

NOTE: On 2/11/71 a group of inmates at the Raiford State Penitentiary, Raiford, Florida, staged a work and hunger strike to emphasize demands. The subject, the prison director, met a delegation of prisoners that day. The following day approximately 1,000 prisoners joined the strike. When approximately 600 prisoners attempted to storm a fence, they were subdued by guards using gas and bird shot equipped shotguns. About 43 inmates were wounded, and only one wounded seriously. A new flare-up occurred 2/17/71 and resulted in injuries to 8 inmates and 3 guards. The Florida States Attorney's Office and the Governor are both conducting investigations.

On 2/18/71, the American Civil Liberties Union filed suit in United States District Court, Jacksonville, requesting the Federal Government operate the prison until the problems are solved. A hearing began on 2/20/71 and has been continued.

On 2/19/71, columnist Jack Anderson in the Washington Post wrote the 2/12/71 incident was a prisoner-shoot by trigger-happy guards. He claims to have proof which was smuggled to him by prisoners at Raiford.

Department requests interview of Jack Anderson for details in his possession as well as other information.

Department also requested all wounded prisoners be interviewed; trace any projectiles recovered as to chain of custody and determine caliber; photograph fence reportedly charged and diagram area; obtain copies of prison records relating to incident and identify any assisting police agencies and determine arms and ammunition available to them and prison guards.

UNITED STATES GOVERNMENT

Memorandum

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 07-02-2007 BY 60324 auc baw/rs/lsg

Tolson	_____
Sullivan	_____
Walters	_____
Bishop	_____
Brennan, C.D.	_____
Callahan	_____
Casper	_____
Conrad	_____
Dalbey	_____
Felt	_____
Gale	_____
Rosen	_____
Tavel	_____
Walters	_____
Soyars	_____
Tele. Room	_____
Holmes	_____
Gandy	_____

TO : Mr. Sullivan *ES*

DATE: March 5, 1971

FROM : A. Rosen *R/R*

- 1 - Mr. Sullivan
- 1 - Mr. Rosen
- 1 - [Redacted]
- 1 - [Redacted]
- 1 - [Redacted]
- 1 - Mr. Mohr
- 1 - Mr. Bishop

SUBJECT: UNKNOWN SUBJECTS;
OFFICE OF INFORMATION FOR THE
ARMED FORCES - VICTIM
INTERCEPTION OF COMMUNICATIONS

b6
b7C

This is to advise the newspaper columnist Jack Anderson may write an article concerning FBI investigation of captioned matter. In his columns appearing in "The Washington Post" on 12/21 and 26/70, Anderson reported on the alleged bugging of two conferences held in October, 1970, at Office of Information for the Armed Forces, Arlington, Virginia. These conferences dealt with possible reduction-in-force for that office. Anderson's articles indicated Armed Forces officials discussed the reduction-in-force in a flippant and jocular manner that indicated callous disregard for the welfare for employees about to lose their jobs at Christmas time. On 12/26/70, Anderson played on his radio program portions of a tape recording allegedly made of the conferences.

On 1/27/71, the Criminal Division by memorandum requested certain investigation to determine whether an Interception of Communications violation was committed and desired interviews with each participant in the conferences. By airtel received 3/4/71, Alexandria Office advised [Redacted] and [Redacted] employees of Armed Forces Radio - TV Services, are indicated by investigation to be possibly involved in the alleged bugging. Both have refused to be interviewed in detail on advice of counsel, each admitted having heard a three-hour tape made of the conferences, but each declined to comment further concerning the tape. Each denied having anything to do with the alleged bugging or the furnishing of the tape to Jack Anderson. On 3/2/71, suspect [Redacted] advised he had been contacted by a member of Jack Anderson's staff who inquired concerning the interview conducted by the FBI, and indicated he could possibly make [Redacted] famous, apparently by writing another newspaper column concerning FBI's investigation of this matter.

b6
b7C

ORIGINAL FILED IN 139-3779-13

CAN:mlp
(8)

mlp

*on 2/24/71

CONTINUED - OVER

1 MAR 8 1971

ALL INFORMATION CONTAINED NOT RECORDED
HEREIN IS UNCLASSIFIED, EXCEPT WHERE SHOWN
OTHERWISE

94-50053-

53 MAR 12 1971

6-7-71

Rosen to Sullivan Memorandum
Re: UNKNOWN SUBJECTS;
OFFICE OF INFORMATION FOR THE
ARMED FORCES - VICTIM

The investigation as requested by the Department has been completed. A lengthy detailed report is being expedited by Alexandria Office, which will be furnished the Department upon receipt and review. U. S. Attorney, Alexandria has advised the next Federal grand jury in Alexandria starts 3/8/71, and he is consulting with the Department regarding possible presentation of this matter to the grand jury.

ACTION: This is for information.

DM
JHM *R* *WEL* *V* *71B* *CB*
h *nm*

January 19, 1971

REC-20, 94-50053-56

ALL FBI INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 07-02-2007 BY 60324 auc baw/rs/lsg

b6
b7C

Dear

I have received your letter of January 11th,
with enclosure, and appreciate the interest that prompted
you to furnish me your views.

Sincerely yours,

J. Edgar Hoover

NOTE: Correspondent is not identifiable in Bufiles.

MAILED 21
JAN 19 1971
COMM-FBI

JBT:njk (3)
njk

~~ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
EXCEPT WHERE SHOWN
OTHERWISE.~~

TEB/a

ve

HLB
Wason

gan

J

rom

- Tolson _____
- Sullivan _____
- Mohr _____
- Bishop _____
- Bronnan, C.D. _____
- Callahan _____
- Casper _____
- Conrad _____
- Felt _____
- Gale _____
- Rosen _____
- Tavel _____
- Walters _____
- Soyars _____
- Tele. Room _____
- Holmes _____
- Gandy _____

55 MAR 18 1971

MAIL ROOM TELETYPE UNIT

Mr. Tolson ✓
Mr. Sullivan ✓
Mr. Mohr ✓

1/11/71

Mr. Hoover:-----

I sure wish you could find some criminal act by this Jack Anderson that was serious enough to put this dirty, lying RAT behind the bars for the rest of his LIFE.....He really belongs in Russia or Cuba or better still in a deep grave.

Sincerely,

b6
b7C

JACK ANDERSON

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 07-02-2007 BY 60324 auc baw/rs/lsg

36

EXP. PROC.

JAN 14 1971

REC-20

94-50053-56

1 MAR 1 1971

1 - ENCL. *enc*

ack/nml

1/19/71

JBT/ryk

b6
b7C

92101 ca

FBI tactics used to spy on Hoover

By JACK ANDERSON

Inspired by the government's peephole practices, we decided to turn the tables on J. Edgar Hoover and to conduct an FBI-style investigation into his private life.

We used some of the FBI's more offensive prying techniques such as watching his house, inspecting his trash, questioning his neighbors and checking his movements.

As evidence that no one's private life is unassailable, we discovered that even the scrupulous Hoover used to spend his summer vacations at La Jolla, Calif., as the guest of an oil millionaire. The late Clint Murchison picked up Hoover's tab year after year at the Hotel Del Charro near their favorite race track.

The durable old G-man, who will be 76 on New Year's Day, has built a formidable reputation upon nearly 47 years of planted press notices. He has carefully publicized human strengths, carefully hidden human failings.

HIS PUBLIC RELATIONS wizardry has produced the image of a man of action, prepared for any encounter anywhere with public enemies, Communist spies and other forces of evil. He isn't always able to separate himself from his image. In private, say intimates, he sometimes relapses into the staccato speech and stern mannerisms that are expected of him.

Nor have the years appreciably softened the bulldog visage, nor rusted the steel-trap mind, nor mellowed the roaring temper. But he can also be a boon companion who relishes a good joke, a lively conversationalist who can discourse on an astonishing range of topics, a genial host who personally attends to the wants of his guests.

John Edgar Hoover, the man and the image, are enshrined in a jewel-box home in a sedate Washington, D.C. neighborhood of large houses and old trees. Two doormats with the initials JEH in white lettering against a black background provide the only clue to the identity of the eminent

Jack Anderson

occupant. A small eagle roosts on the letterbox left of the door.

THE FOYER, SCATTERED with oriental rugs, is dominated by a bronze life-size bust of a grim Hoover. The walls are covered with photos and other mementos of his exploits. Intimates say he never discards a gift. Among the oddities he has accumulated, recalls a visitor, is one of the earliest stereos with a color-sound lightsnow attachment.

The presence of the nation's top cop in the neighborhood, say residents, hasn't intimidated criminals who have burglarized at least six homes, stolen an auto and made off with other loose valuables over the past several months. A next door neighbor has so little confidence in Hoover's ability to deter crime that he keeps his house spot-lighted at night. Indeed, the chief G-man started hanging a simple Christmas decoration on his door a couple years ago, according to a woman across the street, after vandals ripped down his Christmas lights.

Hoover is so mindful of his image, say neighbors, that he never keeps his bulletproof government limousine parked on the premises. Instead, he sends his chauffeur by personal Cadillac to pick up the official car. The driver then drives back to fetch Hoover, who would rather stick the taxpayers for the chauffeur's extra time than give his appearance of using a government limousine for personal purposes.

AS A MEASURE OF Hoover's circumspection, he dropped all but the initial of his

THE OLD G-MAN HASN'T been able to hide the fact that he plays the horses. But he has sought to mitigate any damage this may do to his square-jawed image by spreading the word he is strictly a \$2 bettor. This is faithfully confirmed by those who go to the track with him.

But at least one racing companion told us confidentially that the \$2 betting is a myth. He asserts Hoover, though he may make occasional appearances at the \$2 window to bolster the legend, also sends secret bets by messengers to the \$100 window.

Once at the Del Mar track, Hoover commented to Clint Murchison and Sid Richardson, both late Texas oil millionaires, that it was too bad the profits from the track couldn't be used for some worthy purpose such as combatting juvenile delinquency. The two oilmen promptly formed Boys, Inc., which purchased the track.

THE TRACK'S MOTTO, "Where the Turf Meets the Surf," was revised by wags to "Where the Oil Meets the Soil," and skeptics claimed the purchase was merely a tax dodge. But Clint Jr., who has headed Boys, Inc., since his father died, said the track had brought in \$2.5 million to combat juvenile delinquency. He said the principals not only had taken no personal benefits from the track but had even refused directors' fees. Because of the bad publicity, however, Boys Inc. has disposed of its track interests.

We will continue our report on J. Edgar Hoover in future columns.

(© Bell-McClure Synd.)

CIN

Bch.

learned that another man named John Edgar Hoover owed a Washington store \$900. The FBI chief has always paid his bills promptly on the first of the month.

Yet our investigation turned up the startling fact that Hoover, on his annual pilgrimages to the Del Mar race track at La Jolla, permitted oil millionaire Clint Murchison to pick up his bills. We have seen indisputable documentation that Hoover stayed in \$100-a-day suites as Murchison's guest.

The hotel was owned by Murchison, whose son, Clint Jr., acknowledged to us that the FBI director was never billed. "If he had offered to pay," said young Clint, "Dad wouldn't have accepted it."

At home, Hoover avoids parties, say intimates, unless he is sure of the guest list. He doesn't want to be seen with unsavory characters. Yet he has stayed at the Hotel Del Charro at the same time some of the nation's most notorious gamblers and racketeers have been registered there, attracted like Hoover by the races.

FEDERAL BUREAU OF INVESTIGATION
COMMUNICATIONS SECTION

MAR 11 1971

TELETYPE

NR010 WF PLAIN

340PM URGENT 3-1-71 SKA

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED

DATE 07-02-2007 BY 60324 auc baw/rs/lsg

TO DIRECTOR

FROM WASHINGTON FIELD (66-NEW) 5P

Mr. Tolson	_____
Mr. Sullivan	_____
Mr. Mohr	_____
Mr. Bishop	_____
Mr. Brennan	CD
Mr. Callahan	_____
Mr. Casper	_____
Mr. Conrad	_____
Mr. Dalbey	_____
Mr. Felt	_____
Mr. Gale	_____
Mr. Rosen	_____
Mr. Tavel	_____
Mr. Walters	_____
Mr. Soyars	_____
Tele. Room	_____
Miss Holmes	_____
Miss Gandy	_____

JACK NORTHMAN ANDERSON, MISCELLANEOUS DASH INFORMATION
CONCERNING.

ANDERSON, NEWSPAPER COLUMNIST, QUOTE THE WASHINGTON
 POST END QUOTE, WASHINGTON, D.C., INTERVIEWED BY BUREAU AGENTS,
 WFO, AT DIRECTION OF BUREAU ON FEBRUARY TWENTY SEVEN INSTANT,
 IN CONNECTION WITH CASE CAPTIONED QUOTE LOUIE L. WAINWRIGHT,
 ET AL, OFFICIALS FLORIDA DIVISION OF CORRECTIONS AND VARIOUS
 OFFICERS AND GUARDS AT FLORIDA STATE PRISON, RAIFORD, FLORIDA;
 VARIOUS PRISON INMATED DASH VICTIMS, CIVIL RIGHTS END QUOTE,
 JACKSONVILLE FILE FOUR FOUR DASH ONE ONE THREE ONE, WFO FILE
 FOUR FOUR DASH EIGHT ZERO EIGHT. COMPREHENSIVE TELETYPE
 PREVIOUSLY SUBMITTED RE CIVIL RIGHTS MATTER

INCIDENTAL TO INTERVIEW RE CIVIL RIGHTS MATTER, ANDERSON
 VOLUNTARILY TALKED TO LENGTH CONCERNING HIS EFFORTS TO EFFECT
 THE RETIREMENT OF DIRECTOR HOOVER. FOLLOWING FURNISHED FOR
 INFORMATION OF BUREAU.

END PAGE ONE

MAR 1 1971

MR. MOHR FOR THE DIRECTOR

REC-105 94-50053-57

MAR 5 1971

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
EXCEPT WHERE SHOWN
OTHERWISE.

PERS. REC. UNIT

CRIME RECORDS

Handwritten signatures and initials

Handwritten initials

PAGE TWO

ANDERSON STATED LONG TIME ADMIRATION OF DIRECTOR HOOVER AND FBI ORGANIZATION, BUT REPEATEDLY STATED DIRECTOR HOOVER SHOULD RETIRE AND SHOULD HAVE RETIRED AT AGE SEVENTY. TWO AIDES TO FORMER PRESIDENT JOHN F. KENNEDY ALLEGEDLY TOLD ANDERSON THAT PRESIDENT KENNEDY PLANNED TO NOT WAIVE DIRECTOR HOOVER'S AGE BEYOND AGE SEVENTY AND, HAD KENNEDY LIVED, DIRECTOR HOOVER WOULD HAVE BEEN REPLACED.

ANDERSON STATED HE HAD RECEIVED A VOLUME OF MAIL REGARDING HIS COMMENTS ABOUT DIRECTOR HOOVER, AND THE MAIL RESPONSE WAS APPROXIMATELY TEN TO ONE IN DEFENSE OF DIRECTOR HOOVER. ANDERSON STATED, HOWEVER, HE HAD RECEIVED SEVERAL ANONYMOUS LETTERS FROM FBI AGENTS APPROVING HIS COMMENTS AGAINST THE DIRECTOR. INTERVIEWING AGENTS AGGRESIVELY QUESTIONED ANDERSON RE CONTENTS OF LETTERS AND IDENTITES OF WRITERS, BUT ANDERSON REFUSED TO FURNISH ANY ADDITIONAL INFORMATION RE LETTERS. INTERVIEWING AGENTS QUESTIONED ANDERSON IF LETTERS WERE FROM

END PAGE TWO

PAGE THREE

FORMER AGENTS AND ANDERSON REPLIED QUOTE NO END QUOTE. THE
LETTERS WRE FROM APPROXIMATELY TEN CURRENT FBI AGENTS.

ANDERSON STATED HE RECENTLY WAS INTERVIEWED BY TV
PERSONALITY DAVID FROST TELEVISION PROGRAM. ANDERSON NOT CERTAIN
WHEN PROGRAM WOULD BE SHOWN, BUT BELIEVED APPROXIMATELY MARCH
TWENTY TWO OR TWENTY THREE INSTANT. DURING INTERVIEW, FROST
ASKED ANDERSON IF DIRECTOR HOOVER SHOULD RETIRE AND ANDERSON
REPLIED QUOTE YES ENDQUOTE, AND ANDERSON'S RESPONSE ALLEGEDLY
DREW APPLAUSE FROM AUDIENCE. FROST ASKED SHOW OF HANDS FROM
THOSE IN AUDIENCE WHO BELIEVED DIRECTOR HOOVER SHOULD RETIRE
AND APPROXIMATELY HALF OF AUDIENCE RAISED HANDS. ANDERSON
STATED NOT CERTAIN ABOVE PARTS OF INTERVIEW WERE TAPED OR
WILL BE SHOWN, BUT STATED SUCH AN AUDIENCE
RESPONSE WOULD NOT HAVE OCCURRED TEN YEARS AGO.
END PAGE THREE

PAGE FOUR

ANDERSON STATED HIS QUOTE INVESTIGATION END QUOTE OF HOOVER STARTED AS A SMALL THING BUT HAS GAINED MORE IMPORTANCE IN HIS MIND AT THE PRESENT TIME. ANDERSON STATED HIS INTENTION TO WRITE ONE OR TWO MORE COLUMN ITEMS CONCERNING DIRECTOR HOOVER AND THEN LET THINGS QUOTE COOL OFF ENDQUOTE. ANDERSON STATED DIRECTOR HOOVER WOULD NOT RETIRE OR BE RETIRED BY PRESIDENT WHILE UNDER FIRE. ANDERSON STATED HE BELIEVED HIS EFFORTS WOULD PLAY A SIGNIFICANT ~~ROLE~~ ROLE IN CAUSING DIRECTOR HOOVER'S RETIREMENT.

ANDERSON STATED HE HAS PERSONALLY TELEPHONED SHERIFF OF LOS ANGELES COUNTY, CALIFORNIA, PREVIOUSLY NAMED IN ANDERSON'S COLUMN AS POSSIBLE SUCCESSOR TO DIRECTOR HOOVER, AND WAS INFORMED QUOTE OFF THE RECORD ENDQUOTE THAT SAID INDIVIDUAL HAD BEEN CONTACTED BY WHITE HOUSE REGARDING POSITION AS DIRECTOR OF THE FBI.

DURING CONVERSATION, ANDERSON'S WIFE ENTERED THE ROOM AND UPON LEARNING IDENTITIES OF INTERVIEWING AGENTS, REMARKED SHE

END PAGE FOUR

PAGSE FIVE

WAS FORMERLY EMPLOYED AS A CLERK IN THE IDENTIFICATION DIVISION
OF THE FBI.

IT IS NOTED THAT NONE OF THE ABOVE INFORMATION WAS
SOLICITED BY INTERVIEWING AGENTS AND AGENTS VIGOROUSLY
DISPUTED ANDERSON'S POSITION REGARDING DIRECTOR HOOVER.

END

CVOF

WA....3

FBI WASH DC

Handwritten signatures and initials:
A large signature with a checkmark above it.
The initials "WBS" underlined.
Other illegible handwritten marks.

MSE

CC: Mr. Bishop

[Redacted]

b6
b7C

March 29, 1971

Mr. J. Edgar Hoover
FBI
Washington, D.C.

Dear Mr. Hoover:

Perhaps you would like to know that Jack Anderson's latest article on garbage picking did not affect my opinion of you in the least. I still think you are one of the greatest Americans of our generation.

My only concerns are: (1) Please moderate your diet to include more plain foods so that you will be with the FBI and the nation longer. Those fancy eastern foods will bring you down where the fancy eastern press has failed. (2) I hope you do not put ginger ale in your Jack Daniels. A Tennessee sour mash whiskey, as anyone down here could tell you, is supposed to be quaffed only with branch water.

Yours very truly

[Redacted Signature]

b6
b7C

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 07-02-2007 BY 60324 auc baw/rs/lsg

ACK/mud
4-6-71
REK:ls

94-50053-
NOT RECORDED
APR 8 1971

EXP. PROC. 4-7-71
MAR 31 1971
MAR 31 1971

[Redacted]

b6
b7C

MAR 31 1971

CORRESPONDENCE

COPY MADE FOR MR. TOLSON

17454
APR 13 1971

UNITED STATES GOVERNMENT

Memorandum

Tolson _____
 Sullivan _____
 Mohr _____
 Bishop _____
 Brennan, C.D. _____
 Callahan _____
 Casper _____
 Conrad _____
 Dalbey _____
 Felt _____
 Gale _____
 Rosen _____
 Tavel _____
 Walters _____
 Soyars _____
 Tele. Room _____
 Holmes _____
 Gandy _____

TO : Mr. Bishop

DATE: 3-5-71

FROM : M. A. Jones

SUBJECT: JACK ANDERSON
 INTERVIEW BY JERRY WILLIAMS
 RADIO STATION WBZ
 BOSTON, MASSACHUSETTS
 2-4-71

ALL INFORMATION CONTAINED
 HEREIN IS UNCLASSIFIED
 DATE 07-02-2007 BY 60324 auc baw/rs/lsg

BACKGROUND:

As you are aware, Anderson was telephonically interviewed on captioned station on the evening of 2-4-71, on a radio-talk program moderated by an individual named Jerry Williams, who is an unprincipled "kook" who seeks to attract attention to his program by interviewing controversial individuals such as [redacted] and Malcolm X, who make outrageous and irresponsible remarks and allegations.

b6
b7c

With respect to the program on which Anderson appeared on 2-4-71, Williams not only encouraged and supported Anderson's scurrilous attack on the Director, but he encouraged similar comments on the part of persons calling in to the station to pose questions of Anderson.

CURRENT DEVELOPMENT:

94-50053-
 NOT RECORDED

Mrs. Irene B. Stanford of St. Augustine, Florida, has written a letter to the Attorney General calling the Attorney General's attention to Anderson's interview on captioned program, and she expresses concern regarding the vicious attack made on the Director by Anderson and Williams. Mrs. Stanford has sent a copy of this letter to the Director.

141 MAR 19 1971

Bufiles have been checked and reflect that Mrs. Stanford has been a chronic letter writer to the Bureau dating back to 1945. A field check made of the Jacksonville Office reflects that while she is up in years

141 MAR 19 1971

Enclosures (2)

- 1 - Mr. Tolson - Enclosures (2)
- 1 - Mr. Mohr - Enclosures (2)
- 1 - Mr. Bishop - Enclosures (2)
- 1 - Mr. Callahan - Enclosures (2)
- 1 - Miss Holmes - Enclosures (2)
- 1 - Miss Gandy - Enclosures (2)
- 1 - M. A. Jones - Enclosures (2)

GTO:dkg (11)

54 APR 14 1971

COPY SENT TO MR. TOLSON

CONTINUED - OVER

✓ PERS. REC. UNIT

ORIGINAL FILED IN 94-1-32001-14

M. A. Jones to Bishop Memo
RE: JACK ANDERSON

and a widow of good reputation, she is considered something of a nuisance in the community in which she lives. It has been noted that she has contacted our Resident Agency in St. Augustine, on numerous occasions to make nonspecific complaints regarding a variety of matters not related to the work of the Bureau.

Radio Station WBZ is a Westinghouse Broadcasting Company station, an organization with which we have enjoyed cordial relations over the years. The President and Chairman of the Board, Honorable Donald H. McGannon, is on the Special Correspondents List.

WNET-TV, the station on which former Special Agent [redacted] appeared on 2-16-71, is not connected with the Westinghouse Broadcasting Company. This Station is owned by the Educational Broadcasting Corporation located in New York City. It is noted that [redacted] was interviewed by Williams on WBZ on 2-3-71, and again on 2-8-71. No direct reference is being made to these interviews in the letter to McGannon in view of current litigation involving [redacted]

b6
b7c

RECOMMENDATIONS:

(1) That the attached letter to Mr. McGannon be approved and sent.

(2) That in view of the fact that Mrs. Stanford has had a tendency to be a chronic letter writer, that the attached brief note to her be approved and sent.

JPM
W. J. Stanford TEB

976

March 8, 1971

94-50053-58

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 07-02-2007 BY 60324 auc baw/rs/lsg

Mrs. Irene B. Stanford
9 Oak Road
Woodland
St. Augustine Beach, Florida 32084

Dear Mrs. Stanford:

I have seen the copy of your letter dated
February 5th, to the Attorney General concerning the radio
program broadcast over Station WBZ on February 4th.

I am grateful for the heartwarming support
countless citizens have afforded me in response to vile and
malicious attacks being made on me by Jack Anderson,
and in this instance joined by Jerry Williams of Station WBZ.

Sincerely yours,

J. Edgar Hoover

MAILED 21
MAR 8 1971
FBI

~~ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
EXCEPT WHERE SHOWN
OTHERWISE.~~
JPH

- 1 - Mr. Tolson (detached)
- 1 - Mr. Mohr (detached)
- 1 - Mr. Bishop (detached)
- 1 - Mr. Callahan (detached)
- 1 - Miss Holmes (detached)
- 1 - Miss Gandy (detached)
- 1 - M. A. Jones (detached)

- Tolson _____
- Sullivan _____
- Mohr _____
- Bishop _____
- Wrennan, C.D. _____
- Callahan _____
- Casper _____
- Conrad _____
- Dalbey _____
- Felt _____
- Gale _____
- Rosen _____
- Tavel _____
- Walters _____
- Woyars _____
- Tele. Room _____
- Holmes _____
- Gandy _____

NOTE: See M. A. Jones to Bishop Memo dated 3-5-71, captioned
"Jack Anderson, Interview By Jerry Williams, Radio Station WBZ,
Boston, Massachusetts, 2-4-71."

56 MAR 29 1971

MAIL ROOM TELETYPE UNIT

COPY SENT TO MR. TOLSON

62-1160-1-1-20001
94-1-20001
UNRECORDED COPY FILED IN

TJK

970

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 07-02-2007 BY 60324 auc baw/rs/lsg

*Copy letter
sent to
Atty Genl*

9 Oak Road, Woodland,
St Augustine Beach Florida,
February, 5, 1971

Attorney General Mr. Mitchel,
Office of the Attorney General, Washington, D.C.

Sir:-

I would like to call to your attention the program on WBZ, Westinghouse Station, Boston Mass., last night, as handled by Jerry Williens.

This is a talk show.

He had Jack Anderson of Washington Merryground on via phone and permitted him to make his statements, and answer question phoned in by the people listening.

The entire attack by Anderson was against J Edgar Hoover. One of the most vulgar, mean attacks one might hear. His purpose, to get him fired.

He called him a dictator, compared him to Hitler, (Jerry Williens remark)

Those calling in to support Mr. Hoover were cut off, insulted, and in some cases told not to call again, by Williens. He refused to permit them to finish their statements.

Both Anderson and Williens called Mr. Hoover senile, unable to do the job well.

When Anderson mentioned Mr. Hoovers old friend with whom he has dinner most night, they attack him, and while Anderson did not suggest it, Williens repeatedly ask him if he thought there was anything odd about the friendship, hinting of course, vicipusly that they might be homos.

I have follwed this Williens, and he is a very bad character. I think he should be investigated, and insist that the station fire him.

Anderson said Mr. Hoover (he referred to him constantly as "that old man") was always investigating others so, he decided to investigate Mr. Hoover.

He (Anderson) claimed Mr. Hoover took over \$15,000 from some man, when he stayed at a hotel in West, when he went to see some races, he insinuated that racketeers also stayed at the hotel.

There is much more, but I hope you check this out.

One man calling from Canada called him a rable rouser, he told him not to call again.

Another threatened to go to the program manager and they almost get into a fight, would have if they had contacted.

He attacked Mr. Hoover for his remarks about Martin Luther King, he did not permit ANYONE to say a word that disagreed with his leftwong, precommunist line.

He gave high praise to Kennedys, so I wonder if this program was backed up by that Ted Kennedy, as it is said they pretty well control the state.

The previous night, he had that [redacted] on, with his sob story on how dictatorial and mean Mr. Hoover treated him, how he was demoted and when he resigned they stated on his

papers, "with prejudice" which made it impossible for him to get a job in [redacted]. He expect to have this [redacted] on again.

MAR 11 1971

Ack let 3-8-71 G.T.P. dkg

Ack let to Donald H. [redacted]

94-50053-58

REC-117

MAR 4 1971

EXP. PROC. 86595-1-32001

RECORDED COPY FILED IN

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
EXCEPT WHERE SHOWN
OTHERWISE
CORRESPONDENCE
PERS. REC. UNIT

The program manager certainly is responsible for all this slander, he is probably paid by certain interests to allow this to go on.

On Sunday night Jan. 31, in Chicago-I do not have the station letters, it is called "contact", a man whose name I believe is Sherman Saltnick, or near that, attacked the CIA stating he had material from Natl Archives of the Kennedy(Jack) murder, and that it was the CIA who did this- claimed was done because of Kennedy not covering Bay of Pigs -

He mentioned this [] and accused the judges in the case of Chicago 7 of being connected with the rackets, particularly Judge Perry.

b6
b7C

Now, it is rather staring that both of them are attacking both CIA and FBI. He stated that Mr. Hoover knew of this, and DID NOTHING.

The H C on U A has been well discredited by pre-communists, now they hope to get the only man who is a hero to the people of USA.

Lets get these radicals off-

Truly,

Mrs. Irene B Stanford.

5010-106

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 07-02-2007 BY 60324 uc haw/rs/lsg

- Tolson _____
- Sullivan _____
- Mohr _____
- Bishop _____
- Belmont, C.D. _____
- Callahan _____
- Casper _____
- Conrad _____
- Dalbey _____
- Felt _____
- Gale _____
- Rosen _____
- Tavel _____
- Walters _____
- Soyars _____
- Tele. Room _____
- Holmes _____
- Gandy _____

Memorandum

TO : Mr. Tolson

DATE: 3/8/71

FROM : D. J. Dalbey

- 1 - Mr. Mohr
- 1 - Mr. Bishop
- 1 - Mr. Callahan
- 1 - Miss Holmes
- 1 - Miss Gandy
- 1 - M. A. Jones
- 1 - Mr. Dalbey

SUBJECT: JACK ANDERSON
INTERVIEW BY JERRY WILLIAMS
RADIO STATION WBZ
BOSTON, MASSACHUSETTS
2/4/71

Attached memorandum of 3/5/71, from Mr. Jones to Mr. Bishop, same caption, in turn attaches a suggested letter from the Director to Honorable Donald H. McGannon, President and Chairman of the Board, Westinghouse Broadcasting Company, Inc., 90 Park Avenue, New York, New York 10016. The Director's routing slip referred this matter to Legal Counsel for recommendation.

Reading this letter from the viewpoint of the damage which it could do to the Director if released to the public by the recipient, I recommend that it not be sent. The letter is a gamble on the integrity of the recipient, and I would not trust any "newsman" that far.

It is true that we have reason to believe that McGannon is friendly. But if he turns, this letter will make trouble. It is so loaded with potential trouble that it is like handing McGannon a loaded pistol pointed at the Director. As a matter of law, the letter belongs to McGannon once he has received it. He can use it as he wishes. The last paragraph on page one is libelous as to Jack Anderson, and I think Anderson would sue for publicity and profit. The last paragraph of the letter is quite susceptible to an interpretation of implied threat that the Director will somehow use his power against the Westinghouse Broadcasting Corporation. Public release of that paragraph would put all the hounds of the news media on the Director's trail, to say nothing of types such as Senator McGovern. I think the risk too great to take.

Attached is my suggested version of a proper letter of protest to McGannon.

RECOMMENDATION:

That McGannon be sent the letter proposed by Legal Counsel.

60 APR 12 1971
 F-309
 DJD:mfd
 (8)

ALL INFORMATION CONTAINED
 HEREIN IS UNCLASSIFIED
 EXCEPT WHERE SHOWN
 OTHERWISE.

12 MAR 18 1971
 RECEIVED

ORIGINAL FILED IN 94-1-32001-1

TSA
 015

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 07-02-2007 BY 60324 auc baw/rs/lsg

March 8, 1971

- 1 - Mr. Mohr
- 1 - Mr. Bishop
- 1 - Mr. Callahan
- 1 - Miss Holmes
- 1 - Miss Gandy
- 1 - Mr. Jones
- 1 - Mr. Dalbey

Honorable Donald H. McGannon
President and Chairman of the Board
Westinghouse Broadcasting Company, Inc.
97 Park Avenue
New York, New York 10016

Dear Mr. McGannon:

Enclosed is a copy of a letter addressed to the Attorney General which I have received from its author, Mrs. Irene B. Stanford of St. Augustine, Florida.

You will note that it relates to a program over Station WBZ on February 4, 1971, in which one Jerry Williams interviewed the columnist, Jack Anderson.

While I am not personally aware of any other letters that may have been directed to the Attorney General regarding this particular program, I have received a large number from irate citizens who heard the broadcast.

For your information, I think it a fair observation on the record that Mr. Anderson and Mr. Williams have demonstrated a personal animosity toward me. I am aware, also, that as a public official I am subject to criticism, and that the law does not require that the criticism be truthful. But I suggest to you that there is a higher law of common decency which commands the news media to discuss issues and personalities fairly and objectively, with an effort to inform rather than to simply destroy. I think the American people,

MAILED 21
MAR 3 1971
FBI

- Tolson _____
- Sullivan _____
- Mohr _____
- Bishop _____
- Brennan, C.D. _____
- Callahan _____
- Casper _____
- Conrad _____
- Dalbey _____
- Felt _____
- Gale _____
- Rosen _____
- Winter _____
- Soyars _____
- Tele. Room _____
- Holmes _____
- Gandy _____

DJD:mfd
(9)

See Note page 2

~~MAR 10 1971~~

56 MAR 29 1971

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
EXCEPT WHERE SHOWN
OTHERWISE NOT RECORDED

MAIL ROOM TELETYPE UNIT

94-50053
MAR 12 1971

ORIGINAL FILED IN 94-50053-31

Honorable Donald H. McGannon

concerned with the many critical issues which must be resolved, actually hunger for responsible discussion. In the case of most issues, the news media are the only sources of the balanced information our people need for responsible judgment. I think the program to which I refer failed them on that count.

Sincerely yours,

J. Edgar Hoover

Enclosure

NOTE: Based on memorandum D. J. Dalbey to Mr. Tolson, captioned "Jack Anderson, Interview by Jerry Williams, Radio Station WBZ, Boston, Massachusetts, 2/4/71," DJD:mfd.

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 07-02-2007 BY 60324 auc baw/rs/lsg

FBI

Date: 3/23/71

Transmit the following in _____
(Type in plaintext or code)

AIRTEL

Via _____
(Priority)

- Mr. Tolson
- Mr. Sullivan
- Mr. Mohr
- Mr. Brennan CD
- Mr. Callahan
- Mr. Casper
- Mr. Conrad
- Mr. Dalbey
- Mr. Felt
- Mr. Gale
- Mr. Rosen
- Mr. Tavel
- Mr. Walters
- Mr. Soyars
- Tele. Room
- Miss Holmes
- Miss Gandy

TO: DIRECTOR, FBI (139-2779)
FROM: SAC, ALEXANDRIA (139-10)(P)

UNSUB; Unknown Subject
OFFICE OF INFORMATION FOR THE
ARMED FORCES - VICTIM
EGG INTERCEPTION OF COMMUNICATIONS
Office of (OO: AX) ALEXANDRIA
Origin

A person identifying himself to be [redacted] of JACK ANDERSON's staff telephonically contacted the Alexandria Division on 3/22/71. [redacted] said ANDERSON was preparing a story concerning captioned investigation; that they were aware of the investigation and the names of the Agents conducting the inquiry but wanted to check the correct spelling of the Agents' names and make a few inquiries.

[redacted] said he understood the Agents were SA's [redacted] and [redacted]. He was advised by SA [redacted] to whom the call was referred, that he would make no comment concerning the names of the Agents or the investigation and that if he desired any information concerning this matter he should contact FBI Headquarters in Washington, D. C.

[redacted] indicated he would like to determine whether Mr. HOOVER "sicked" his Agents on ANDERSON in this investigation to get even with ANDERSON because of the columns ANDERSON had written concerning the Director over the past several months.

[redacted] said he desired to question Agents as to whether the conditions under which [redacted] was interviewed were not "labor breaking tactics." [redacted] was advised that inquiries concerning this pending investigation should be made of FBI Headquarters.

16 MAR 25 1971

94-50053

54 MAR 24 1971
Bureau of Alexandria

APPROVED: IAT
Special Agent in Charge

NOT RECORDED

42 MAR 26 1971 M

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
EXCEPT WHERE SHOWN
OTHERWISE

ORIGINAL FILED IN 139-3779-16

b6
b7c

b6
b7c

Tolson ✓
 Sullivan ✓
 Mohr ✓
 Bishop ✓
 Brennan, C.D. ✓
 Callahan ✓
 Casper ✓
 Conrad ✓
 Dalbey ✓
 Felt ✓
 Gale ✓
 Rosen ✓
 Tavel ✓
 Walters ✓
 Soyars ✓
 Tele. Room ✓
 Holmes ✓
 Gandy ✓

ALL INFORMATION CONTAINED
 HEREIN IS UNCLASSIFIED
 DATE 07-02-2007 BY 60324 auc baw/rs/lsg

The Washington Merry-Go-Round

Pentagon Still Strong on Snooping

By Jack Anderson

Despite all those solemn assurances that the military brass would halt their domestic political surveillance, the Pentagon continues to receive daily reports from the FBI on political activity by militant students and blacks.

The confidential reports, entitled "Racial Developments and Disturbances" and "Student Unrest and Agitation," are sent on a special teletype linking the FBI with the Pentagon, White House, Central Intelligence Agency and National Security Agency.

At the Pentagon, the reports are distributed to a number of high-level officials. Even Adm. Thomas Moorer, the Joint Chiefs chairman, had been receiving the FBI reports until this month. Moorer and his predecessor, Gen. Earle Wheeler, had been on the distribution list since May 15, 1968.

But the uproar over military snooping into domestic political affairs became so loud that Moorer took himself off the list a few days ago. Copies are still widely circulated throughout the Pentagon, however, in case Moorer should want to hone up on student and black activities on the sly.

Moorer has also been manipulating military strings to circumvent Defense Secretary Mel Laird's efforts to tighten

civilian control over military snooping. On Dec. 23, Laird directed that the Defense Intelligence Agency should report directly to him rather than to the Joint Chiefs of Staff.

Behind Laird's back, Moorer sent word to the duty officers in the DIA's communications center to keep a vigilant watch to make sure no sensitive messages intended for the Joint Chiefs fell into Laird's hands. For military commanders had been using the DIA's communications channels to send messages that they didn't want their civilian bosses to read.

As an extra precaution, Moorer also ordered that these messages, marked for the "eyes only" of the Joint Chiefs, should be routed to the Pentagon through the National Military Command Center, a separate operational communications center that would remain under the Joint Chiefs' control.

Having taken all these steps without Laird's knowledge, Moorer then began lobbying with the Secretary to reverse his order and leave DIA under military control. Laird has now agreed, and the DIA is securely in Moorer's hands again.

Pantyhose Problems

Michigan's gentlemanly Sen. Phil Hart, who blushes easier than anyone else in the Sen-

What distribution do we give to the 2 reports mentioned in Par. 2?

- The Washington Post Times Herald E-9
- The Washington Daily News _____
- The Evening Star (Washington) _____
- The Sunday Star (Washington) _____
- Daily News (New York) _____
- Sunday News (New York) _____
- New York Post _____
- The New York Times _____
- The Daily World _____
- The New Leader _____
- The Wall Street Journal _____
- The National Observer _____
- People's World _____

Date MAR 19 1971

EX-104
 REC-81

94-50053-59

MAR 24 1971

4 XEROX

MAR 24 1971

59 MAR 29 1971

157-6-2-19
 62-112228-
 100-138315-
 UNRECORDED COPY FILED IN

ate, has been asked by scores of indignant ladies to do something about their underwear.

They have complained bitterly about the cost and quality of pantyhose. Joining in the protest, Congresswoman Leonor Sullivan (D.-Mo.), has charged that pantyhose are mis-advertised, mis-merchandised and misfits.

Hart ordered the staff of his Senate Antitrust Subcommittee to investigate. Here's what they have found:

The pantyhose revolution has produced the biggest clothing boom since the bloomer. Women have been buying the sheer, skin-hugging undergarments by the millions, paying up to \$4 a pair.

In the beginning, Japanese "fit all" pantyhose flooded the lingerie counters. They may have fit all Japanese, but they were often three inches short for long-stemmed American beauties. Then came the German imports, Too big in the calf.

American mills hastily turned out more than 200 sizes and shapes, which left the ladies at a loss to find the right fit. Now the industry has finally gotten together upon uniform sizes, more or less.

But still, the ladies are plagued with pantyhose problems. For instance, "no-run" hose may not run, as the advertisements promise, but they often develop holes. These are caused by hidden

flaws ~~not~~ rough hands as the housewives may think.

Hart's Findings

Increasingly, marginal-quality hose is sold as top-quality hose, and "seconds" are passed off as "perfects." Hart's sleuths found that a big mill may turn out 120,000 pairs of hose at a time. A big chain, such as Sears, often may buy the best 100,000.

The remaining 20,000—some good, some bad—are sold to jobbers or brokers who then resell them to packagers. These pantyhose, though of dubious quality, will be sold under the same label at discount prices.

But the Senate's perfect gentleman can't bring himself to holding public hearings on pantyhose. Instead, he has asked the Federal Trade Commission to crack down on the unfair pantyhose practices.

We reached Sam Berry, president of the National Hosiery Manufacturers Association, which represents 90 per cent of the 200-plus American mills. The harassed Berry said the industry is doing its best to police itself.

But the last word comes from Congresswoman Sullivan who would like to know why men, who can make space suits for themselves to walk on the moon, can't produce a pair of pantyhose guaranteed to last out a day in the office.

UNITED STATES GOVERNMENT

Memorandum

TO : Mr. C. D. Brennan *CB*

- 1 - Mr. Sullivan
- 1 - Mr. Mohr
- 1 - Mr. Bishop

DATE: 3/19/71

FROM : R. D. Cotter *rdcot*

- 1 - Mr. Dalbey
- 1 - Mr. Brennan

SUBJECT: TELETYPE REPORTING ON RACIAL
DISTURBANCES AND STUDENT
AGITATION AND ANTIWAR
ACTIVITIES

- 1 - [Redacted]
- 1 - Mr. G.C. Moore
- 1 - [Redacted]
- 1 - [Redacted]

- Tolson _____
- Sullivan _____
- Mohr _____
- Bishop _____
- DeLoach, C.D. _____
- Callahan _____
- Casper _____
- Conrad _____
- Dalbey _____
- Felt _____
- Gale _____
- Rosen _____
- Tavel _____
- Walters _____
- Soyars _____
- Tele. Room _____
- Holmes _____
- Gandy _____

T. J. [unclear]
[unclear]
[unclear]

b6
b7c

The "Washington Post" on 3/19/71 carried the attached column by Jack Anderson. Anderson reported that despite assurances that the military would halt its domestic political surveillances, the Pentagon continues to receive confidential reports captioned "Racial Developments and Disturbances" and "Student Unrest and Agitation" on a daily basis. The Director inquired what distribution these items were given.

G.C. Moore
[unclear]

The reports referred to in Anderson's column are probably our daily teletype summaries on "Racial Developments and Disturbances" and "Student Agitation and Antiwar Activities." The teletype summary on racial developments is furnished to the White House, the Vice President, the Defense Intelligence Agency, Secret Service, the Attorney General, and the National Security Agency on a daily basis.

b6
b7c

The teletype summary on student agitation and antiwar activities is furnished to the White House, Vice President, Secret Service, the Attorney General, and National Security Agency. In addition, copies of it are furnished to the Deputy Attorney General, the Assistant Attorneys General of the Criminal, Civil Rights, and Internal Security Divisions and to the Inter-Division Information Unit. Summary sent to Central Intelligence Agency and State Department when items of interest to those agencies are included.

Since 1/27/71 when we ordered dissemination to the military services be limited to the provisions of the Delimitations Agreement and the Memorandum of Understanding between the Departments of Justice and Defense, Army, Navy, and Air Force are only furnished copies of these summaries when they contain items of interest to the military, such as demonstrations against military recruiters.

ACTION:

For information.

COPY MADE FOR MR. TOLSON

94-50053

MAR 24 1971

Enclosure

BAW:mea (11)

59 MAR 29 1971

NOT RECORDED
145 MAR 24 1971

5-11

UNITED STATES GOVERNMENT

Memorandum

Tolson	_____
Sullivan	_____
Mohr	_____
Bishop	_____
Belmont	_____
Mohr	_____
DeLoach	_____
Casper	_____
Callahan	_____
Conrad	_____
Felt	_____
Gale	_____
Rosen	_____
Tavel	_____
Walters	_____
Soyars	_____
Tele. Room	_____
Holmes	_____
Gandy	_____

TO : Mr. Bishop

DATE: 3-23-71

FROM : M. ~~X. Jones~~

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 07-02-2007 BY 60324 auc baw/rs/lsg

SUBJECT: JACK ANDERSON
APPEARANCE ON DAVID FROST SHOW
WTTG (CHANNEL 5)
WASHINGTON, D. C.
MARCH 22, 1971

The columnist Jack Anderson appeared on the David Frost Show last night and during his appearance made only one reference to the Director and that was in response to a question posed by Frost concerning a possible successor to Mr. Hoover.

Anderson indicated that President Nixon has "sounded out" [redacted] of Los Angeles County, Los Angeles, California, regarding the possibility of succeeding Mr. Hoover as Director of the FBI, and Anderson predicted that [redacted] would succeed the Director within two years.

b6
b7c

There was no further reference to the Director or the FBI on the program.

RECOMMENDATION:

For information.

[Handwritten initials]

[Handwritten initials]

[Handwritten checkmark]

[Handwritten initials]

REC-105

94-50053-60

MAR 23 1971

- 1 - Mr. Mohr
- 1 - Mr. Bishop

GTQ:cl
(7)

[Handwritten signature]
PERS. REC. UNIT

C

DO-6 OFFICE OF DIRECTOR
FEDERAL BUREAU OF INVESTIGATION
UNITED STATES DEPARTMENT OF JUSTICE

April 1, 1971

The attached letter was sent to the Bureau from an anonymous source in Treadwell, New York.

nm

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 07-02-2007 BY 60324 auc baw/rs/lsg

- MR. TOLSON ✓
- MR. SULLIVAN ✓
- MR. DELOACH ✓
- MR. BISHOP ✓
- MR. CALAHAN ✓
- MR. CASPER _____
- MR. CONRAD _____
- MR. DALBEY _____
- MR. FELT _____
- MR. GALE _____
- MR. ROSEN ✓
- MR. TAVEL _____
- MR. WALTERS _____
- MR. SOYARS _____
- MR. JONES _____
- TELE. ROOM _____
- MISS HOLMES _____
- MRS. METCALF _____
- MISS GANDY _____

ANONYMOUS COMMUNICATION
KEEP ENVELOPE ATTACHED

9/1/71

*Felt
Sprent*

EX-103

REC-3

94-50053-61

ENCLOSURE

ENCLOSURE ATTACHED

62 APR 14 1971

94-58053-61

HEADQUARTERS
FEDERAL BUREAU OF INVESTIGATION
WASHINGTON, D.C.

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 07-02-2007 BY 60324 auc baw/rs/lsg

FEDERAL BUREAU OF INVESTIGATION

WASHINGTON, D.C.

Dear Sirs:

Is there no way you can stop that bastard, Columnist Jack Anderson, from giving aid to our enemies by disclosing plans and procedures arrived at in supposedly secret meetings of high-level military men. I believe there is a way! Is there a Benedict Arnold present at these meetings who is selling the information? If there is you can catch him. How can a tape-recording be made unknown to those present? That S.O.B. should be called in every day in the week to be questioned whenever he discloses anything connected with the services, whether he takes advantage of the First Amendment to the Constitution or not. Get him and fast!

Yours truly,

A PATRIOT.

Sorry, for personal reasons I cannot give my name and address.

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 07-02-2007 BY 60324 auc baw/rs/lsg

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 07-02-2007 BY: 60324 auc baw/rs/lsg

F B I

Date: 4/2/71

Mr. Tolson	✓
Mr. Sullivan	✓
Mr. Mohr	✓
Mr. Bishop	✓
Mr. Brennan, C.D.	✓
Mr. Callahan	✓
Mr. Casper	✓
Mr. Conrad	✓
Mr. Dalbey	✓
Mr. Felt	✓
Mr. Gale	✓
Mr. Rosen	✓
Mr. Tavel	✓
Mr. Walters	✓
Mr. Soyars	✓
Tele. Room	✓
Miss Holmes	✓
Miss Gandy	✓

b6
b7c

Transmit the following in _____
(Type in plaintext or code)

Via AIRTEL _____
(Priority)

TO: DIRECTOR, FBI

FROM: SAC, WFO (52-0)

UNSUB; JACK ANDERSON
Theft of 2 IBM Typewriters,
Serial #'s 1366977 & 1799118
and Miscellaneous Office Equipment
from Office Leased by Senator
BIRCH BAYH, 201 Massachusetts Ave.,
N.E., Room 314, WDC.
11/9/70

TGP - Theft of Government Property

REC-68 4-50053-6

NOT RECORDED
50 APR 9 1971

EX-114

SA [redacted] of this office advised that today, while he was out to lunch, one [redacted] telephonically attempted to contact him or SA [redacted]. He only left a phone number for the return call. When [redacted] returned the call [redacted] advised that he was inquiring as to what investigation had been done in connection with the theft of office equipment from Senator BAYH's office. SA [redacted] asked [redacted] for his identity and he indicated that he was working for JACK ANDERSON, the columnist. SA [redacted] advised he had no knowledge regarding [redacted] inquiry and when asked where [redacted] obtained his name he indicated a Sgt. [redacted] of the MPD, Burglary Squad, had referred him to either [redacted] or [redacted] wanted to know what the FBI's jurisdiction was in these matters and [redacted] explained that if the property reported stolen was Government property, the FBI would have jurisdiction. [redacted] then questioned [redacted] regarding the matter. [redacted] indicated it occurred on a Government reservation at the Capitol. [redacted] furnished no further information regarding FBI jurisdiction or made any other comments regarding the theft.

b6
b7c

ORIGINAL FILED IN 52-0-13869

2 Bureau SAC Robt. Kunkel WFO

1-WFO ELC:mah (3) Counsel re Director's comments 4/8/71

Approved: _____ Sent _____
Special Agent in Charge

59 APR 12 1971

Inasmuch as [] had reported a theft of Government property and all indications were that it had just happened, SA [] contacted a Mr. WILLIAM WISE, who indicated he was Senator BAYH's press secretary. WISE explained that he knew nothing about any such theft and asked [] who the source of information was. [] indicated that he had received this call from [] and WISE replied that [] had also called him. WISE indicated that [] claimed he had a reliable source who said that there had been a theft in Senator BAYH's office and that the FBI had investigated and fingerprinted everyone. [] wanted to know the results of the FBI investigation and WISE told him he had never heard of such a theft. Subsequently, after [] call, WISE determined through [] office, Capitol Police, that burglary had been reported by one [] [] which had occurred at 201 Massachusetts Ave., N.E., Room 314, WDC, on 11/9/70 and that the First District of the MPD investigated the burglary.

b6
b7C

METROPOLITAN Police Department

Among the miscellaneous equipment stolen were the two captioned IBM typewriters. This is leased space belonging to Senator BAYH and SA [] has determined that the two captioned typewriters were in fact purchased by the U.S. Senate according to [] Sgt. at Arms Office, U.S. Senate. The typewriters were purchased in 1960 and 1964.

SA [] has determined that both machines had been entered into NCIC by the MPD and are currently carried in NCIC. Due to the extreme lapse of time involved, the fact that the burglary has been investigated by the MPD with no suspects being developed, WFO does not contemplate conducting any investigation UACB. This is another situation where columnist JACK ANDERSON's people have completely confused a situation and obviously do not have all the facts.

b6
b7C

Unless Advised to Contrary by Bureau

It is noted that Mr. WISE in Senator BAYH's office was extremely pleasant in his conversation with SA [] and commented that he knows ANDERSON is after the FBI but he does

WFO 52-0

~~not know whether "ANDERSON is trying to stab BAYH in the back
or the FBI this time."~~

W. M. R. Bishop

April 5, 1971

GENERAL INVESTIGATIVE DIVISION

WFO received telephone call 4/2/71, from individual identifying himself as [redacted] employee of columnist Jack Anderson, inquiring concerning status of Bureau investigation concerning theft of 2 typewriters from Senator Birch Bayh's office. He was informed only of possible Bureau jurisdiction in such matters. Inquiry by WFO disclosed 2 typewriters, purchased by U. S. Senate, and used in an office leased by Senator Bayh, were reported stolen to Metropolitan Police Department (MPD) in a burglary on 11/9/70. Investigation by MPD has failed to develop any information.

b6
b7c

Since theft was not reported to Bureau and since MPD has conducted investigation into this case, and has entered the 2 typewriters into NCIC, no investigation is being conducted.

BHC:mcp

*never give Anderson's
mouth to anyone
the tip of the iceberg
AC*

~~ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
EXCEPT WHERE SHOWN
OTHERWISE.~~

94-50053-62

ENCLOSURE

Mr. Tolson	✓
Mr. DeLoach	✓
Mr. Mohr	✓
Mr. Bishop	✓
Mr. Casper	✓
Mr. Callahan	✓
Mr. Conrad	✓
Mr. Felt	✓
Mr. Gale	✓
Mr. Rosen	✓
Mr. Tavel	✓
Mr. Walters	✓
Mr. Soyars	✓
Tele. Room	
Miss Holmes	
Miss Gandy	

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 07-02-2007 BY 60324 auc baw/rs/lsg

[Redacted]

April 5, 1971

The Honorable J. Edgar Hoover
Federal Bureau of Investigation
Washington 25, D.C.

Dear Mr. Hoover,

It has been much too long since I have written you
to express my great appreciation to you -- forgive me please.

I sincerely believe that Hale Boggs and Jack Anderson
have greatly underestimated the love and esteem the American
people have for you.

God bless and keep you.

Sincerely

[Redacted Signature]

b6
b7C

COPY:nm

*ACK/nm
4-12-71
REK:ds*

94-50053-

NOT RECORDED
101 APR 14 1971

~~ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
EXCEPT WHERE SHOWN
OTHERWISE.~~

61 APR 19 1971

nm

ORIGINAL FILED IN 94-50053-77-83

UNITED STATES GOVERNMENT

Memorandum

Tolson	_____
Sullivan	_____
Mohr	_____
Bishop	_____
Brennan, C.D.	_____
Callahan	_____
Casper	_____
Conrad	_____
Dalbey	_____
Felt	_____
Gale	_____
Rosen	_____
Tavel	_____
Walters	_____
Soyars	_____
Tele. Room	_____
Holmes	_____
Gandy	_____

[Handwritten initials]

TO : Mr. Bishop *TB*

DATE: 4-5-71

FROM : M. A. Jones *[Handwritten signature]*

SUBJECT: **APPEARANCE OF JACK ANDERSON
ON THE ARNOLD ZENKER SHOW
WJZ-TV
BALTIMORE, MARYLAND
JANUARY 30, 1971**

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 07-02-2007 BY 60324 auc baw/rs/lsg

We received a letter from a citizen protesting statements made by Jack Anderson about the Director on the above program. The Director noted on the incoming, "Try & get a transcript. H."

We have been in contact with SAC, Baltimore, in an effort to get a transcript of this program. We have now received a tape of this program; however, there is a short space in the middle of the program in which the tape is interrupted briefly. This transcript is attached.

RECOMMENDATION:

For information.

[Handwritten initials]

[Handwritten initials]

TB

[Handwritten initials]

ENCLOSURE

SI-112
REC 8

94-50053-63

APR 13 1971

Enclosure

- 1 - Mr. Mohr-Enclosure
- 1 - Mr. Bishop-Enclosure
- 1 - Miss Gandy-Enclosure
- 1 - Miss Holmes-Enclosure

LSL:cl *[Handwritten initials]*
(8)
58 APR 28 1971 APR 14 1971

File 112-8

~~ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
EXCEPT WHERE SHOWN
OTHERWISE.~~

UNRECORDED COPY FILED IN 94-40876

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 07-02-2007 BY 60324 auc baw/rs/lsg

APPEARANCE OF JACK ANDERSON
ALFRED ZENKER SHOW
WJZ-TV; BALTIMORE, MARYLAND
JANUARY 30, 1971

ZENKER: Lying in a jewel box home in a sedate Washington neighborhood of large houses and old trees; two door mats with the initials J. E. H. in white lettering against a black background provide the only clue to the identity of the eminent occupant. A small eagle roosts on the letter box, left of the door. So, like Jack Anderson a recent syndicated column... Anderson, one-time partner of the late Drew Pearson, has turned the tables on the Nation's top investigator and he is looking into the private life of the FBI Chief. What you wonder is whether even an eminent man like Mr. Hoover has some secrets he would like to hide from prying eyes.

ANDERSON: Well, not even the FBI Chief is immune. He's got some secrets in his past. For example, he used to spend all of his summer vacations as the guest of a Texas oil millionaire in a \$100-a-day suite.

ZENKER: What is J. Edgar Hoover all about? You'll find out during the next 30 minutes.

ENCLOSURE 94-50053-63

NEIGHBOR: Mr. Hoover is like any other person on the street, he goes to work in the morning, he comes home. He lives very quietly, only occasionally do we have excitement which is attributed to his presence.

INTERVIEWER: Is he a friendly neighbor? Has he been involved in any neighborhood improvement associations?

NEIGHBOR: I'm not aware of any.

INTERVIEWER: Every once in a while I understand there's a great bustle of activity with unmarked cars and men who sit behind the wheels of cars reading newspapers. Do you see very much of this?

NEIGHBOR: Yes, they're around.

INTERVIEWER: Does Mr. Hoover ever make an effort to communicate with anyone else on the block?

NEIGHBOR: I have never spoken to him myself, we are relatively new on the block. He does know people who are long-standing neighbors, and I understand he's quite friendly with some of them.

INTERVIEWER: Do you think a security check is done on the people who live in his block?

NEIGHBOR: I'm not aware of any done on me.

INTERVIEWER: Are you a personal fan of Mr. Hoover's?

NEIGHBOR: Well, not particularly; I'm neither opposed to him nor particularly fond of him politically. I'm sure he's been an excellent Director of the FBI.

ZENKER: Jack Anderson, has John Edgar Hoover been an excellent Director of the FBI because that's, I shouldn't say myth, but that's the general impression that he's been a sterling leader in that organization.

ANDERSON: Well, when he took it over 47 years ago... it was a collection of political hacks and he molded it into probably the outstanding law enforcement agency in the world. But he should have retired about 15 years ago.

ZENKER: What's happened in the last 15 years which leads you to say...

ANDERSON: Well, he's become old and failing in his ways, he's not failing his health, he seems for a 76-year-old man, he seems to be in sturdy health, he looks rugged and he seems to be active. He has become terribly set in his ways and plods along a straight line intolerant of other views. He has prejudices that have become pronounced in his old age.

ZENKER: Like what? What kind of prejudices are you talking about?

ANDERSON: Well, he reads a certain kind of a newspaper, "The New York Daily News." He follows the... an ultraconservative political

line, he's becoming increasing inflexible. He cracks the whip on his Agents and the Agents fear him the Agents fear him so much.

(Tape is here interrupted; however, Zenker apparently asked Anderson if the FBI had a file on him.)

ANDERSON: I can assure you that he does because I've seen it. He spies on me and I spy on him, and my spies showed me the file and I've read it. Well, I've never applied for a Government job so there's been no reason for the FBI to investigate me. I have never been accused of... I've been accused of many things, but never of violating a Federal law. So, he really has no jurisdiction... no authority ^{all} at, to be investigating me and yet he does it and he does it without any jurisdiction. . without any authority and really, therefore, it's outrageous. But if he wants to do it I don't mind.

ZENKER: The most remarkable characteristic I suppose of John Edgar Hoover, as Jack pointed out, is that he has survived 47 years in Washington in the powerful post that he has. How has he managed to do it? Ramsey Clark, former Attorney General of the United States, has some opinions on that. You'll see them when we return. Stay with us.

CLARK: The nature of America has made the cost of removing Mr. Hoover just very, very great, and I did not have the practical power to do it. It takes a Harry Truman to fire General MacArthur, and

we just haven't had many like that. So, even if the judgment of a President was that he ought to do it, he would weigh it against the total social costs and might, and might decide against it. But there are many other factors that come into consideration like that.

ZENKER: I want Jack Anderson to give us his opinion on how Mr. Hoover's managed to survive all of those years in office. But before I do that I just wanted to ask some of the people here very quickly, do you think J. Edgar Hoover should remain in his job or should he be retired voluntarily?

AUDIENCE: I think he should be retired.

ZENKER: Why?

AUDIENCE: Well, I think that perhaps he's too old and that someone younger should hold the position.

ZENKER: Sir, sitting next?

AUDIENCE: Ah, yes, well I think he should be retired because the country's, the country needs new leadership in that area. It needs new leadership in every area and I think if we had a man with more liberal views it might bring about a new following of trust within the country itself.

ZENKER: All right, let me move over here. Let me move to the gentleman down here. Do you think Mr. Hoover should remain in his job or should he be replaced?

AUDIENCE: Well, I think I agree with Mr. Anderson that he's probably too old for the job and he's too set in his ways. He's not pliable enough to the present situation.

ZENKER: Quick show of hands here. How many people think that Mr. Hoover should remain in his position? How many people think that he should retire at this time? Jack, if this is the case and this tends to show a majority of people who believe that Mr. Hoover should retire at this time, why has no President had the courage to say, Mr. Hoover you served valiantly in the cause of your country but enough is enough.

ANDERSON: Well, his public image has just been so formidable, so powerful, that any President who might wanted to of replaced him has always thought better of the idea. He has... every public opinion poll shows that he has from 98 to 99 to 99/100ths percent public approval. He has built this up over years of favorable press notices. He's a genius at public relations. He has done a good job, let's not discount that. He's done

a great job. I think the vast FBI, Arnold, with the thousands and thousands of Agents who've gone through. They have never had one who has been accused of treason, never had a single FBI Agent who has been accused of embezzlement. They have never had... oh they have had a couple of homosexuals whom they quickly got rid of. But they've never had a scandal in this vast organization. So some of the credit, some of the reputation, is deserved.

ZENKER: The Kennedys, both President John F. and Attorney General Robert, were reputedly not very fond of Mr. Hoover. Do you think that if President Kennedy had lived to have a second term he probably would have replaced Mr. Hoover then?

ANDERSON: Aides of his whom I've discussed this with say that he had definitely decided to do it. The only way that Hoover could of stayed on was to get a Presidential waiver and this subject was brought up according to those who were present and who told me this personally. The question was brought up whether they should grant Hoover a waiver in--this was in 1964--if the President had lived, and President Kennedy replied tersely, "There will be no waiver."

ZENKER: Well, while I'm out here let me see if they have other questions, the people out here, for Jack. Ma'am, do you have a question?

AUDIENCE: Mr. Anderson spoke of Mr. Hoover's prejudice. Is it true that he is prejudice, pre...prej...I can't say it...against...

ZENKER: That he's biased, huh?

AUDIENCE: ...against many liberal religious groups and feels that they are a threat to the security of the country?

ANDERSON: There's just no question according to those who are close to Hoover, those whom I've talked to, those of whom my reporters have interviewed, that Hoover is ultraconservative. He is a steadfast conservative. At the same time he's been very careful to...with with occasional lapses...to keep his personal views out of his job. He has for example, he's investigated the Ku Klux Klan. He has investigated the Minutemen and other right-wing groups just as quickly as he has investigated left-wing groups. But I can assure you, personally and privately, that his heart is more in investigating the left-wingers than in the right-wingers.

ZENKER: Ma'am, do you have a question?

AUDIENCE: I was wondering do you aren't you sorta fearful of possible Hoover reprisals?

ZENKER: Well, what about that?

AUDIENCE: ...Investigation...

ANDERSON: Well, J. Edgar Hoover has shown on occasion a vindictive streak, and I am sure that he does not like me, and I am sure that if he finds a way that he would try to embarrass me. I've lived a fairly clean and pure life, and I'm in a better position I suppose than most of you would be because I've got 45 million people that read the column every day. And so when he gets into an argument with me, I have a forum in which I can reply.

AUDIENCE: Were you expecting to use this information in any particular way at the time you decided to initiate the investigation?

ANDERSON: I was just thinking about it, his 76th birthday came on New Year's Day and happy birthday to you. Well, here I thought, he's been in the FBI 47 years, he's 76 years old, he's been investigating everybody up and down the land, he's got politicians terrorized. Why don't we investigate him. Then it seemed like a good idea. So, I had my reporters go out and check as I said, his trash and tail him and I told him to be ostentatious about it. One of my reporters, parks his car

b6
b7c

in front of Hoover's home and opens up a newspaper and reads it, you know, in FBI style until Hoover comes out and then follows him. He's clocked him, incidentally, doing 40 in a 30-mile zone.

ZENKER: We'll talk a little bit more with Jack Anderson when we come back. We've got more to come. Stay with us.

ZENKER: Jack, in one of your columns you mentioned the fact that he's still a very hard working man, goes into the office on Saturday. Is it this dedication to the FBI that accounts for the fact he's never married?

ANDERSON: Well, as far as I know he is married to the FBI. He's very close to number two man in the FBI, Clyde Tolson, they're constant companions. My investigators who have been tailing them find that they spend, well they have lunch together in the Rib Room of the Mayflower Hotel everyday at 11:30. That they alternate between homes, Clyde Tolson lives in an apartment and J. Edgar Hoover in a house, and they have dinner at one man's house one night. The next night they have dinner at the other man's house. All their vacations are spent together. They are constant companions. Clyde Tolson is now 70 years

old and is very feeble. He's had several strokes. He walks stiffly., He ought to be in a nursing home, and not run...

helping to run, the FBI. I say that in all kindness because he has been a great man in the past. He's had a steel-trap mind and a great vitality, but he no longer has it. As a matter of fact to get a Presidential waiver at the age of 70 he had to pass a physical and he couldn't pass it and so J. Edgar Hoover in order to keep Clyde Tolson by his side circumvented the law and actually retired him and under a loophole in the law a man can be brought back after retirement to finish some unfinished work and under that loophole, he brought Tolson back because he could never get a waiver because he could never pass a physical.

ZENKER: Are you implying they're unnaturally close, Mr. Hoover and Mr. Tolson.

ANDERSON: No, not at all. They're very close, they are unusually close. But, two bachelors who haven't, whose friends have died off or left Washington, I guess it's natural that they would be this close. As a matter of fact our investigation turned up a batch of love letters that J. Edgar Hoover wrote. Now these were

very gentlemanly, courtly love letters as you would expect from a man of the old school like J. Edgar Hoover, but they were letters to a Washington widow named Muriel Geler and they were signed "With Love" and they were signed "Affectionately."

ZENKER: How many years ago was this?

ANDERSON: Not long ago. Not long ago. She died several months ago... and up... and the letters kept up until her death... the letters kept coming, and he would send FBI Agents to meet her when she'd come back from Europe and at one point she had a little trouble over her son, some unmentioned or unnamed trouble, and appealed to him for help and he offered to help. Sounded like he was a very strong friend of the family but there was no scandal attached to it.

ZENKER: I asked the members of our audience here whether or not they thought that J. Edgar Hoover should remain in office at this time? I'll play this game with you at home and if you want to participate just send us a postcard and I'll let you know the results on our morning show. The question very simply, is "Do you think that at this time J. Edgar Hoover should or should not remain as Director of the FBI?" Jack, you have more columns on Mr. Hoover coming up?

ANDERSON: Oh yes, I think that as I...the investigation is going on and as we continue to dig up more information, I think he's a public figure. I think he's in the public eye. I think he ought to retire and as long as he wants to remain in the public eye, he's going to have to face the consequences and that includes living in a fishbowl. We're going to continue to examine him. We're going to continue to report him.

ZENKER: Read the columns and you'll find out what happens.

UNITED STATES GOVERNMENT

Memorandum

Tolson	_____
Sullivan	_____
Mohr	_____
Bishop	_____
Brennan, C.D.	_____
Callahan	_____
Casper	_____
Conrad	_____
Dalbey	_____
Felt	_____
Gale	_____
Rosen	_____
Tavel	_____
Walters	_____
Soyars	_____
Tele. Room	_____
Holmes	_____
Gandy	_____

TO : Mr. Mohr

DATE: 4/9/71

FROM : T. E. Bishop *TEB*

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 07-02-2007 BY 60324 auc baw/rs/lsg

SUBJECT:
JACK ANDERSON'S COLUMN
INQUIRIES CONCERNING FBI ANNEX,
215 PENNSYLVANIA AVENUE, S.E.
WASHINGTON, D. C.

b6
b7c

At 1:40 p.m., 4/9/71, an individual, who identified himself as with Jack Anderson's column, telephoned Bishop. He stated that he was calling concerning an FBI installation located at 215 Pennsylvania Avenue, S.E., and understood that it was the "Translation-Cryptanalysis Section." He then, in a very brusque manner, wanted to know "what does it translate, foreign radio transmissions?", "is it normal for a translation section to meet people, who make inquiries at the front door, with a gun; or for people in the neighborhood to be told by the occupants at the place that they cannot park their trucks in front of it?" also wanted to know if this installation had anything to do with wiretapping.

b6
b7c

was advised that the FBI had no comment to make concerning the installation.

RECOMMENDATION:

None. For information.

- 1 - Mr. Mohr
- 1 - Mr. Sullivan
- 1 - Mr. Conrad
- 1 - Mr. M. A. Jones
- 1 - T. E. Bishop

EX-103

REC-40 94-50053-64

APR 12 1971

CRIME RESEARCH

TEB:jmb
(6) *TEB*

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
EXCEPT WHERE SHOWN
OTHERWISE.

56 APR 26 1971

UNITED STATES GOVERNMENT

Memorandum

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 07-02-2007 BY 60324 auc baw/rs/lsg

- To: Tolson
- Sullivan
- Mohr
- Bishop
- Brennan, C.D.
- Callahan
- Casper
- Conrad
- Dalbey
- Felt
- Gale
- Rosen
- Tavel
- Walters
- Soyars
- Tele. Room
- Holmes
- Gandy

TO : Mr. Bishop

DATE: April 7, 1971

FROM : M. A. Jones

SUBJECT: CONGRESSMAN PETER H. B. FRELINGHUYSEN
(R - N.J.)

ph

Congressman Frelinghuysen telephonically contacted Inspector Bowers around noon on 4-7-71 and advised he had been contacted by [redacted] an associate of columnist Jack Anderson, who questioned him about any statement he would want to make concerning FBI surveillance of Members of Congress. Congressman Frelinghuysen stated he had told [redacted] he had no comment. He advised Bowers, however, that he was "gravely concerned" about this call and asked Bowers to come to see him at the Capitol as soon as possible.

[redacted] Bowers interviewed the Congressman concerning this matter, and the Congressman made a complete admission at that time. No prosecutive action was undertaken concerning the payoff made by the Congressman; however, there have been a number of cases tried and convictions obtained in connection with extensive extortion rings which involved numerous prominent individuals in various fields.

After making a check with the Special Investigative Division which handled the investigation of the homosexual extortion ring and determining that at no time did we have Congressman Frelinghuysen under surveillance, nor did we at any time surveil any of the subjects in this case while they were in contact with the Congressman, Bowers contacted Frelinghuysen as requested. The Congressman stated that he was definitely "shook " by [redacted] call, consequently his memory of the conversation is somewhat cloudy. He stated [redacted] said something to the effect that Anderson is contacting various Members of Congress in view of the inaccurate statement by Mr. Hoover to the effect that the FBI has never surveilled Members of Congress. Congressman Frelinghuysen stated he recalled [redacted] mentioned Congressman Cornelius E. Gallagher (D - N. J.) and former Congressman Roland V. Libonati (D - Ill.). Libonati served in

- 1 - Mr. Mohr
- 1 - Mr. Sullivan
- 1 - Mr. Bishop
- 1 - Mr. Gale
- 1 - Mr. C. D. Brennan
- 1 - Mr. Rosen
- 1 - Mr. M. A. Jones
- 1 - Mr. Bowers

94-50053-

NOT RECORDED
102 APR 16 1971

6 APR 13 1971

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
EXCEPT WHERE SHOWN
OTHERWISE.

CONTINUED - OVER

DWB:ekc
APR 22 1971
B6

ORIGINAL FILED IN 62-102322-3

b6
b7c

b6
b7c

CRIME RESEARCH

Memorandum M. A. Jones to Mr. Bishop
Re: Congressman Peter H. B. Frelinghuysen

Congress from December 1957 to January 1963. Both he and Congressman Gallagher have been identified as being associated with members of the organized underworld.

Congressman Frelinghuysen was assured that at no time has he been under surveillance by the FBI nor has anyone been followed to his office or to his home by the FBI. He then stated that he recalled [redacted] making the statement that perhaps he had been under "protective surveillance" by the FBI. Bowers assured him that this had not been the case either, and as a matter of policy the FBI does not provide protection for Members of Congress.

b6
b7C

Congressman Frelinghuysen stated that for the time being he felt his position of making no comment is the best, adding that he intends to "sweat it out" and see what if anything might develop. The Congressman commented that undoubtedly the recent charges by Congressman Hale Boggs is what has caused this inquiry by Anderson's associate. He remarked in this regard that Boggs had made himself the laughing stock of the House and stated that the FBI certainly has the overwhelming support of the Members of the House in this matter.

RECOMMENDATION:

For information.

JM ✓ *DM* *TEB* *mm*

94-50053-65

January 18, 1971

REC-66 EX-103

Handwritten signature/initials

b6
b7c

Dear

It was most encouraging to receive your letter of January 11th, with enclosure, and I appreciate the interest and thoughtfulness which prompted you to write.

Handwritten initials

I definitely agree with your evaluation of Mr. Tolson for he has dedicated his life to service in the FBI and has consistently performed above and beyond the call of duty. His unswerving loyalty has been a constant inspiration to me over the years and I can assure you that both he and I are indeed grateful for your kind comments and support.

With respect to the column by Jack Anderson you enclosed, I consider him to be a jackal in the journalistic ranks and have come to expect such mouthings from persons of his ilk.

Sincerely yours,
J. Edgar Hoover

Handwritten checkmarks and initials

- Tolson
- Sullivan
- Mohr
- DeLoach
- W.C. Sullivan
- Casper
- Callahan
- Conrad
- Felt
- Gale
- Rosen
- Soyars
- Tavel
- Trotter
- Tele. Room
- Holmes
- Gandy

NOTE: Our files disclose correspondent wrote us on 12/7/70 expressing support and extending best wishes to the Director. His letter was acknowledged on 12/15/70.

FMG:ajh (3)

61 APR 30 1971

MAIL ROOM TELETYPE UNIT

~~ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
EXCEPT WHERE SHOWN
OTHERWISE.~~

Handwritten initials

G
18

✓
file
cross

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 07-02-2007 BY 60324 auc baw/rs/lsg

Jan 11 (1971)

Mr. Tolson	✓
Mr. Sullivan	✓
Mr. Mohr	✓
Mr. Bishop	✓
Mr. Brennan	ED
Mr. Callahan	
Mr. Casper	
Mr. Conrad	
Mr. Felt	
Mr. Gale	
Mr. Rosen	
Mr. Tavel	
Mr. Walters	
Mr. Soyars	
Tele. Room	
Miss Holmes	✓
Miss Gandy	✓

Dear Mr Hoover:

Again I am forced to write you concerning personal attacks on you and your staff. Kindly read the enclosed carefully. Isn't there anything you can do to stop this type of slander? to me and a lot of Americans, the F. B. I. represents the finest type of protection afforded us and I deeply resent this type of attack on 2 men who have given their whole lives and careers for the benefit of us all, including ~~lice~~ like Jack Anderson. I don't want to know of Mr. Tolson's old age, all I know is that if this man is still willing to serve his country despite what may be ailing him -- he should be respected and honored not reviled. There mere presence of yourself and Mr. Tolson inspire the F. B. I. and strike fear into the hearts of evil men. I still burn up when I recall seeing the crooks and murderers who were picketing the F. B. I. in NY because they claim their race was being selected for persecution, that's a lot of bull and if you were given the free hand you deserve these bums would all be either in jail or deported.

I really feel that you should do something to at least try to silence gossip mongers like Anderson who prove nothing. All this worm has done was to portray 2 men whose devotion and loyalty to America is stronger than personal feelings, who cares where you eat, with whom and that you like to play the races -- it's your personal business, not Anderson's, mine or any body elses! As an American I am revolted and would like to see this subversive attempt to emasculate the F. B. I. halted. As far as Anderson saying your work is completed, who appointed him judge? Your work will never be completed and I fear the day when you finally will no longer head the group of men you alone brought to its position of respect and decency that it enjoys. I am with you down the line, all the way 100%.

Sincerely,

b6
b7c

*Anderson & his
ill are just
fascists who feed
on carnion.*

COPY:nn

nn

*✓ Dick's work
1-18-71
FMG:ajd*

COPY MADE FOR MR. TOLSON

Jan 11

Dear Mr Hoover: Jack Anderson

Again I am forced to write you concerning personal attacks on you and your staff. Kindly read the enclosed carefully. Isnt there anything you can do to stop this type of slander? to me and a lot of Americans, the F.B.I represents the finest type of protection afforded us and I deeply resent this type of attack on 2 men who have given their whole lives and careers for the benefit of us all, including like like Jack Anderson. I dont want to know of Mr. Tolson's old age, all I know is that if this man is still willing to serve his country despite what may be ailing him- he should be respected and honored not reviled. The mere presence of yourself and Mr. Tolson inspire the F.B.I and strike fear into the hearts of evil men. I still burn up when I recall seeing the crooks and murderers who were picketing the F.B.I. in NY because they claim their race was being selected for persecution, that's a lot of bull and if you were given the free hand you deserve these bums would all be either in jail or deported.

ACK
1-16
JMS

I really feel that you should do something to at least try to silence gossip mongers like