retained in Folder 1-26.

Mary Barclay Erb. *While America Sleeps – Foundations Crumble*. Washington, DC: Goetz Company Press, 1967. 2nd printing. Call Number: [E184 A1 E72 1972](#).

Morris L. Ernst & David Loth. *Report on the American Communist*. New York: Henry Holt and Company, 1952. 1st edition. Enclosed: advance review copy notice. Enclosure retained in Folder 1-27.

Arturo R. Espaillat. *Trujillo: The Last Caesar*. Chicago: Henry Regnery Company, 1963. Stamped: "Received/Dec 11 1963/Int. Sec. S-Comm." Call Number: [F1938.5 T7 E8](#).

Essays on Liberty. Irvington-on-Hudson, NY: Foundation for Economic Education, 1952-1965. 12 volumes. Each one stamped: "Received/Aug 30 1966/Int. Sec. S.-Comm." Call Number: [HM271 F68](#).

Joseph E. Evans. *Through Soviet Windows*. New York: Dow Jones & Company, 1957. Enclosed: typed note on memorandum pad of Bernard Kilgore of *The Wall Street Journal* "This little book was published at the request of a number of Wall Street Journal readers. You may find it interesting. BK." Call Number: [HC336 E93 1957](#). Enclosure retained in Folder 1-28.

M. Stanton Evans. *The Fringe on Top: Political Wildlife along the New Frontier*. New York: American Features Book, 1962. Call Number: [E841 E78 1963](#).

The Executive Reorganization Act: A Survey of Proposals for Renewal and Modification. Washington, DC: American Enterprise Institute for Public Policy Research, 1977.

Face to Face with America: The Story of N.S. Khrushchov's Visit to the U.S.A. USSR: 1959. Call Number: [DK275 K5 K483](#).

Facts on Communism, Volume II: The Soviet Union from Lenin to Khrushchev. Washington, DC: Government Printing Office, 1961. Call Number: [LexisNexis Serial Set Number 12363 H.doc.139](#).

Bernard B. Fall, ed. *Ho Chi Minh on Revolution: Selected Writings, 1920-66*. New York: New American Library, 1968. Stamped: "Internal Security Subcommittee" & "Permanent File Copy/Return to/3232 Senate Office Bldg." Call Number: [DS557 A7 H533 1984](#).

The Federal Reserve Audit Proposal. Washington, DC: American Enterprise Institute for Public Policy Research, 1975.

W.H. Ferry. *The Corporation and the Economy*. Santa Barbara, CA: Center for the Study of Democratic Institutions, 1959.

Fighting Words: Selections from Twenty-five Years of The Daily Worker. New York: New Century Publishers, 1949.

Finis Farr. *Fair Enough: The Life of Westbrook Pegler.* New Rochelle, NY: Arlington House, 1975. Stamped: "Internal Security Subcommittee." Call Number: [PN4874 P43 F3](#).

James Finn. *Protest: Pacifism & Politics Some Passionate Views on War and Nonviolence.* New York: Random House, 1967. 1st printing. Stamped: "Permanent File Copy/Return to/3232 Senate Office Bldg." & "Internal Security Subcommittee." Call Number: [JX1963 F5 1967](#).

The First Twenty-Five Years: The Story of a Foundation. Battle Creek, MI: W.K. Kellogg Foundation, no date. Enclosed: publisher card "Compliments of the W.K. Kellogg Foundation, Battle Creek, Michigan." Call Number: [HV97 K4 A5 1955](#). Enclosure retained in Folder 1-29.

Constantine FitzGibbon. *When the Kissing Had to Stop.* New York: W.W. Norton & Company, 1960. Call Number: [PR6011 I88 W44 1960](#).

Donald Fleming & Bernard Bailyn, eds. *The Intellectual Migration: Europe and America, 1930-1960.* Cambridge, MA: Harvard University Press, 1969. Enclosed: handwritten index card re: potential use of some brief biographies in book. Call Number: [E169.1 I65 1969](#). Enclosure retained in Folder 1-30.

Elizabeth Gurley Flynn, et al. *13 Communists Speak to the Court.* New York: New Century Publishers, 1953. 2nd printing. 2 copies. Call Number: [KF224 F59 1953](#).

The Ford Foundation Annual Report October 1, 1956 to September 30, 1957. Chicago: Hillison & Etten Company, [1957]. Call Number: [AS911 F6 A442](#).

Foreign Relations of the United States Diplomatic Papers 1943 China. Washington, DC: Government Printing Office, 1957. Call Number: [LexisNexis Serial Set Number 11879 H.doc.118](#).

Harrison Forman. *Report from Red China.* New York: Henry Holt and Company, 1945. 2nd printing. Call Number: [DS777.53 F65](#).

Raymond B. Fosdick. *The Story of the Rockefeller Foundation.* New York: Harper & Brothers, 1952. Enclosed clippings: "A new work by Dr. Abraham Flexner, 'Funds and Foundations: Their Policies Past and Present,' will be published..."; Politicus, "Rockefeller Money Softened China for Communism" *American Mercury* (May 1959): 146-148. Call Number: [HV97 R6 F6](#). Enclosures retained in Folder 1-31.

Alberto Pavia Franco. *Two Letters to Mr. Charles O. Porter, Representative for the State of Oregon in the United States Congress*. Mexico: n.p., no date. Call Number: [F1938.5 P38 1960](#).

Waldo Frank. *Cuba: Prophetic Island*. New York: Marzani & Munsell, 1961. Call Number: [F1776 F73 1961](#).

Freedom to Travel: Report of the Special Committee to Study Passport Procedures of the Association of the Bar of the City of New York. New York: Dodd, Mead & Company, 1958. Call Number: [KF4794 A16 F74 1958](#).

Amos A. Fries. *Communism Unmasked*. Amos A. Fries, 1937.

The Fulton Lewis Jr. Report on The Fund for the Republic. Washington, DC: Special Reports. Enclosed: handwritten manuscript, "Fund for the Republic – 3 Year Report dated May 31, 1956," 2 pages. Call Number: [AS911 F813 L4](#).

The Fund for the Republic, May 31, 1956: A Report on Three Years' Work. Pasadena, CA: The Fund for the Republic, [1956].

Lyman A. Garber. *Of Men and Not of Law: How the Courts Are Usurping the Political Function*. New York: Devin-Adair Company, 1966. Stamped: "Internal Security Subcommittee" & "Permanent File Copy/Return to/3232 Senate Office Bldg." Call Number: [KB24 J8 G37 1966](#).

William Gellermann. *Martin Dies*. New York: John Day Company, 1944. 2nd impression. Call Number: [E743.5 D55 G4](#).

Benjamin Ginzburg. *Rededication to Freedom*. New York: Simon and Schuster, 1959. 1st printing.

Willard E. Givens & Belmont M. Farley. *Communism Menaces Freedom*. Washington, DC: The Supreme Council, 33d Ancient and Accepted Scottish Rite of Freemasonry Southern Jurisdiction, United States of America, 1962.

Ronald L. Goldfarb. *The Contempt Power*. New York: Columbia University Press, 1963. Stamped: "Received/Jan 30 1964/Int. Sec. S-Comm." Call Number: [JK1545 G6](#).

Maurice Goldsmith & Alan MacKay, eds. *Society and Science*. New York: Simon and Schuster, 1964. 1st printing. Stamped: "Internal Security Subcommittee" & "Permanent File Copy/Return to/3232 Senate Office Bldg." Call Number: [Q125 S63 1964](#).

Valentin Gonzalez & Julian Gorkin. *El Campesino: Life and Death in Soviet Russia*. New York: G.P. Putnam's Sons, 1952. Stamped: "Internal Security Subcommittee."

Kermit Gordon, ed. *Agenda for the Nation: Papers on Domestic and Foreign Policy Issues*. Washington, DC: Brookings Institution, 1968. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [HN65 A63](#).

Rosalie M. Gordon. *How the Reds Won: The Lesson Behind American-Soviet Parleys*. New Rochelle, NY: America's Future, no date.

Rosalie M. Gordon. *Nine Men against America: The Supreme Court and Its Attack on American Liberties*. New York: Devin-Adair Company, 1958. Enclosed: publisher's self-addressed postcard requesting critique of *Nine Men Against America*. Call Number: [KF8748 G6 1958](#).

Sydney Greenbie. *Suit with Red Lining*. Penobscot, ME: Traversity Press, 1958. Enclosed: typed letter signed dated 28 February 1958 from Sydney Greenbie in Penobscot, ME to J.G. Sourwine, Chief Counsel of Internal Security Subcommittee; Traversity Press book list. Call Number: [PN168 N6 G7 1958](#). Enclosure retained in Folder

Felix Greene. *China: The Country America Are Not Allowed to Know*. New York: Ballantine Books, 1962.

Clare E. Griffin. *The Free Society*. Washington, DC: American Enterprise Institute, 1965. Call Number: [JK271 G74 1965](#).

John Howard Griffin. *Black Like Me*. New York: New American Library, 1963. 5th printing. Call Number: [E185.61 G8 1963](#).

Ernesto Che Guevara. *Episodes of the Revolutionary War*. New York: International Publishers, 1963. 1st edition. Call Number: [F1787.5 G8253 1968](#).

[Ernesto] Che Guevara. *Guerrilla Warfare*. New York: Monthly Review Press, 1961. 7th printing. Stamped several times: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [U240 G833](#).

Andrew Gyorgy, ed. *Issues of World Communism*. Princeton, NJ: D. Van Nostrand Company, 1966. Call Number: [HX44 G96 1966](#).

Gus Hall. *For a Radical Change – The Communist View, Report and Concluding Remarks to the 18th National Convention, Communist Party, U.S.A. June 22-26, 1966*. New York: New Outlook Publishers, 1966. Call Number: [JK2391 C5 H355 1966](#).

Gus Hall. *The United States in Today's World: Report to the National Committee of the Communist Party, U.S.A.* New York: New Century Publishers, 1961. Call Number: [HX653 H168 1961](#).

Handbook on People's China. Peking, China: Foreign Languages Press, 1957. Call Number: [DS777.55 H36 1957](#).

Billy James Hargin. *Communist America...Must It Be?* Tulsa, OK: Christian Crusade, 1960. 2nd edition. Stamped: "Internal Security Subcommittee" & "Received/April 10 1961/Sen. Int. Sec. S-Comm." Call Number: [HX86 H37 1960](#).

Billy James Hargis. "*Distortion by Design*": *The Story of America's Liberal Press*. Tulsa, OK: Christian Crusade, 1965.

Jeanne Perkins Harman. *Such Is Life*. New York: Thomas Y. Crowell Company, 1956.

Tom Hayden. *Rebellion in Newark: Official Violence and Ghetto Response*. New York: Vintage Books, 1967. Stamped: "Internal Security Subcommittee" & "Permanent File Copy/Return to/3232 Senate Office Bldg." Call Number: [F144 N6 H27 1967](#).

Nat Hentoff, ed. *The Essays of A.J. Muste*. Indianapolis: Bobbs-Merrill Company, 1967. 1st printing. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Enclosed: typed letter signed dated 13 September 1966 from Seymour M. Lipset, Professor of Government and Social Relations at Harvard University to Benjamin Mandel, Research director of Senate Internal Security Subcommittee, re: enclosed copies of some of his articles, activist minority, request for committee reports. Call Number: [JX1963 M8455](#). Enclosure retained in Folder 1-23.

Nat Hentoff. *Peace Agitator: The Story of A.J. Muste*. New York: Macmillan Company, 1963. 1st printing. Stamped: "Internal Security Subcommittee." Call Number: [JX1962 M8 H46 1963](#).

Sidney Hook. *Marx and the Marxists: The Ambiguous Legacy*. Princeton, NJ: D. Van Nostrand Company, 1955. Call Number: [HX40 H6](#).

Herbert Hoover. *The Challenge to Liberty*. Rockford, IL: Herbert Hoover Presidential Library Association, 1971. Call Number: [JC599 U5 H6](#).

Honey Bee Nude & Striptease Special. No date.

How Communism Controls Peoples' Economic Life. Institute of Fiscal & Political Education, 1959.

How Communism Controls Peoples' Ideas. Institute of Fiscal & Political Education, 1959.

How Communists Gain and Keep Power. Institute of Fiscal & Political Education, 1959.

How the Communist Party Operates. Institute of Fiscal & Political Education, 1959.

How Workers and Farmers Fare Under Communism. Institute of Fiscal & Political Education, 1959.

Irving Howe, ed. *The Radical Imagination: An Anthology from Dissent Magazine.* New York: New American Library, 1967. 1st printing. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [HN64 H798](#).

Irving Howe, ed. *The Radical Papers.* New York: Doubleday & Company, 1966. 1st edition. Stamped: "Internal Security Subcommittee" & "Permanent File Copy/Return to/3232 Senate Office Bldg." Enclosed newspaper clippings: Jack Newfield, "Tract for the Times" *New York Times Book Review* (17 April 1966): 24, re: review of *The Radical Papers*; George F. Gilder, "Old Political Wine in New Bottles" *Book Week* (24 April 1966): 2, re: book review of *The Radical Papers*; Donald Mintz, "A Book for Today: On Reconstructing Institutions" *Star* (8 April 1966): A8, re: *The Radical Papers*. Call Number: [HN65 H6 1966](#). Enclosures retained in Folder 1-34.

Leo Huberman & Paul M. Sweezy. *Cuba: Anatomy of a Revolution.* New York: Monthly Review Press, 1960. Call Number: [F1788 H83 1960](#).

Langston Hughes. *Fight for Freedom: The Story of the NAACP.* New York: Berkeley Medallion Book, 1962. Call Number: [E185.5 N276 H8 1962b](#).

William Bradford Huie. *Three Lives for Mississippi.* New York: WCC Books, 1965. Call Number: [F347 N4 H8](#).

H.L. Hunt. *Fabians Fight Freedom.* Dallas, TX: H.L. Hunt Press, no date. Call Number: [HX83 H86](#).

Edward Hunter. *Brain-Washing in Red China: The Calculated Destruction of Men's Minds.* New York: The Vanguard Press, 1971. New and enlarged edition. Stamped: "Internal Security Subcommittee." Call Number: [DS777.55 H8 1971](#).

Edward Hunter. *The Continuing Revolt: The Black Book on Red China.* New York: Bookmailer, 1958. Inscribed: "For Frank W. Schroeder,/--Bestest,/Edward Hunter/Merry Christmas, 1961." Call Number: [DS777.55 H82 1958a](#).

Edward Hunter. *In Many Voices: Our Fabulous Foreign-Language Press.* Norman Park, GA: Norman College, c.1960. Enclosed: copy of typed letter from Dr. Guy N. Atkinson, President of Norman College, re: *In Many Voices* & Norman College. Call Number: [PN4884 H86 1960](#). Enclosure retained in Folder 1-35.

Robert Hunter & Forrest Davis. *The New Red China Lobby.* Whittier, CA: Constructive Action, 1963.

Robert M. Hutchins. *Freedom, Education, and the Fund: Essays and Addresses, 1946-1956.* New York: Meridian Books, 1956.

Douglas Hyde. *Dedication and Leadership Techniques*. Washington, DC: Mission Secretariat, c.1963.

Institute of International Studies, University of South Carolina. *Democracy and Communism in World Affairs: Syllabus and Guide for Teacher Workshops and Seminars*. American Bar Association, 1963. Stamped: "Provisional Edition – For Evaluation Only./This preliminary syllabus has been/selectively distributed for comment./Date: May 1963." Enclosed: *The Mindszenty Report: From the Cardinal Mindszenty Foundation* (15 August 1963), re: "Warning on ABA Syllabus on Communism," stamped "Received/Sep 6 1963/Int. Sec. S-Comm."; Rev. Richard Ginder, "Views on Current Events: Right or Wrong, A Misleading Document" *Our Sunday Visitor* (Vol. 52, No. 19); "Bar Soft Pedals Condemning of Pro-Red Syllabus" *Freedom Press* (28 August 1963). Enclosures retained in Folder 1-36.

Institute of International Studies, University of South Carolina. *Democracy Confronts Communism in World Affairs: Suggested Syllabus, Bibliography and Guides for Teacher Training: Institutes, Workshops, and Seminars*. American Bar Association, 1965. Call Number: [HX19 S64 1965](#).

International Meeting of Communist and Workers' Parties Moscow 1969. Prague: Peace and Socialism Publishers, 1969. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." & "Copyright c New Outlook/Publishers & Distributors, Inc./1969."

Felix Jackson. *So Help Me God*. New York: Bantam Books, 1956. Enclosed newspaper clipping: N.A. Daniels, "A Suspense Novel Against Witchhunts: So Help Me God by Felix Jackson" with annotation "[BW] 2/1/56 p7." Enclosure retained in Folder 1-37.

James Jackson. *U.S. Negroes in Battle: From Little Rock to Watts (A Diary of Events – 1957-1965)*. Moscow, USSR: Progress Publishers, 1967. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [E185.61 J14 1967](#).

James E. Jackson. *The South's New Challenge*. New York: New Century Publishers, 1957. Call Number: [HN79 A2 J340 1957](#).

James E. Jackson. *The View from Here*. New York: Publishers New Press, 1963. Call Number: [HX86 J19 1963](#).

Erich H. Jacoby. *Agrarian Unrest in Southeast Asia*. New York: Columbia University Press, 1949. Stamped: "Surplus" & "CIA Library." Call Number: [HD865 J3](#).

Daniel James. *Cuba: The First Soviet Satellite in the Americas*. New York: Avon, 1961. Enclosed: typed manuscript titled "Index" previously stapled on back cover, 3 pages. Enclosure retained in Folder 1-38.

Naum Jasny. *The Soviet 1956 Statistical Handbook: A Commentary*. East Lansing, MI: Michigan State University Press, 1957. Enclosed: *Soviet Affairs Notes* No. 228 (29 December 1958) with feature article "Soviet Statistical Claims – Lots of Thunder, Little Light." Call Number: [HA1435 J3](#). Enclosure retained in Folder 1-39.

Joseph A. Joshua Jay. *Flight to Love and Light: Part Fact, Part Fiction, Blended with Variable Diction*. Houston, TX: Lady Fair Press, 1965. Stamped: "Received/Aug 18 1966/Int. Sec. S-Comm." Call Number: [HX87 J39 1965](#).

Vernon H. Jensen. *Heritage of Conflict: Labor Relations in the Nonferrous Metals Industry up to 1930*. Ithaca, NY: Cornell University Press, 1950. Signature: "Frank W. Schroeder." Call Number: [HD6515 M5 J4](#).

Jet (20 May 1965). Contains article: "Lone Negro from Eastland's Plantation Registers" on page 8. Call Number: [E185.5 J4](#).

D. Gale Johnson. *World Food Problems and Prospects*. Washington, DC: American Enterprise Institute for Public Policy Research, 1975.

Hewlett Johnson. *The Soviet Power: The Socialist Sixth of the World*. New York: International Publishers, 1940.

Manning Johnson. *Color, Communism, and Common Sense*. New York: Stuyvesant Press, 1958. 1st printing. Call Number: [HX83 J64 1958](#).

Leroi Jones. *Cuba Libre*. New York: Fair Play for Cuba Committee, [1960]. Call Number: [F1936.2 B224 1960](#).

Ray Josephs. *Argentine Diary: The Inside Story of the Coming of Fascism*. New York: Book Find Club, 1944. Inscribed: "When this writer says 'Democracy'/he means 'Communism'/note the 'variety' (theatrical/paper) tie in./Again this book proves [sic] it/is only the Catholic that/really [sic] fights Communism/so the so called American/(so called) news men do every-/thing – use every means to/cause rebellion in the/Catholic Countries – no wonder/they don't trust us --/these communists writers/all ways Push the 'United/Nations – and ignore the 'United States.'" Enclosed: "U.N. Needs Revision" Los Angeles *Herald Express* (16 November 1957); "900 Staff Mexico Embassy for Russ Drive on So. Am." Los Angeles *Herald Express* (21 November 1957). Call Number: [F2846 J75](#). Enclosures retained in Folder 1-40.

Morton A. Kaplan. *The Rationale for NATO: European Collective Security – Past and Future*. Washington, DC: American Enterprise Institute for Public Policy Research, 1973. Call Number: [UA646.3 K37](#).

Kenneth B. Keating. *Government of the People: The Challenge of Change*. Cleveland: World Publishing Company, 1964. 1st edition. Stamped: "Received/November 9 1964/Int. Sec. S-Comm."

Albert E. Kahn. *High Treason: The Plot Against the People*. Croton-on-the-Hudson, NY: Hour Publishers, 1951. 5th edition. Call Number: [E743 K24 1951](#).

Madame Chiang Kai-shek. *Conversations with Mikhail Borodin*. World Anti-Communist League, China Chapter & Asian Peoples' Anti-Communist League, Republic of China, 1977. Call Number: [DK268 B65 C48](#).

Verne P. Kaub. *Communist-Socialist Propaganda in American Schools*. Boston: Meador Publishing Company, 1953. Inscribed: "Very Sincerely, Verne P. Kaub/January/'56 [cross drawn]. Enclosed: Henry Regnery Company "with the compliments of the publisher" card, handwritten on verso: "Educational Wastelands by Arthur Deston"; newspaper clipping, Fred M. Hechinger, "Subversion that Failed" *New York Times* (28 October 1989): 5, re: book review of Robert W. Iversen's *The Communists and the Schools*; newspaper clipping, "Books Today" *New York Times* (14 October), re: notations around listings for Lewis Mayers' *Shall We Amend the Fifth Amendment?* & Robert W. Iversen's *The Communists and the Schools*; typed manuscript entitled "Education," re: bibliography, 1 page. Call Number: [LA209.2 K3](#). Enclosures retained in Folder 1-41.

Malcolm Kennedy. *A History of Communism in East Asia*. New York: Frederick A. Praeger, 1957. Call Number: [HX382 K4 1957](#).

Mohammad Ayub Khan. *Pakistan Perspective: A Collection of Important Articles and Excerpts from Major Addresses*. Washington, DC: Embassy of Pakistan, [1965]. Enclosed card: "With the compliments of G. Ahmed, Ambassador of Pakistan, Washington, D.C." Call Number: [DS384 A9](#).

N.S. Khrushchev. *Report on the Program of the Communist Party of the Soviet Union*. New York: Crosscurrents Press, 1961.

N.S. Khrushchev. *Report of the Central Committee of the CPSU to the 22nd Congress of the Communist Party of the Soviet Union Delivered by N.S. Khrushchev, October 17, 1961: The World Situation, The Construction of Communism in the USSR, The Role of the Communist Party, and Khrushchev's Concluding Speech to the 22nd Congress, October 27, 1961*. New York: Crosscurrents Press, 1961.

N.S. Khrushchov. *For Victory in the Peaceful Competition with Capitalism*. Moscow: Foreign Languages Publishing House, 1959.

N.S. Khrushchov. *Speeches and Interviews on World Problems 1957*. Moscow: Foreign Languages Publishing House, 1958. Enclosed: copy of typed index cards with quotes from Khrushchev speeches; newspaper clipping, Associated Press, "Khrushchev Cites Output of H-Arms: Says Single Plant Made 250 Armed Missiles in Year" *Washington Post* (18 November ?): 1. Call Number: [DK274.3 1958 K513 1958](#). Enclosures retained in Folder 1-42.

Russell Kirk. *The American Cause*. Chicago: Henry Regnery Company, 1966. Stamped: "Internal Security Subcommittee." Call Number: [E169.1 K55](#).

Denison Kitchel. *Too Grave a Risk: The Connally Amendment Issue*. New York: William Morrow and Company, 1963. Inscribed: "To Alan D. McArthur/with best wishes/Dennison Kitchel." Call Number: [JX1971.6 K5](#).

Volodymyr Kosyk. *Concentration Camps in the USSR*. London: Ukrainian Publishers, 1962. Call Number: [HV8964 R8 K6](#).

Imre Kovacs, ed. *Facts about Hungary*. New York: Hungarian Committee, 1958. Stamped: "File Copy" with handwritten "Internal Security Subcommittee." Handwritten on dust jacket cover: "I saw came addressed to [broken]tor, no enclosure."

Imre Kovacs, ed. *Facts about Hungary*. New York: Hungarian Committee, 1959. 3rd printing. Call Number: [DB957 F33 1958](#).

Imre Kovacs, ed. *Facts about Hungary: The Fight for Freedom*. New York: Hungarian Committee, 1966.

D. George Kousoulas. *Revolution and Defeat: The Story of the Greek Communist Party*. London: Oxford University Press, 1965. Enclosed: handwritten index card of notes on book; newspaper clipping, C.L. Sulzberger, "Foreign Affairs: A Greek Lesson for Vietnam" *New York Times* (9 October 1966); newspaper clipping, D. George Kousoulas, "On Missile Defense"; "Greece and Vietnam" *Congressional Record* (21 October 1966): 27300; D. George Kousoulas, "Pontifical Assertion," *Washington Post* (27 August 1967); Paul Findley, "War 'Myth'" *Washington Post* (24 April 1967): A18, re: Greek Communists. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [DF850 K65 1965](#). Enclosures retained in Folder 1-43.

Victor Kravchenko. *I Chose Freedom: The Personal and Political Life of a Soviet Official*. 1946. Call Number: [DK268 K7 A3](#).

Thomas A. Krueger. *And Promises to Keep: The Southern Conference for Human Welfare, 1938-1948*. Nashville: Vanderbilt University Press, 1967. Enclosed: Typed manuscript of memorandum dated 14 July 1967 from Ben Mandel to Jay Sourwine providing a digest of 50 pages from the book *And Promises to Keep*. 4 pages with carbon copy of last three pages. Enclosed: mailing label addressed to "Int. Security Subcomm." on 10 June 1967 issue of *National Guardian*. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [HN55 S628](#). Enclosures retained in Folder 1-44.

A.M. Kuzin. *Nuclear Explosions – A World-Wide Hazard*. Moscow: Foreign Languages Publishing House, 1959. Stamped on cover: "Please Return to/Intelligence Office." Call Number: [QH652 K795 1959](#).

Suzanne Labin. *Vietnam: An Eye-Witness Account*. Springfield, VA: Crestwood Books, 1964. 2nd printing. Call Number: [DS557 A6 L2 1964](#).

The Labor Reform Law (Labor-Management Reporting and Disclosure Act of 1959): Text, Complete Analysis, Legislative History, What It Means to Employers, Unions, Employees, Consultants. Washington, DC: BNA, 1959. Stamped: "Property of the/United States Government/Department of Labor." Call Number: [KF3400 A43 A162 1959](#).

Labor Research Association. *Labor and the War: Labor Fact Book 6* (New York: International Publishers, 1943). Stamped: "Benjamin Mandel."

Labor Research Association. *Labor Fact Book*. New York: International Publishers, 1931. Taped newspaper clipping inside cover: "Address of Free Press Comm." *Daily Worker* (8 June 1956): 1, re: headquarters of Emergency Committee for a Free Press. Call Number: [HD8072 L253](#).

Labor Research Association. *Labor Fact Book II*. New York: International Publishers, 1934. Stamped: "Benjamin Mandel." Call Number: [HD8072 L253](#).

Labor Research Association. *Labor Fact Book III*. New York: International Publishers, 1936. Stamped: "Benjamin Mandel." Call Number: [HD8072 L253](#).

Labor Research Association. *Labor Fact Book IV*. New York: International Publishers, 1938. Stamped: "Benjamin Mandel." Call Number: [HD8072 L253](#).

Labor Research Association. *Labor Fact Book 5*. New York: International Publishers, 1941. Stamped: "Benjamin Mandel." Owner inscription: "Chuck Dawson '42/ 275 Warren St." Call Number: [HD8072 L253](#).

Labor Research Association. *Labor Fact Book 7*. New York: International Publishers, 1945. Stamped: "Benjamin Mandel." Call Number: [HD8072 L253](#).

Labor Research Association. *Labor Fact Book 8*. New York: International Publishers, 1947. Stamped: "Benjamin Mandel." Call Number: [HD8072 L253](#).

Labor Research Association. *Labor Fact Book 9*. New York: International Publishers, 1949. Stamped: "Benjamin Mandel." Enclosed: copy of pages 151-154 & 159-160. Call Number: [HD8072 L253](#). Enclosure retained in Folder 1-45.

Labor Research Association. *Labor Fact Book 10*. New York: International Publishers, 1951. Stamped: "Benjamin Mandel." Enclosed newspaper clipping: "Robert W. Dunn is an unusual man today..." *The Worker* (28 March 1954): 11. Call Number: [HD8072 L253](#). Enclosure retained in Folder 1-46.

Labor Research Association. *Labor Fact Book 11*. New York: International Publishers, 1953. Call Number: [HD8072 L253](#).

Labor Research Association. *Labor Fact Book 12*. New York: International Publishers, 1955. Call Number: [HD8072 L253](#).

Labor Research Association. *Labor Fact Book 13*. New York: International Publishers, 1957. Call Number: [HD8072 L253](#).

Labor Research Association. *Labor Fact Book 14*. New York: International Publishers, 1959. Call Number: [HD8072 L253](#).

Labor Research Association. *Labor Fact Book 15*. New York: International Publishers, 1961. Enclosed newspaper clipping: Victor Perlo, "Labor Fact Book No. 15 Invaluable Reference" *People's World* (19 August 1961). Call Number: [HD8072 L253](#). Enclosure retained in Folder 1-47.

Labor Research Association. *Labor Fact Book 16*. New York: International Publishers, 1963. Stamped: "Internal Security Subcommittee" & "Permanent File Copy/Return to/3232 Senate Office Bldg." Call Number: [HD8072 L253](#).

Labor Research Association. *Labor Fact Book 17*. New York: International Publishers, 1965. Stamped: "Received/Nov 5 1965/Int. Sec. S-Comm." Enclosed: typed memorandum from Lyle H. Munson to Mrs. Baker, re: *The Crusader* and *Labor Fact Book*; two bibliographies prepared by Mary R. Heslet of the Library of Congress Legislative Reference Service – "Trade Unions in the United States: References to Books on the Histories of Individual Trade Unions in the United States" (1966) & "The Labor Movement in the United States: Annotated Bibliography" (1965). Call Number: [HD8072 L253](#). Enclosures retained in Folder 1-48.

Corliss Lamont. *Soviet Civilization*. New York: Philosophical Library, 1952. Enclosed: typed letter signed dated 8 January 1953 from Corliss Lamont in New York, NY to James O. Eastland in Washington, DC, with envelopes, re: sending complimentary copy of *Soviet Civilization*, would value comments. Call Number: [DK32 L33 1952](#). Enclosure retained in Folder 1-49.

The Land Reform Program Implemented in the Republic of China. 10th WACL and 23rd APACL Conferences, 1977.

Thomas A. Lane. *The War for the World*. San Diego, CA: Viewpoint Books, 1968. Call Number: [E744 L28 1968](#).

Victor Lasky. *The American Legion Reader: Fiction, Articles, Humor, Cartoons from The American Legion Magazine*. New York: Hawthorn Books, no date. Inscribed: "Carlisle Ruddy c/o Senate Judiciary Committee."

Owen Lattimore. *Ordeal by Slander*. Boston: Atlantic Monthly Press Book, 1950. 1st edition. Annotations throughout in blue ink. Call Number: [E743.5 L36 1950](#).

Sidney Lens. *The Futile Crusade: Anti-Communism as American Credo* (Chicago: Quadrangle Books, 1964). 1st printing. Stamped: "Received/Oct 21 1964/Int. Sec. S-Comm." Call Number: [E744 L486 1964](#).

Pieter Lessing. *Africa's Red Harvest: An Account of Communism in Africa*. London: Michael Joseph, 1962. Handwritten on dust jacket cover: "U.S. Senator Eastland of Miss." Inscribed: "Senator/Eastland here is/a well documented/Book. A exposure of/C.P. methods/C.L. Horn/____." Call Number: [HX437 L4 1962](#).

Isaac Don Levine. *Stalin's Great Secret*. New York: Coward-McCann, 1956. Call Number: [DK268 S8 L43 1956](#).

Willard F. Libby, William J. Thaler, & Nathan F. Twining. *The ABM and the Changed Strategic Military Balance*. Washington, DC: Acropolis Books, 1969. 2nd printing. Call Number: [UA23 A6617 1969](#).

H. Baxter Liebler. *Boil My Heart for Me*. New York: Exposition Press, 1969. 1st edition. Signed by the author. Call Number: [E99 N3 L634 1969](#).

Edwin Lieuwen. *Arms and Politics in Latin America*. New York: Frederick A. Praeger, 1960. Stamped: "Received/Sep 25 1961/Sen. Int. Sec. S-Comm." Call Number: [F1418 L53](#).

Claude M. Lightfoot. *Ghetto Rebellion to Black Liberation*. New York: International Publishers, 1968. 1st edition. Stamped twice: "Internal Security Subcommittee/3232 New Senate Bldg." Call Number: [E185.61 L553](#).

Elinor Lipper. *Eleven Years in Soviet Prison Camps*. Chicago: Henry Regnery Company, 1951. Enclosed: publisher's self-addressed postcard requesting critique of book. Call Number: [HV8931 R8 L52](#). Enclosure retained in Folder 1-50.

Benjamin E. Lippincott. *Democracy's Dilemma: The Totalitarian Party in a Free Society*. New York: Ronald Press Company, 1965. Stamped: "Received/Aug 15 1966/Int. Sec. S-Comm." Enclosed journal clipping: Sherwood J.B. Sugden, "Democratic Toleration" *University Bookman*, pp. 79-83, re: review of *Democracy's Dilemma*. Call Number: [JC423 L567 1965](#). Enclosure retained in Folder 1-51.

Seymour Martin Lipset & Sheldon S. Wolin, eds. *The Berkeley Student Revolt: Facts and Interpretations*. Garden City, NY: Anchor Books, 1965. Call Number: [LD760 L5](#).

J.A. Osorio Lizarazo. *The Marxian Bacillus*. Madrid, Spain: Ed. Magisterio Espanol, 1959. Call Number: [HX177 O86 1959](#).

Lionel Lokos. *The New Racism: Reverse Discrimination in America*. New Rochelle, NY: Arlington House, 1971. 2nd printing.

Charles W. Lowry. *Communism and Christ*. New York: Morehouse-Gorham Co., 1952. Stamped: Internal Security Subcommittee. Call Number: [HX86 L84 1953](#).

Phillip Abbott Luce. *The New Left*. New York: David McKay Company, 1966. Stamped: "Received/May 18 1966/Int. Sec. S-Comm." Call Number: [LA229 L8](#).

Phillip Abbott Luce. *The New Left Today: America's Trojan Horse*. Washington, DC: Capitol Hill Press, 1971. 1st printing. Stamped twice: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [HN90 R3 L8](#).

Phillip Abbott Luce. *Road to Revolution: Communist Guerrilla Warfare in the U.S.A.* San Diego, CA: Viewpoint Books, 1967. Call Number: [HX86 L85 1967](#).

Grace Lumpkin. *Full Circle*. Boston: Western Islands, 1962. Call Number: [PS3523 U54 F8 1962](#).

Louis Lusky. *By What Right?: A Commentary on the Supreme Court's Power to Revise the Constitution*. Charlottesville, VA: Michie Company, 1975. Stamped: "Internal Security Subcommittee." Call Number: [KF8748 L82 1975](#).

Staughton Lynd & Thomas Hayden. *The Other Side*. New York: New American Library, 1967. 1st printing. Call Number: [DS557 A692 L9 1967](#).

Eugene Lyons. *Our Secret Allies: The People of Russia*. New York: Duell, Sloan and Pearce, 1953. 1st edition. Call Number: [DK273 L96 1953](#).

Eugene Lyons. *Workers' Paradise Lost: Fifty Years of Soviet Communism: A Balance Sheet*. New York: Funk & Wagnalls, 1967. 1st printing. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [HN523.5 L9](#).

Diosdado Macapagal. *Democracy in the Philippines*. Downsview, Ontario: Ruben J. Cusipag, 1976. Call Number: [DS686.5 M33 1976](#).

Clarence Manion. *The Key to Peace*. Chicago, IL: Heritage Foundation, 1951. Call Number: [E169.1 M25](#).

Gene Marine. *The Black Panthers*. New York: New American Library, 1969. 1st printing. Stamped: "Internal Security Committee" & "Permanent File Copy/Return to/3232 Senate Office Bldg." Call Number: [E185.615 M29](#).

John Martino & Nathaniel Weyl. *I Was Castro's Prisoner: An American Tells His Story*. New York: Devin-Adair Company, 1963. Stamped: "Received/Jun 26 1963/ Int. Sec. S-

Comm.” Enclosed: self-addressed postcard to Devin-Adair Company asking for critique of *I Was Castro’s Prisoner*. Call Number: [F1788 M28 1963](#).

Karl Marx. *A World Without Jews*. New York: Philosophical Library, 1959. Call Number: [DS141 M3243](#).

Marx, Engels, Lenin, The Essential Left: Four Classic Texts on the Principles of Socialism. London: Unwin Books, 1962. 2nd printing.

Carl Marzani & Victor Perlo. *Dollars and Sense of Disarmament*. New York: Marzani & Munsell, 1960. Enclosed newspaper clipping: “No War Cure Seen in Disarmament: ‘Supra-World’ Body Would Be Needed, General Says,” *New York Times* (20 August 1961): 43, re: address by British General Sir Geoffrey Bourne. Enclosure retained in Folder 1-52.

Herbert L. Matthews. *The Cuban Story*. New York: George Braziller, 1961. Call Number: [F1788 M35 1961](#).

John J. McCloy. *The Challenge to American Foreign Policy*. Cambridge, MA: Harvard University Press, 1953. Call Number: [E744 M18](#).

Carl McIntire. *The Death of a Church*. Collingswood, NJ: Christian Beacon Press, 1967. Call Number: [BX8955 M3 1967](#).

Carl McIntire. *Modern Tower of Babel*. Collingswood, NJ: Christian Beacon Press, 1949. Inscribed: “bought 5/4/1949.”

Carl McIntire. *The New Bible Revised Standard Version: Why Christians Should Not Accept It*. Collingswood, NJ: Christian Beacon, no date. 2nd revised edition, eighth printing. Call Number: [BS191 M35 1961](#).

Carl McIntire. *Red Clergy from Russia Visit U.S.A.* Collingswood, NJ: Christian Beacon Press, 1956. Call Number: [HX89 M35 1956](#).

Carl McIntire. *The Rise of the Tyrant: Controlled Economy vs. Private Enterprise*. Collingswood, NJ: Christian Beacon Press, 1945. Call Number: [HN39 U6 M3](#).

Carl McIntire. *Servants of Apostasy*. Collingswood, NJ: Christian Beacon Press, 1955. Enclosed newspaper clipping: “The FCC Gets a ‘Gift’ from VOA – Dr. McIntire” *Christian Beacon* (2 May 1963): 2. Call Number: [BX6 I63 M33 1955](#). Enclosure retained in Folder 1-53.

Carl McIntire. *Twentieth Century Reformation*. Collingswood, NJ: Christian Beacon Press, 1946. 3rd & revised edition. Enclosed: typed memorandum dated 29 April 1957 from Helen Tonnar to Rose Laughlin, re: attached clippings – George Dugan, “Southern Presbyterians Weigh Merger with Reformed Group: Regional Differences Called the

Chief Obstacle to Move – Bid to Leave Council Goes to Committee” [*New York Times*] (27 April 1957) & Caspar Nannes, “Presbyterians Studying Move to Quit Council” *Star* (26 April 1957): A9. Call Number: [BT78 M26 1946](#). Enclosures retained in Folder 1-54.

Emmett McLoughlin. *American Culture and Catholic Schools*. New York: Lyle Stuart, 1960. 2nd printing. Call Number: [BX1770 M17](#).

Sylvia Meagher. *Accessories after the Fact: The Warren Commission, the Authorities & the Report*. Indianapolis: Bobbs-Merrill Company, 1967. Stamped: “Internal Security Subcommittee/3232 New Senate Office Bldg.” Call Number: [E842.9 M39](#).

Seymour Melman. *The Peace Race*. New York: Ballantine Books, 1961.

Louis Menashe & Ronald Radosh. *Teach-ins: U.S.A.: Reports, Opinions, Documents*. New York: Frederick A. Praeger, 1967. Stamped: “Received/Apr 17 1967/Int. Sec. S-Comm.” Enclosed: typed index card, re: pro-Communist bias of *Teach-ins*. Call Number: [LA229 M4 1967](#). Enclosures retained in Folder 1-55.

Eugene H. Methvin. *Lenin vs. Franklin: Warring Revolutionary Traditions in Contemporary American Journalism*. American Bar Association, 1971.

Ralph Miliband & John Saville, eds. *The Socialist Register 1966*. New York: Monthly Review Press, 1966. Enclosed: publisher’s broadside/order form for William Warbey’s *Vietnam: The Truth*. London: Merlin Press. Stamped twice: “Internal Security Subcommittee/3232 New Senate Office Bldg.” Call Number: [HX15 S593ej](#).

Edward J. Mitchell. *The Energy Dilemma: Which Way Out?* Washington, DC: American Enterprise Institute, 1975.

Gerhard Mobus. *How Communists Educate Children: A Study of Communist Methods of Educating Children at the Nursery School Stage*. Techny, IL: Divine Word Publications, 1963.

Clark R. Mollenhoff. *Despoilers of Democracy*. Garden City, NY: Doubleday & Company, 1965. 1st edition. Enclosed: handwritten index card “Clark Mollenhoff, Nat. Pres. Bldg. 5704-32-59.” Call Number: [E839.5 M6](#). Enclosure retained in Folder 1-56.

Dan Tyler Moore & Martha Waller. *Cloak and Cipher*. Indianapolis: Bobbs-Merrill, no date. 1st edition. Front flap of dust jacket taped to inside cover.

George Morris. *American Labor: Which Way?* New York: New Century Publishers, 1961.

George Morris. *CIA and American Labor: The Subversion of the AFL-CIO’s Foreign Policy*. New York: International Publishers, 1967. Stamped: “Internal Security

Subcommittee” & “Permanent File Copy/Return to/3232 Senate Office Bldg.” Call Number: [HD8055 A5 M59 1967](#).

Arthur D. Morse. *While Six Million Died: A Chronicle of American Apathy*. New York: Ace Book, 1968.

Carmine J. Motto. *Undercover*. Springfield, IL: Charles C. Thomas, 1971. Stamped: “Internal Security Subcommittee.”

Michael A. Musmanno. *Across the Street from the Courthouse*. Philadelphia: Dorrance & Company, 1954. Call Number: [HX89 M86 1954](#).

Virginia Naeve, ed. *Changeover: The Drive for Peace*. Denver: Alan Swallow, 1963. Stamped: “Received/Oct 10 1963/Int. Sec. S-Comm.”

The Negro Handbook. Chicago: Johnson Publishing Company, 1966. Stamped: “Internal Security Subcommittee/3232 New Senate Office Bldg.” Call Number: [E185 E2](#).

The Negro Question in the U.S.A.: Resolution Adopted by the 17th National Convention of the Communist Party, U.S.A., Together with the Address to the Convention by Claude Lightfoot. New York: New Century Publishers, 1960. Call Number: [E185.61 C53 1959](#).

Peter Nehemkis. *Latin America: Myth and Reality*. New York: Alfred A. Knopf, 1964. 1st edition. Stamped: “Received/May 13 1965/Int. Sec. S-Comm.” Call Number: [F1408 N4 1964](#).

Frank Ford Nesbit. *Language, Meaning and Reality: A Study of Symbolism*. New York: Exposition Press, 1955. 1st edition. Enclosed: Typed letter signed dated 29 January 1962 from Frank F. Nesbit in Washington, DC to James O. Eastland in Washington, DC. Re: Eastland’s subcommittee’s pamphlet on communist semantics; Nesbit sending a copy of his book to Eastland, which he hopes may be assistance; request for pamphlet “Wordsmanship -- Semantics as a Communist Weapon.” Stamped: “Internal Security Subcommittee” & “Rec’d Jan 31 1962.” Call Number: [B840 N47 1955](#). Enclosure retained in Folder 1-57.

The New Age: The Official Organ of The Supreme Council 33d Ancient and Accepted Scottish Rite of Freemasonry Southern Jurisdiction United States of America. October 1962. Special Education Issue “Communism Menaces Freedom.”

The New Society: Final Text of the Program of the Communist Party of the Soviet Union. New York: New Leader, 1962.

John Noble. *I Was a Slave in Russia: An American Tells His Story*. New York: Devin-Adair, 1958. Call Number: [HV8959 R9 N6](#).

David A. Noebel. *Rhythm, Riots and Revolution: An Analysis of the Communist Use of Music – The Communist Master Music Plan*. Tulsa, OK: Christian Crusade Publications, 1966. Call Number: [ML3795 N635 1966](#).

Francis Noel-Baker. *The Spy Web*. New York: Vanguard Press, 1955. Call Number: [UB271 R9 N64 1955](#).

Franco Nogueira. *The Third World*. London: Johnson, 1968. American edition. Enclosed: typed memorandum from “Ben” to “J.G. Sourwine” on United States Senate letterhead with handwritten response, re: treatment of “colonialism” in book. Stamped: “Internal Security Subcommittee.” Call Number: [JV4227 N64 1968](#).

Joseph North. *Cuba: Hope of a Hemisphere*. New York: International Publishers, 1961. Stamped: “Internal Security Subcommittee.” Call Number: [F1788 N59](#).

Joseph North, *No Men Are Strangers*. New York: International Publishers, 1958. Call Number: [PN4874 N65 A3 1958](#).

Joseph Novak. *The Future Is Ours, Comrade: Conversations with Russians*. Garden City, NY: Doubleday & Company, 1960. Call Number: [DK276 N65 1960](#).

Helen H. Nowlis. *Drugs on the College Campus*. Garden City, NY: Anchor Books, 1969. Stamped: “Internal Security Subcommittee” & “Permanent File Copy/Return to/3232 Senate Office Bldg.” Call Number: [HV5825 N6 1967](#).

Theodore W. Noyes. *Our National Capital and Its Un-Americanized Americans*. Washington, DC: Judd & Detweiler, [1951]. Call Number: [JK2725 1951 N68](#).

Rudolf Nureyev. *Nureyev: An Autobiography with Pictures by Richard Avedon, Michael Peto, Anthony Crickmay, and Others*. New York: E.P. Dutton & Co., 1963. 1st edition. Enclosed newspaper clippings: Seymour Topping, “Soviet Appears More Sensitive to World Opinion” *New York Times* (5 June 1963): 5; Harry MacArthur, “Nureyev Tells Story of Art vs. Communism” *Washington Evening Star* (27 May 1963): C-16; Robert Joyce, “Art under Socialism: Some Basic Questions” *National Guardian* (6 June 1963): 8; “Nureyev al Fresco” *New York Herald Tribune* (7 June 1963): 1; “Cavorting Russian Dancer Handcuffed” *Washington Post* (7 June 1963): A19. Call Number: [GV1785 N8 A3](#). Enclosures retained in Folder 1-58.

Clarence Perry Oakes. *Education and Freedom in a World of Conflict: Guidelines for Teaching about Communism*. Chicago: Henry Regnery Company, 1963. Enclosed: typed index card “Leibman, Morris I./Chairman of the Standing Committee on Education Against Communism.” Enclosure retained in Folder 1-59.

Oil for Victory: The Story of Petroleum in War and Peace. New York: McGraw-Hill Book Company, 1946.

William H. Orrick, Jr. *Shut It Down!: A College in Crisis, San Francisco State College October, 1968 – April, 1969, A Report to the National Commission Causes and Prevention of Violence*. Washington, DC: Government Printing Office, 1969. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [Pr36.8V 81/v. 6](#).

Jose Ortega y Gasset. *Mission of the University*. New York: W.W. Norton & Company, 1966. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [LB2321 O72](#).

Our Generation Vol. 6, Nos. 1-2. Double issue.

Melchior Palyi. *Compulsory Medical Care and the Welfare State*. Chicago: National Institute of Professional Services, 1950. Special edition distributed by the Committee for Constitutional Government, Inc. Second printing. Call Number: [RA394 P3 1950a](#).

Stephen Pan & Daniel Lyons. *Vietnam Crisis*. New York: East Asian Research Institute, 1966. Stamped: "Internal Security Subcommittee." Call Number: [DS557 A6 P3 1966](#).

Bernard Pares. *Russia*. New York: Mentor Books, 1949. Handwritten on first sheet: "Note Pages: Duma: 17, 18, 19, 23, 213; Revolution: 46, 47, 200, 209; Collectivization in War II: 182; Prof. Harper: 17; V. Gsovsky: 209; Future: 214, 215." Call Number: [DK266 P37 1949](#).

Ted Patrick & Tom Dulack. *Let Our Children Go!* New York: E.P. Dutton & Co., 1976. Enclosed: Typed note from Mrs. T. Henry Wilson, Sr., re: book a gift from Mrs. Wilson whose grandson became part of a "Human Individual Metamorphosis" cult, the threat of these cults to American society. Call Number: [BP603 P37 1976](#).

Linus Pauling. *No More War!* New York: Dodd, Mead & Company, 1958. Call Number: [JX1974.7 P3](#).

Peace and Freedom through Cold War Victory: Guidelines for Cold War Victory. Chicago: American Security Council Press, 1964. Call Number: [E844 A538](#).

Peaceful Coexistence: A Communist Blueprint. Chicago: American Bar Association, 1964. Call Number: [D844 A54](#).

Drew Pearson and Jack Anderson. *U.S.A. – Second-Class Power?* New York: Simon and Schuster, 1958. Call Number: [E835 P4 1958](#).

Drew Pearson and Constantine Brown. *The American Diplomatic Game*. Garden City, New York: Doubleday, Doran & Company, 1935. Inscribed: "To the Lombards/with affectionate regards/Constantine Brown." Call Number: [JX1416 P4](#).

John Pepper. *American Negro Problems*. New York: Workers Library Publishers, 1928. Call Number: [E185.61 P455 1928](#).

Sylvester Petro. *The Kingsport Strike*. New Rochelle, NY: Arlington House, 1967. Call Number: [HD5325 P92 1963](#).

Vladimir Petrov. *Soviet Gold: My Life as a Slave Laborer in the Siberian Mines*. New York: Farrar, Straus and Company, 1949. Enclosed: handwritten on United States memorandum letterhead re: classified directory; "U.S. Information Agency No.58-221 Backgrounder on Communism, June 1958, IPS/SM/HVB, Forbidden Areas of the Soviet Union: A Communist Riddle by Henry V. Burke....," 8 pages. Call Number: [HV8959 R9 P4](#). Enclosure retained in Folder 1-60.

Vladimir Petrov. *What China Policy?* Hamden, CT: Shoe String Press, 1961. Enclosed: business card of Marvin Liebman, Executive Vice-Chairman of American-Asian Educational Exchange, Incorporated. Call Number: [JX1428 C6 P48 1961](#). Enclosure retained in Folder 1-61.

Eleanor Philby. *Kim Philby: The Spy I Married*. New York: Ballantine Books, 1968. 1st printing. Stamped: "Permanent File Copy/Return to /3232 Senate Office Bldg." & "Internal Security Subcommittee." Call Number: [UB271 R92 P44 1968](#).

Kim Philby. *My Silent War*. New York: Grove Press, 1968. Call Number: [UB271 R92 P45 1986](#).

John I. Pintar. *Four Years in Tito's Hell*. Buenos Aires, Argentina: H.P.K., 1954. Call Number: [HV6295 Y8 P56 1954](#).

Elmer Plischke. *United States Diplomats and Their Missions: A Profile of American Diplomatic Emissaries Since 1778*. Washington, DC: American Enterprise Institute for Public Policy Research, 1975. Call Number: [JX1706 Z7 P56](#).

The Polemic on the General Line of the International Communist Movement. Peking: Foreign Language Press, 1965. Enclosed: package mailing label stamped "Subscription Copy" & "Printed in Soviet Union" and addressed to "Pravda," Universal Distributors Co., 52-54 West, 13th Street, New York 11, NY/USA, 3-115. Enclosure retained in Folder 1-62.

Elisabeth K. Poretzky. *Our Own People: A Memoir of "Ignace Reiss" and His Friends*. Ann Arbor: University of Michigan Press, 1969. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [DK268 P66 P65 1970](#).

Dorothy B. Porter. *The Negro in the United States: A Selected Bibliography*. Washington, DC: Library of Congress, 1970. Stamped twice: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [Z1361 N39 P59](#).

Stanley D. Porteus. *Calabashes and Kings: An Introduction to Hawaii*. London: George G. Harrap & Co., 1954. Call Number: [DU623 P65 1954](#).

Horace B. Powell. *The Original Has This Signature – W.W. Kellogg*. Englewood Cliffs, NJ: Prentice-Hall, 1956. Enclosed card: “Compliments of the W.K. Kellogg Foundation, Battle Creek, MI.” Call Number: [HD9321.9 K4 P6](#).

Robert J. Pranger & Roger P. Labrie. *Nuclear Strategy and National Security Points of View*. Washington, DC: American Enterprise Institute, 1977. Call Number: [UA23 N78](#).

John Hyde Preston. *A Short History of the American Revolution*. New York: Pocket Books, 1952. Enclosed: handwritten letter signed dated 31 October 1953 from William Shannon of Arlington, VA to Un-American Activities Committee in Senate, re: book not a true representation of the American Revolution, this and other books published by this company a danger to mental health of nation. Enclosure retained in Folder 1-63.

Program of the Communist Party of the Soviet Union Adopted by the 22nd Congress of the C.P.S.U. October 31, 1961. New York: Crosscurrents Press, 1961.

Hermann Raschhofer. *Political Assassination: The Legal Background of the Oberlander and Stashinsky Cases*. Tubingen, Germany: Fritz Schlichtenmayer, 1964.

Marcus G. Raskin & Bernard B. Fall, eds. *The Viet-Nam Reader: Articles and Documents on American Foreign Policy and the Viet-Nam Crisis*. New York: Vintage Books, 1965. Stamped: “Received/Feb 23 1966/Int. Sec. S-Comm.” Call Number: [DS557 A6 R3 1965](#).

Mohammed A. Rauf, Jr. *Cuban Journal: Castro’s Cuba as It Really Is – an Eyewitness Account by an American Reporter*. New York: Thomas Y. Crowell Company, 1964. Enclosed newspaper clipping: Jeremiah O’Leary, “Inside Cuba as Reported by a U.S. Writer” *Star* (15 November 1964), re: review of *Cuban Journal*. Call Number: [F1788 R28 1964](#). Enclosure retained in Folder 1-64.

Charles E. Raven. *Christianity and Science*. London: Lutterworth Press, 1956. 4th impression. Enclosed: Circular postcard from Rev. Carl McIntire, Bible Presbyterian Church, Collingswood, NJ, re: Slavic missions, solicitation of donations. Handwritten on cover: “p. 88, 89 on Communism ____.” Enclosure retained in Folder 1-65.

Leonard E. Read. *Elements of Libertarian Leadership: Notes on Theory, Methods, and Practice of Freedom*. Irvington-on-Hudson, NY: Foundation for Economic Education, 1962. Stamped: “Rec’d Mar 19 1962” & “Internal Security Subcommittee.” Call Number: [JC585 R39 1962](#).

The Red Climax. University of Dayton Press, 1961. Revised edition. Enclosed: typed letter signed dated 29 May 1963 from Albert H. Rose, chairman of the Department of Political Science at the University of Dayton to Benjamin Mandel, research director of

Internal Security Subcommittee, re: enclosed copies of *The Red Climax* as per request as well as pamphlet "Techniques of Communism"; pamphlet "Techniques of Communism. Call Number: [HX1 R43 1961](#). Enclosures retained in Folder 1-66.

Reds in America: The Present Status of the Revolutionary Movement in the United States Based on Documents Seized by the Authorities in the Raid upon the Convention of the Communist Party at Bridgman, Michigan, Aug. 22, 1922, together with Descriptions of Numerous Connections and Associations of the Communists among the Radicals, Progressives and Pinks. New York: Beckwith Press, 1924. Call Number: [HX61 W4](#).

Charles A. Reich. *The Greening of America : How the Youth Revolution Is Trying to Make America Livable.* New York: Random House, 1970. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [HN59 R38](#).

Reminiscences of the Anti-Japanese Guerillas. Pyongyang, Korea: Foreign Languages Publishing House, 1968.

Report of the Proceedings of the IInd World Trade Union Congress 19 June-9 July 1949, Milan, Palazzo Dell'arte. Paris: World Federation of Trade Unions, [1949].

William F. Rickenbacker. *Death of the Dollar: Personal Investment Survival in Monetary Disaster.* New Rochelle, NY: Arlington House, 1968. 4th printing. Stamped twice: "Internal Security Subcommittee/3232 New Senate Office Bldg."

The Road to Anarchy: Findings of Riot Study Commission of the New Jersey State Patrolmen's Benevolent Association, Inc. N.p.: 1968. Call Number: [HV6481 N4 N42 1968](#).

Arch E. Roberts. *Victory Denied.* Chicago: Chas. Hallberg & Company, 1966. Review copy. Call Number: [E839.8 R6 1966](#).

Henry L. Roberts. *Russia and America: Dangers and Prospects.* New York: Harper & Brothers, 1956. Enclosed: mimeograph of officers in Council on Foreign Relations, 1 page; pamphlet "Books from The Council on Foreign Relations published by Frederick A. Praeger, Publisher." Call Number: [E183.8 R9 R6 1956](#). Enclosures retained in Folder 1-67.

Edward G. Robinson, Alexander De Conde, Raymond G. O'Connor, & Martin B. Travis, Jr. *Powers of the President in Foreign Affairs 1954-1965: Harry S. Truman, Dwight D. Eisenhower, John F. Kennedy, Lyndon B. Johnson.* Commonwealth Club of California, 1966. Enclosed: Publisher's broadsheet "Here, with the compliments of the Commonwealth Club of California, is your copy of the new book 'Powers of the President in Foreign Affairs'..." Call Number: [JK570 R55](#). Enclosure retained in Folder 1-68.

George Charles Roche III. *The Bewildered Society*. New Rochelle, NY: Arlington House, 1972. Call Number: [HN65 R58 1972](#).

The Rockefeller Foundation Annual Report 1950. New York: [1950]. Enclosed newspaper clipping: Willard Edwards, "House Votes \$75,000 Probe of Big Foundations' Grants" *Washington Times-Herald* (18 June 1952): 6. Stamped: "Benjamin Mandel." Call Number: [HV97 R6 A3](#). Enclosure retained in Folder 1-69.

Hammond Rolph. *Vietnamese Communism and the Protracted War*. American Bar Association, 1971. Call Number: [HX400 V5 R6 1971](#).

James Roosevelt, ed. *The Liberal Papers*. New York: Anchor Books, 1962.

E. Merrill Root. *Collectivism on the Campus: The Battle for the Mind in American Colleges*. New York: Devin-Adair Company, 1955. Enclosed: clipping with 1 page summary of *Cold War in the High Schools* by E. Merrill Root; index card with typed statement "Do we have to save all the junk that's sticking out of this book? If so, where filed? I'd like to put the book THE library, but not in its present state." Call Number: [LA227 R6](#). Enclosure retained in Folder 1-70.

James Rorty & Moshe Decter. *McCarthy and the Communists*. Boston: Beacon Press, 1954. Call Number: [E748 M143 R68 1954](#).

Paul L. Ross, ed. *Players' Guide: Annual Pictorial Directory of Stage, Screen, Radio, and Television People Sponsored by Actors Equity Association, Chorus Equity Association, American Federation of Radio Artists*. NY: Players Guide, 1952. Call Number: [PN2289 P55](#).

A. Rossi. *A Communist Party in Action: An Account of the Organization and Operations in France*. New Haven, CT: Yale University Press, 1949. Enclosed newspaper clipping: C.L. Sulzberger, "Foreign Affairs: The Crisis of Communism in France" *New York Times* (2 July 1958). Call Number: [JN3007 C6 R614](#). Enclosure retained in Folder 1-71.

Pyrrhus J. Ruches. *Albania's Captives*. Chicago: Argonaut, 1965. 1st printing. Call Number: [DR701 S5 R78](#).

Lajos Ruff. *Fume: A Novel*. Chicago: Henry Regnery Company, 1965. Call Number: [HV9660.5 R84 1965](#).

Beardsley Ruml & Theodore Geiger, eds. *The Manual of Corporate Giving*. Kingsport, TN: National Planning Association, 1952. Call Number: [HV95 N38](#).

Myron Rush. *The Rise of Khrushchev*. Washington, DC: Public Affairs Press, 1958.

Bertrand Russell. *War Crimes in Vietnam*. New York: Monthly Review Press, 1967. 1st printing. Call Number: [DS557 A6 R85 1967](#).

Harrison E. Salisbury. *Behind the Lines – Hanoi: December 23, 1966 – January 7, 1967*. New York: Harper & Row, 1967. Stamped twice: “Internal Security Subcommittee.”

Harold Saltzman. *Race War in High School: The Ten-Year Destruction of Franklin K. Lane High School in Brooklyn*. New Rochelle, NY: Arlington House, 1972. Enclosed: Conservative Book Club *Bulletin* with *Race War in High School* as the cover article. Call Number: [LD7501 B8 F688 1972](#). Enclosure retained in Folder 1-72.

William Sargant. *Battle for the Mind: A Physiology of Conversion and Brain-Washing*. Baltimore, MD: Penguin Books, 1961. Revised edition.

Jean-Paul Sartre. *Of Human Freedom*. New York: Philosophical Library, 1966. Stamped: “Received/Nov 14 1966/Int. Sec. S-Comm.” Call Number: [B819 S267](#).

Michael Sayers & Albert E. Kahn. *The Great Conspiracy*. New York: Boni & Gaer, 1947. 4th printing. Call Number: [JN6531 S3](#).

Richard M. Scammon. *America at the Polls: A Handbook of American Presidential Election Statistics 1920-1964*. Pittsburgh: University of Pittsburgh, 1965. Inscribed: “For Senator James Eastland,/with all best wishes,/RM Scammon.” Enclosed: typed letter signed dated 17 April 1968 from R.M. Scammon to Senator Eastland, re: Western Hemisphere Immigration Commission and *America at the Polls*. Call Number: [JK524 G6](#). Enclosure retained in Folder 1-73.

Scantys No. 8 (N.p., no date).

Phyllis Schaflly & Chester Ward. *Strike from Space: A Megadeath Mystery*. Alton, IL: Pere Marquette Press, 1965.

Robert Scheer. *How the United States Got Involved in Vietnam*. Santa Barbara, CA: 1965. Call Number: [DS557 A6 S2 1965](#).

Edgar H. Schein, Inge Schneier, & Curtis H. Barker. *Coercive Persuasion: A Socio-Psychological Analysis of the ‘Brainwashing’ of American Civilian Prisoners by the Chinese Communists*. New York: W.W. Norton & Company, 1961. 1st edition. Call Number: [BF633 S35 1961](#).

Theodor Schieder, ed. *The Expulsion of the German Population from the Territories East of the Oder-Neisse-Line: A Selection and Translation from Dokumentation Der Vertreibung Der Deutschen Aus Ost-Mitteleuropa*. Bonn, Germany: Federal Ministry for Expellees, Refugees and War Victims, no date. Enclosed: card “With the compliments of the Press Office, German Embassy...”; typed manuscript “Documentation on the Expulsion of the Germans from East Central Europe,” 1 page.

Phyllis Schlafly & Chester Ward. *The Betrayers*. Alton, IL: Pere Marquette Press, 1968. 1st printing. Handwritten notation on inside cover "Property of Poeseath Dennett, Please Return."

Helmut Schoeck, ed. *Financing Medical Care: An Appraisal of Foreign Programs*. Caldwell, ID: Caxton Printers, 1962. Call Number: [RA412 S33](#).

Gershom G. Scholem. *Major Trends in Jewish Mysticism*. New York: Schocken Books, 1967. 3rd printing. Enclosed: Handwritten letter with no date from David J. Gray of Houston, TX to J.G. Sourwine, Chief Counsel of Subcommittee on Internal Security, re: jewish involvement in subversive activities, forwarding book *Major Trends in Jewish Mysticism*, explication of conspiracy; 3 pages. Call Number: [BM723 S352 1961](#). Enclosure retained in Folder 1-74.

George S. Schuyler. *Black and Conservative: The Autobiography of George S. Schuyler*. New Rochelle, NY: Arlington House Publishers, 1966. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [PN4874 S35 A3](#).

Abba P. Schwartz. *The Open Society*. New York: William Morrow & Company, 1968. Call Number: [JV6455 S38](#).

George Seldes. *Never Tire of Protesting*. New York: Lyle Stuart Inc., 1968. 1st edition. Enclosed: publisher's advance review copy notice. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [PN4867 S44 1968](#). Enclosure retained in Folder 1-75.

Norman Seligman, ed. *The Working Press of the Nation: Volume 1, Newspaper and Allied Service Directory*. Burlington, IA: National Research Bureau, 1955. Stamped: "Library Weather Bureau/Withdrawn/Aug 8 – 1955." Enclosed: Fernando Penabaz, "The Columnists" *Christian Crusade* (May 1967): 20-21, re: pro-Communist press in America. Call Number: [Z6951 W6](#).

Roland Hall Sharp. *South America Uncensored: Jungles of Fascism, Genuine Good-Neighborliness, Portrait of a Continent, In Search of Frontiers*. New York: Longmans, Green and Co., 1945. 1st edition. Call Number: [F2223 S525](#).

Dimitri B. Shimkin. *Minerals: A Key to Soviet Power*. Cambridge, MA: Harvard University Press, 1953. Stamped: "Surplus/Duplicate." Call Number: [JN6531 H3 no.9](#).

Kurt Singer. *The World's Greatest Spy Stories: Fact and Fiction*. London: W.H. Allen, 1955. 3rd impression. Inscribed: "July 17, 1956/To Father Adamantoff/& his charming daughter/Anastasia/With highest regard/an appreciation for a /most interesting day/Martin K. Tytell." [one of the anthology's authors]. Enclosed business card: "Martin K. Tytell, Examiner of Disputed Documents, Expert Court Testimony, Beekman 3-5305, 123 Fulton Street, New York City." Call Number: [UB270 W67 1954](#). Enclosure retained in Folder 1-76.

Nicola Sinevirsky. *Smersh*. New York: Henry Holt and Company, 1950. 1st edition. Call Number: [D810 S7 S47 1950](#).

Jerome H. Skolnick. *The Politics of Protest*. Washington, DC: Government Printing Office, [1969]. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [Pr36.8:V 81/v. 3](#).

Tom Slick. *Permanent Peace: A Check and Balance Plan*. Englewood Cliffs, NJ: Prentice-Hall, 1958. Call Number: [JX1952 S684](#).

Jessica Smith. *Voices of Tomorrow: The 24th Congress of the Communist Party of the Soviet Union*. New York: NWR Publications, 1971. Enclosed: index card re: Jessica Smith. Enclosure retained in Folder 1-77.

Dan Smoot. *The Invisible Government*. Dallas, TX: Dan Smoot Report, 1962. 6th printing. Call Number: [JX27 C6185](#).

Lester A. Sobel, ed. *Civil Rights 1960-66*. New York: Facts on File, 1967. Call Number: [E185.61 S66](#).

Lester A. Sobel, ed. *Cuba, the U.S. & Russia 1960-63*. New York: Facts on File, 1964.

Lester A. Soebel, ed. *South Vietnam: U.S.-Communist Confrontation in Southeast Asia 1961-65*. New York: Facts on File, 1966. Call Number: [DS557 A6 S557](#).

Lester A. Soebel, ed. *Space: From Sputnik to Gemini*. New York: Facts on File, 1965. Call Number: [TL788.5 S6](#).

Aleksandr I. Solzhenitsyn. *The Gulag Archipelago: 1918-1956 An Experiment in Literary Investigation I-II*. New York: Harper & Row, 1973. 1st edition. Stamped: "Internal Security Subcommittee." Call Number: [HV9713 S6413 1974](#).

Stanislaw Sopicki. *Eastern Poland*. London, England: Veritas Foundation Press, 1965.

The Soviet Stand on Disarmament: A Collection of Nineteen Basic Soviet Documents on General and Complete Disarmament, the Termination of Nuclear Weapons Tests, and the Relaxation of International Terrorism. New York: Crosscurrents Press, 1962. Stamped: "Internal Security Subcommittee." Call Number: [JX1974.7 S55 1962](#).

Special Consultative Committee on Security Against the Subversion of International Communism: The Marxist-Leninist Process in Chile. Washington, DC: General Secretariat of the Organization of American States, 1974. Call Number: [HX110.5 A6 O74 1963](#).

Jeffrey St. John. *Countdown to Chaos: Chicago, August 1968, Turning Point in American Politics*. Los Angeles, CA: Nash Publishing, 1969. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [F548.52 S2](#).

Alan Stang. *The Actor: The True Story of John Foster Dulles Secretary of State, 1953-1959*. Boston: Western Islands, 1968.

Alan Stang. *It's Very Simple: The True Story of Civil Rights*. Boston: Western Islands, 1965. Stamped: "Received/Oct 18 1965/Int. Sec. S-Comm." Enclosed: copy of clipping, "Negro History Paperbacks and Pamphlets" *Worker* (19 February 1967): 5; American Opinion postcards "A Training School for Communists" & "The Founder of the American Civil Rights Movement." Call Number: [E185.61 S77](#). Enclosures retained in Folder 1-78.

Joseph R. Starobin. *Eyewitness in Indo-China*. New York: Cameron & Kahn, 1954. 1st edition. Enclosed: Typed carbon manuscript "Statement of Joseph R. Starobin, author of 'Eyewitness in Indo-China' at hearing of sub-committee of the Senate's Internal Security committee, April 19, 1955." 1 page. Call Number: [DS550 S8 1954](#). Enclosure retained in Folder 1-79.

State of New York, The Administrative Board of the Judicial Conference, the Judicial Conference and the Office of Court Administration, Twentieth Annual Report 1975. [New York]: 1975. Enclosed: "I am pleased to send you the Report of the Administrative Board of the Judicial Conference..." Enclosure retained in Folder 1-80.

State of New York, Report of the Administrative Board of the Judicial Conference of the State of New York, for the Judicial Year July 1, 1967 through June 30, 1968. Legislative Document (1969) No. 90. Enclosed: Printed card presenting book with handwritten notation "This book is up for grabs! - S." Enclosure retained in Folder 1-81.

Joseph W. Still. *Peace by Finesse*. Joseph W. Still, 1967. 3rd edition. Annotation on cover: "rec'd from/ Promoting Enduring/ Peace/ 12-67"; "Pacifism"; "rec'd fr B. [Ost?]/1-23-68 by mail."

John A. Stormer. *None Dare Call It Treason*. Florissant, MO: Liberty Bell Press, 1964. 5th printing. Call Number: [E743.5 S8](#).

Samuel A. Stouffer. *Communism, Conformity, and Civil Liberties: A Cross-Section of the Nation Speaks Its Mind*. New York: Doubleday & Company, 1955. Enclosed sheet with handwritten words "To Judge Haltzoff" and printed words "With the compliments of the Fund for the Republic, Inc." Call Number: [JC599 U5 S82](#). Enclosure retained in Folder 1-82.

Frances Strauss. "Where Did the Justice Go?": *The Story of the Giles-Johnson Case*. Boston: Gambit, 1970. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg."

Robert Strausz-Hupe and Harry W. Hazard. *The Idea of Colonialism*. New York: Frederick A. Praeger, 1958. Call Number: [JV185 S7](#).

Anna Louise Strong. *Cash and Violence in Laos and Viet Nam*. New York: Mainstream Publishers, 1962. 1st printing. Call Number: [DS550 S85](#).

Anna Louise Strong. *Tomorrow's China*. New York: Committee for a Democratic Far Eastern Policy, 1948. Call Number: [DS777.53 S72 1948](#).

C.L. Sulzberger. *A Long Row of Candles: Memoirs and Diaries [1934-1954]*. Toronto: Macmillan Company, 1969. 1st printing. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [PN4874 S786 A3](#).

A Summing-Up of Chinese Communist Political Situations in the Year 1976. 10th WACL and 23rd APACL Conferences, 1977.

Survey: A Journal of Soviet and East European Studies (Winter-Spring 1969).

Rodger Swearingen & Hammond Ralph. *Communism in Vietnam: A Documentary Study of Theory, Strategy and Operational Practices*. Chicago: American Bar Association, 1967.

Tad Szulc & Karl E. Meyer. *The Cuban Invasion: The Chronicle of a Disaster*. New York: Ballantine Books, 1962. Call Number: [F1788 M45](#).

Robert Taber. *M-26: The Biography of a Revolution*. New York: Lyle Stuart, 1961. Call Number: [F1788 T33 1961](#).

Telford Taylor. *Grand Inquest: The Story of Congressional Investigations*. New York: Simon and Schuster, 1955. 2nd printing. Call Number: [JK1123 A2 T3](#).

Telford Taylor. *Nuremberg and Vietnam: An American Tragedy*. New York: Bantam Book, 1971. 2nd printing. Call Number: [JX6731 W3 T38 1971](#).

Teaching American History. Albany, NY: Bureau of Secondary Curriculum Development New York State Education Department, no date. Handwritten note on front cover "See pages 241-265."

David Shea Teeple. *Atomic Energy: A Constructive Proposal*. New York: Duell, Sloan and Pearce, 1955. 1st edition. Call Number: [HD9698 U52 T4](#).

Sir Robert Thompson. *No Exit from Vietnam*. New York: David McKay Company, 1969. 1st American edition. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Enclosed: typed manuscript "Copy of memo prepared for Executive Department. Sir Robert Thompson, 'No Exit from Vietnam,'" 2 pages.

Enclosed clippings: Marquis Childs, "1970 Will Be Critical Year for Vietnamization Program," *Washington Post* (7 January 1970): A15; Stephen S. Rosenfeld, "Sir Robert's Report: A Little Closer Look" *Washington Post* (19 December 1969): A?; Richard Halloran, "Briton's Book Cites Goal of War" *New York Times* (20 December 1969); Tom Foley, "Who Is Nixon's 'British Expert?'" *Daily World* (17 December 1969): 3; Mary McGrory, "Man Whose Time Has Come?: A Guerilla Expert Becomes a Celebrity" *Washington Evening Star* (19 December 1969): A3; "Nixon on Vietnam" *National Review* (30 December 1969): 1302. Enclosures retained in Folder 1-83.

Virginia Thompson. *The Left Wing in Southeast Asia*. New York: William Sloane Associates, 1950. Stamped: "Surplus/Duplicate" Call Number: [DS518.1 T49 1950](#).

Duane Thorin. *The Pugwash Movement and U.S. Arms Policy*. New York: Monte Cristo Press, 1965. Call Number: [JX1974.7 T53 1965](#).

Ralph de Toledano. *Lament for a Generation*. New York: Farrar, Straus and Cudahy, 1960. 1st printing. Call Number: [PN4874 D43 A3](#).

Edward Tomlinson. *Battle for the Hemisphere: Democracy Versus Totalitarianism in the Other America*. New York: Charles Scribner's Sons, 1947. Call Number: [F1414 T6](#).

Edward Tomlinson. *Look Southward, Uncle: A New Look at the Other 175,000,000 Americans*. New York: Devin-Adair Company, 1959. Call Number: [F1408 T64](#).

Hollington K. Tong. *Free China's Role in the Asian Crisis: Collection of Speeches March-November, 1957*. Washington, DC: Chinese Embassy, 1958. Call Number: [DS777.55 T562 1958](#).

Hollington K. Tong. *What Is Ahead for China?: A Collection of Speeches June, 1956 – February, 1957*. Washington, DC: Chinese Embassy, 1957.

Rafael L. Trujillo. *The Basic Policies of a Regime*. Ciudad Trujillo, D.N.: Editora del Caribe, C. for A., 1960. Call Number: [F1938.5 T495](#).

Robert W. Tucker. *A New Isolationism: Threat or Promise?* New York: Universe Books, 1972. Call Number: [E744 T8](#).

United States Government Organization Manual 1972/73. Washington, DC: Government Printing Office, 1972. Call Number: [JK421 A3](#).

Urban America, Inc. & the Urban Coalition. *One Year Later: An Assessment of the Nation's Response to the Crisis Described by the National Advisory Commission on Civil Disorders*. New York: Frederick A. Praeger, 1969. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [HN59 U7](#).

U.S. Commission on Civil Rights. *Racial Isolation in the Public Schools*. Washington, DC: Government Printing Office, [1965]. Vol. 1. Call Number: [LA210 A45](#).

U.S. Department of Health, Education, and Welfare. *Education in the USSR*. 1957.

United States. Subversive Activities Control Board. *Annual Report*. Washington, DC: Government Printing Office, 1951-1972. Call Number: [Y 3.Su 1:1/](#).

United States. Subversive Activities Control Board. *[Case before the board]: Recommended Decision of the Board Member. Report and Order of the Board. Docket*. [Washington, DC]: 1951-1973. Call Number: [Y 3.Su 1:8/](#).

S.V. Utechin. *Everyman's Concise Encyclopedia of Russia*. London: J.M. Dent & Sons, 1961. Call Number: [DK28 U83 1961](#).

Rena M. Vale. *The Red Court: Last Seat of National Government of the United States of America*. Detroit, MI: Nelson Publishing Company, 1952. 1st printing. Call Number: [PS3543 A263 R4 1952](#).

Victor Vashi. *Red Primer for Children and Diplomats*. San Diego, CA: Viewpoint Books, 1967. 1st printing. Enclosed: Typed manuscript "The enclosed book is sent to you with the compliments of: Mrs. A.L. Dougherty/9106-E 69th Terrace/Raytown, Missouri 64133." Enclosure retained in Folder 1-84.

W.H. von Dreele. *If Liberals Had Feathers... Gee (What a Hunter I Would Be!)*. New York: Devin-Adair Company, 1967. Enclosed: copy of typed broadside from publisher on book. Call Number: [PN6162 V6](#). Enclosure retained in Folder 1-85.

Daniel Walker. *Rights in Conflict: The Violent Confrontation of Demonstrators and Police in the Parks and Streets of Chicago During the Week of the Democratic National Convention of 1968*. New York: Bantam Books, 1968. Stamped: "Permanent File Copy/Return to/3232 Senate Office Bldg." Call Number: [F548.52 W35 1968](#).

Richard L. Walker. *The China Danger*. Chicago: American Bar Association, 1966. Call Number: [DS740.4 W24 1966](#).

Richard Louis Walker. *The Continuing Struggle: Communist China and the Free World*. New York: Athene Press, 1958. Enclosed: card "With the compliments of the author."

Charles Wasserman. *Europe's Forgotten Territories*. Copenhagen: R. Rousell, 1960. Enclosed: typed letter signed dated 22 July 1960 from Frhr. v. Braun, Secretary of Der Gottinger Arbeitskreis e.V., to "Dear Sir," re: transmitting copy of Wasserman's book with discussion of current international situation, 2 pages. Call Number: [DD801 O35 W363 1960](#). Enclosure retained in Folder 1-86.

We Accuse: A Powerful Statement of the New Political Anger in America, as Revealed in the Speeches Given at the 36-hour "Vietnam Day" Protest in Berkeley, California. Berkeley, CA: Diablo Press, 1965. 1st printing. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [DS559.62 U6 M35 1965](#).

Warren Weaver. *U.S. Philanthropic Foundations: Their History, Structure, Management, and Record.* New York: Harper & Row, 1967. Stamped: "Permanent File Copy/Return to/___ Senate Office Bldg." Call Number: [HV97 U5 W4](#).

Nathaniel Weyl. *The Jew in American Politics.* New Rochelle, NY: Arlington House, 1968. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Discard.

Murray L. Weidenbaum. *Prospects for Reallocating Public Resources: A Study in Federal-State Fiscal Relations.* Washington, DC: American Enterprise Institute, 1967. Call Number: [HJ2051 W42 1967](#).

John F. Wells. *Time Bomb (The Faubus Revolt).* Little Rock, AR: General Publishers, 1962. Call Number: [F411 F3 W4](#).

What Communists Do to Liberty. Princeton, NJ: Institute of Fiscal & Political Education, 1959.

What is Communism? Princeton, NJ: D. Van Nostrand Co., 1959.

Donald P. Whitaker et al. *Area Handbook for the People's Republic of China.* Washington, DC: Government Printing Office, 1972. Call Number: [D101.22:550-60/2](#).

John C. Whitaker. *Striking a Balance: Environment and Natural Resources Policy in the Nixon-Ford Years.* Washington, DC: American Enterprise Institute for Public Policy Research, 1976. Call Number: [HC110 E5 W53 1976](#).

White Book of the Change of Government in Chile, 11th September 1973. Santiago, Chile: Empresa Editora Nacional, no date. Inscribed: "Property of Internal Security Subcommittee, 3232 Dicksen Senate." Call Number: [F3100 C4413 1974](#).

Robert F. Williams. *Negroes with Guns.* New York: Marzani & Munsell, 1962. Stamped: "Received Date ___ 25 1965." Call Number: [F264 M75 W5 1962](#).

William Appleman Williams. *The Tragedy of American Diplomacy.* New York: Delta Book, 1962. Revised and enlarged edition. 12th printing. Stamped: "Permanent File Copy/Return to/3232 Senate Office Bldg." & "Internal Security Subcommittee." Call Number: [E744 W56 1972](#).

The Wisdom of Bertrand Russell: A Selection. New York: Philosophical Library, no date. Stamped: "Internal Security Subcommittee."

David Wise & Thomas B. Ross. *The Invisible Government*. New York: Random House, 1964. Stamped: "Internal Security Subcommittee." Call Number: [JK468 I6 W5](#).

Philip Wittenberg, ed. *The Lamont Case: History of a Congressional Investigation*. New York: Horizon Press, 1957. Enclosed: three mimeographed pages from *The Lamont Case* and an index card Re: use of book in legislative hearings, ISS library. Stamped: "Internal Security Subcommittee/3232 New Senate Office Bldg." Call Number: [HX84 L3 L36 1957](#). Enclosures retained in Folder 1-87.

Bertram D. Wolfe. *Three Who Made a Revolution: A Biographical History*. New York: Dial Press, 1948. Call Number: [DK254 L4 W6 1964a](#).

The Wolfenden Report: Report of the Committee on Homosexual Offenses and Prostitution. New York: Stein and Day, 1963. Call Number: [HQ76 G74 1963](#).

William A. Wood & Myriam Sieve. *Our Ally: The People of Russia*. New York: Charles Scribner's Sons, 1950. Call Number: [DK268.3 W66 1950](#).

Yuan-li Wu & H.C. Ling. *As Peking Sees Us: "People's War" in the United States and Communist China's American Policy*. Stanford, CA: Hoover Institution Press, 1969. Stamped: "Internal Security Subcommittee" & "Permanent File Copy/Return to/3232 Senate Office Bldg."

Gordon Young. *The House of Secrets*. New York: Duell, Sloan and Pearce, 1959. 1st edition. Enclosed pamphlet: "Books and Documents published and distributed to The Bookmailer." Call Number: [DK272.5 Y66 1959](#). Enclosure retained in Folder 1-88.

Jen Yu-ti. *A Concise Geography of China*. Peking: Foreign Language Press, 1964.

Alfred Zauberman. *Economic Imperialism: The Lesson of Eastern Europe*. London: Ampersand Ltd., 1955.