

governmentattic.org

"Rummaging in the government's attic"

Description of document:	Federal Bureau of Investigation (FBI) Subject Index of Central Research Section Monographs, August, 1947--December, 1955
Released date:	30-October-2008
Posted date:	11-December-2008
Source of document:	Federal Bureau of Investigation Record Information/Dissemination Section 170 Marcel Drive Winchester, VA 22602-4843

The governmentattic.org web site ("the site") is noncommercial and free to the public. The site and materials made available on the site, such as this file, are for reference only. The governmentattic.org web site and its principals have made every effort to make this information as complete and as accurate as possible, however, there may be mistakes and omissions, both typographical and in content. The governmentattic.org web site and its principals shall have neither liability nor responsibility to any person or entity with respect to any loss or damage caused, or alleged to have been caused, directly or indirectly, by the information provided on the governmentattic.org web site or in this file.

U.S. Department of Justice

Federal Bureau of Investigation

Washington, D.C. 20535

October 30, 2008

Request No.: 1110997- 000
Subject: INDEX OF CENTRAL RESEARCH SECTION
MONOGRAPHS (AUGUST 1947-DECEMBER 1955)

This is in reference to your Freedom of Information Act (FOIA) request regarding the above subject.

We have completed our review and the enclosed document is being released in its entirety.

Sincerely yours,

A handwritten signature in black ink, appearing to read "D. Hardy", is positioned below the "Sincerely yours," text.

David M. Hardy
Section Chief
Record/Information
Dissemination Section
Records Management Division

Enclosure

**SUBJECT INDEX
OF
CENTRAL RESEARCH SECTION
MONOGRAPHS**

August, 1947--December, 1955

(Not for Dissemination Outside the Bureau)

January, 1956

**Federal Bureau of Investigation
United States Department of Justice
John Edgar Hoover, Director**

56 C

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 08-01-2008 BY 60324 uc baw/dk/ss

SUBJECT INDEX OF CENTRAL RESEARCH SECTION MONOGRAPHS

Introduction

During the past eight and one-half years the Central Research Section has conducted research on and published one hundred and fifty-two monographs. All of these monographs either have been furnished previously to all field offices, or are readily available.

The subject matter of these research studies can be separated into four main classifications: (1) organizational and operational studies of the Communist Party, USA; (2) doctrinal studies necessary to the proper understanding of Communist activities in the United States and their relation to international Communism; (3) studies relating to the structure and operational techniques of Soviet and Soviet satellite intelligence organizations; and (4) studies on special investigative problems of the Bureau.

The specific purposes for which the studies were prepared are varied and the subjects expansive. There are necessarily many different approaches to the same general subjects resulting in exceedingly numerous references to the same individuals or organizations throughout

Sample index entry:

MASSES, Communist interpretation (77) 29-38, (111) 15-20

Explanation:

To identify the monographs for each of these references, it is necessary to consult both sections of the Bibliography. Upon reference to Section I, listing (77) is found to be the monograph entitled Communist Strategy and Tactics--Part II: Communist Strategy and Tactics of the Communist Party, USA. By reference to Section II, listing (111) is found to be the monograph entitled Communist Front Movement in the United States.

It is recommended that this index be filed adjacent to the two sections of the bibliography as they will be needed in conjunction with each other and should be available for ready reference.

Abbreviations used in index:

n--footnote

App--appendix

- A -

ABRAHAM LINCOLN BRIGADE (See also: International Brigades)

Background (7) 42-44

Disciplinary measures (7) 83-84

Former members interviewed in Toplev program (99) 4

Recruitment & travel procedures (7) 82-87

Relationship with CP, USA (7) 50-52, (33) 22-25

Russian control over (7) 85-86

Summary statement (7) 121

Supported by CP, USA (7) 52, 56-59

Veterans of (See: Veterans of Abraham Lincoln Brigade)

AESOPIAN LANGUAGE OF COMMUNISTS (136) 24

AGRARIAN REVOLUTION IN CHINA (34) 33-34

AGRARIAN SOCIALISM (6) 7

AID TO LOYALIST SPAIN

From United States (7) 56-59

From other countries (7) 60-63

International Committee for the Co-ordination of Aid for Spain (7) 62

ALIEN REGISTRATION ACT OF 1940 (See: Smith Act)

ALLEGIANCE OF CP, USA, TO

Red flag (104) 18-20

Soviet Union (104) 11-41

AMERICAN YOUTH FOR DEMOCRACY (AYD)

Activities (103) 40-46

Formed (103) 28, 33-35

Membership (103) 36-39

AMTORG TRADING CORPORATION, NYC (11) 1, (81) 4-7

ANARCHISM (6) 8-10

ANARCHY LAWS, General definition of (101) 3

"ANGELS" OF THE CP, USA (92) 22-35, (111) 69-71, (136) 31-32
ANTI-SEMITISM (Charged in the Rosenberg case) (98) 16-17, 29-31
ARMED FORCES, Communists and the (33) 27-28, (100) 1
"AVAILABLES" & "UNAVAILABLES" (146) 32-34

- B -

BASIC IDEAS OF COMMUNISM (2) 1-9, (6) 29-32, (14) 1-3, (136) 4-5
BATTALION, ABRAHAM LINCOLN (See: Abraham Lincoln Brigade)
BIG THREE UNITY, Communist tactics on (1) 15-16
"BLOODY SUNDAY" (96) 3-4
BOLSHEVISM (6) 11-13
BOLSHEVIZATION OF THE PARTY (6) 12, (125) 11
BRIGADE, INTERNATIONAL (See: International Brigades)
BROWDERISM (75) 25, (76) 1-175
BULGARIA
 Intelligence activities (11) 89-90
 Intelligence organizations (11) 89

- C -

CACHES, utilized by:
 Communist Party of France (152) 6-7
 Communist Party of Germany (152) 3-5
 Communist Party, USA (152) 8-23
 Soviet Intelligence Services in US (106) 18-21
CAPITALISM (6) 47-49

CAPITALIST STATE, Communist philosophy on (2) 6

CHARTS: China, Map of (97) i

Circulation, Average daily; of Daily Worker, Daily People's World
and Morning Freiheit, 1922-1953 (94) 25

Citations by the various states on control of subversive activities
(101) 45-46

Communist Party, Origin and continuity of (40)

Communist Party, USA, Current strategy and tactics of (77) 1

Communist Party, USA, Membership figures, 1919-1954 (115) vi

Communist Party, USA, School system (114)

Communist Youth program, Typical slogans of (103) vi

Defectors from official Soviet establishments outside the USSR (105) iv

Distribution of individuals dangerous to internal security of US (41)

Front organizations, Communist (80)

KI, 1947-1951, Organizational (141) 74

MGB, 1946-1948, Organizational (141) 58

MGB, Nov. 1952, Organizational (141) 59

MVD, after Mar. 1953, Organization of 2nd Chief Directorate (141) 96

NKVD & NKGB, 1943-1946, Organizational (141) 33

Socialist Workers Party, Origin & continuity of (117) iv

Soviet Intelligence Services, Historical development of (11) ii

Soviet Military Intelligence operations, 1928-1950 (44)

Soviet Military, Naval & Air Representatives in US; Meeting patterns
of (106) 33

Soviet Military, Naval & Air Representatives in US; Overt access to
unclassified data (93)

Soviet operations involving Harry Gold, et al. (39)

Soviet principal, New; City street contact with (106) 33

Soviet State Security organization, History of (141) i

State Security operations, 1934-1941 & 1941-1950 (44)

CHEKA (The Extraordinary Commission) (43) 3, (68) 4-5

CHETNIKS (109) 9n, 22-23

CHINA Geography and history (34) 21-22, 26-28

Map of (97) i

People's Republic established (34) i

CHINA, COMMUNISM IN

Comintern's influence on (34) 38-40

CP, USA's, influence on (34) 49-75

Development of (97) 1-7, (34) 26-30

1840-1921, Pre-Party period (34) 42

1921-1927, 1st United front (34) 42-44, (90) 2-9, (97) 7-9

1927-1937, 1st Civil War (34) 44-45, (90) 9-21, (97) 9-13

1937-1946, 2nd or anti-Japanese united front (34) 45-47, (90)
22-46, (97) 13-15

1946 on, 2nd Civil War or War of Liberation (34) 47-48, (90)
46-83, (97) 15-22

Goals of (34) 4-8

Individuals sympathetic to (97) 58-80

Nature of (34) 30-37

Soviet Russia's influence on (34) 40-41

Stalin on (34) 37-38

CHINESE COMMUNIST INTELLIGENCE SERVICES

Communications techniques (97) 50-55

History & organizations of (97) 23-40

Informal agent training for (97) 46-50

Targets of (97) 56-57

Training schools (97) 40-45

CHRISTIAN SOCIALISM (6) 14-15

CIPHER (102) 58n, 65-67

CIVIL RIGHTS

Defined (144) 1

FBI, Commendations received; for work in (144) 49-50

FBI, handling of (144) 8-9

FBI investigative accomplishments

Criminal (144) 10-26

Native fascist groups (144) 26-44

FBI, Summary of contributions in field of (144) 45-48

Federal statutes on (144) 4-7

CIVIL RIGHTS CONGRESS, Charts on (80) 5-7

CLASS STRUGGLE

Affects every phase of social life (75) 17, 51
Defined (76) 3n
Inconsistency of Party line on (57) 24-32
Is basic in Communist philosophy (2) 6-8
Like military conflict (75) 4-6, 82-83
Time factor (75) 14-17

"CLASSICS," COMMUNIST

Defined (65) 1-3, (71) 1-3
Excerpts from writings of:
 Marx (65) 4-26
 Engels (65) 27-43
 Lenin (71) 4-41
 Stalin (71) 42-59
Nature and role of (53) 1-3
On importance of Communist press (56) 8-14
Reflect CP policy on force & violence (53) 16-30
Reject "peaceful means" (53) 30-40
Teach overthrow of Government by force & violence (53) 3-15

COAST GUARD SCREENING PROGRAM (135) 59-61

CODE

Defined (102) 58n
Use of, by CP, USA (102) 59-64
Use of, by CP, USA, underground (145) 74-76
Use of, by Soviet Intelligence (143) 27-30

COLLECTIVIST SOCIALISM (6) 16

COLONIAL MOVEMENTS, Communist principles on (See: National Liberation and Colonial Movements)

COLONIZATION (85) 54, (112) 15, (136) 19-21, (145) 94-96

COMINFORM (46) 1-56, (77) 2-8, (75) 63n

Bureaus of (46) 7
CP, USA, on formation (46) 12-18, (77) 6-8

COMINFORM (continued)

- Defined (46) 1
- Delegates to meetings (46) 8-11
- Founding conference (77) 3-4
- Journal of (46) 3-4
- Lecture material on (42) I. 13-14
- Loyalty to Soviet Union as expressed through the journal by various CP
leaders from various countries of the
world (46) 41-56
- Meetings prior to 1950 (46) 3, (77) 4-5
- Membership (46) 2
- Observations from abroad concerning (46) 6-7
- Organization (46) 1
- Purpose (77) 3
- Summary by US State Department (46) 1-5
- "Tasks," announced (46) 1
- Yugoslav issue (46) 19-23, (109) 26-31

COMINTERN

- Aid to Spanish Loyalists (7) 11-12
- And the International Brigades (7) 44-45
- Conditions of affiliation (Partial list only) (33) 7-8, (69) 7-8, (73) 2-3,
(75) 33, (76) 6, (77) 19, (104) 1-2, (125) 12
- Couriers to CP, USA (69) 40
- Dissolved (75) 61n, (46) 13, 17
- Early influence in US (73) 11-13
- Established (33) 6-7
- Funds sent to CP, USA (69) 42-43
- International representatives (33) 9
- Lecture material on (42) I. 11-13
- Leninist principles inculcated by (10) 6-10
- Manifesto, 1933, of (75) 47
- Membership (7) 48
- Purpose (33) 8
- Seventh Congress of (75) 47-48

COMMUNAL SOCIALISM (6) 17

COMMUNICATION METHODS OF CP, USA

- Codes, ciphers & invisible ink (102) 58-68
- Confidential addresses (102) 23-32
- Courier (102) 37-52
- Early methods (102) 1-5
- Mail (102) 17-22
- Personal contact (102) 36
- Publications (102) 33-35
- Radio (102) 53-57
- Telegraph & cable (102) 14-16
- Telephone (102) 7-13

COMMUNICATION METHODS OF SOVIET INTELLIGENCE

- Between intelligence officer and his agent
 - Drops (143) 22-26
 - Personal meetings (143) 13-22
- Between Moscow & intelligence officers abroad (150) 30-33
 - Transmission methods (143) 8-12
 - Types (143) 1-8
- Clandestine Communications
 - Automatic transmitters (64) 56
 - In US (64) 21-24
 - In western Europe in World War II (64) 32-46
 - Microdots (64) 56-57
 - Operating techniques (64) 49-55
 - Postwar developments in (64) 46-49
 - Radio operations in Sweden, 1939-1942, (64) 43-46
 - Secret inks & open code (64) 57-59
 - Sorge network (64) 24-32
- Covert operations with indigenous agents in US (106) 12-24
- Open channels
 - Diplomatic couriers (64) 6-8
 - Headquarters procedures (64) 1-6
 - Secret section facilities abroad (64) 8-20
- Security precautions taken (143) 27-33

COMMUNISM, WORLD

- China's background in (34) 26-30, (97) 1-22
- CP, USA, and (33) 10-13, (42) I. 15-17

COMMUNISM, WORLD (continued)

Deviations from theoretical principles (130) 1-27

Historical development of (33) 4-10, (42) I. 6-14

Importance of China to (34) 3-15

Present day (1955) international perspective (136) 74-77

COMMUNIST INTERNATIONAL (See. Comintern)

COMMUNIST LEAGUE (42) I. 6-9

COMMUNIST MANIFESTO (33) 5

Excerpts from various Communist books & publications on (65) 46-49

On class struggle (75) 25

COMMUNIST PARTY OF MEXICO (87) 10-12

COMMUNIST PARTY OF PUERTO RICO (88) 42-50

COMMUNIST PARTY OF SOVIET UNION (100) 1-2

Control over State Security Organization (151) 1-38

COMMUNIST PARTY, USA (See also: Communication Methods of CP, USA

Educational Activities of CP, USA

Front Organizations of CP, USA

Funds & Finances of CP, USA

Hideouts of CP, USA

Hiding Places for Supplies of CP, USA

Line, Communist Party

Meeting Places, Secret, of CP, USA

Underground Apparatus of CP, USA)

Accepts Marxist-Leninist position (1) 24

Advice to members concerning interviews with FBI (99) 13-14

Aims (77) 9-15, (33) 2

Allegiance to USSR (16) 28-30, 1, (33) 1, 11-13, App. a, b, (104) 11-41,
(135) 1-3

Browder and

Rise to power (76) 8-26

Expulsion from (76) 111-138

Activities since expulsion (76) 139-159

Writings (76) 160-175

COMMUNIST PARTY, USA (continued)

- China, Relationship with Communism in (34) 49-75
- Cominform, Reaction to founding (77) 6-8
- Comintern, Separated from (77) 19
- Coverage and controls by FBI (11) 96-100
- Dissolved (75) 59, 61
- Draft program, 1954 & adopted program (107) 1-12, (95) 11
- Duclos article, Resolution on the, July 1945, (76) App. II
- Dues (See: Funds & Finances of CP, USA)
- Election platform, 1948, (8) 1-5
- "Fascism," Courses of action to oppose (4) 1-23
- Force & violence, Advocates (33) 25-27, (53) 1-40
- Immediate demands (See: Immediate demands)
- Inconsistencies in Party line (57) 1-32
- Leadership (145) 5, 7-14, (42) II. 1-2
- Lecture material (42)
- Loyalty to USSR (See: Allegiance to USSR)
- Membership, 1919-1954, (115) 1-9
 - Effects of Popular Front on (75) 55
 - Reduction in (75) 67
- Nature of (16) 1-3
- Origin (16) 3
- Origin & continuity (Chart) (40)
- Organization (11) 91-96, (16) 3-9, (136) 9-10, 13-15, (145) 5
- Peaceful coexistence (89) 1-18, (107) 13-18
- Publications (56) 43-59 (See also: Press, Communist)
- Reorganized (75) 63
- Sabotage potential (136) 21-23
- Smith Act cases (61) 1-21
- Spanish Civil War
 - Direct aid given in (7) 56-57
 - Indirect aid given through front organizations (7) 57-58
 - Leaders who went to Spain (7) 79-82
- Stockholm Appeal campaigns, Sponsors of (38) 1-3
- Strategic aims of (77) 9-10, (33) 2
- Tactical aims of (77) 11-15
- Third party movement (8) 5-6, (10) 1-13
- Toplev program, Reaction to (99) 12-13

COMMUNIST PHILOSOPHY (See: Philosophy, Communist)

COMMUNIST POLITICAL ASSOCIATION (See also: Communist Party, USA)

Draft resolution on Duclos article (76) 79-88, App. II.

Duclos article (76) 56-77, App. I.

Establishment of (76) 27-55

National Committee meeting, June 1945 (76) 89-97

National Convention of July 1945 (76) 98-109

Dissolution of (76) 109-110

CONTACT WITH THE MASSES

CP, USA, on (77) 29-38

Communists on (111) 15-20

COURIER SYSTEM UTILIZED BY CP, USA (102) 37-52, (145) 70-73

COURIERS OF SOVIET INTELLIGENCE (64) 6-8, (143) 3-5, 8-10, (150) 30-33

CZECHOSLOVAKIA

Intelligence activities (11) 79-85

Intelligence organizations (11) 78-79

- D -

DAILY PEOPLE'S WORLD (56) 49-52, (94) 32-34, (136) 24

DAILY WORKER (56) 43-47

Founded (56) 17-18

History (94) 11-15

1955 Circulation (136) 24

Symbol, Change in (75) 54

DEAD-LETTER BOXES OR DROPS

Defectors on use of (140) 23-26

Defined (140) 1-2, (143) 22-24

Used abroad (140) 3-7

Used in US (140) 8-17

Variations of technique in use of (140) 18-22

- 10 -

DEFECTORS FROM

- CP, USA (rank-and-file members) (147) 1-47
- CP, USA (Toplev-status members) (52) 57-275
- Official Soviet establishments outside USSR (105) 1-66
- Polish Intelligence Service (83) 59-61
- Soviet State Security organizations (141) ix-xi
- Yugoslav Intelligence Service (109) 36-39

DEFENSE OF SOVIET UNION

- CP, USA on (77) 18-22, (16) 26-27, (104) 11-41
- Communists on (35) 26-31, (104) 1-10
- Socialist Workers Party on (117) 16-21

DEMOCRACY

- Communists on (100) 3
- Defined (6) 54-63
- Defined by Communists (7) 70-75

DEMOCRATIC CENTRALISM (125) 11-16

DEPARTURES FROM US, COMMUNISTS

- Party line on (16) 25-26

DEPORTATION PROCEEDINGS AGAINST COMMUNISTS (11) 100

DEVIATIONS OF COMMUNISTS (130) 1-27

DICTATORSHIP OF THE PROLETARIAT (33) 10, (53) 28-30

"DIRTY" (in CP jargon) (145) 52n

DISARMAMENT, Communist tactics on (1) 14

DISCIPLINE, COMMUNIST

- Acceptance of, Factors contributing to (125) 22-32
- Enforcement of (125) 33-49
- Forms of (125) 50-85
- Importance of (75) 29-34
- In Soviet Intelligence operations (54) 14-17
- Nature and meaning of (125) 1-21

**DOCUMENTARY PROOF THAT CP, USA, TEACHES OVERTHROW OF
GOVERNMENT BY FORCE & VIOLENCE
(53) 1-40**

DROPS

Defined (102) 1n, (145) 41n

Use of: by CP, USA (102) 18-19, 23-32, (145) 78-79
by Soviet Intelligence (143) 22-26, (140) 1

**"DRY CLEANING" OF COMMUNIST PARTY MEMBERS EXPLAINED (145)
103-108, (146) 12-17**

**DUCLOS ARTICLE "ON THE DISSOLUTION OF THE CP, USA" (76) 63-65,
App. I**

DUES OF CP, USA, MEMBERS (92) 7-15

- E -

EDUCATION, Communists on (100) 4-5

EDUCATIONAL ACTIVITIES OF CP, USA

Charts of school system (114)

Front schools:

Basic Marxist principles behind the (91) 1-5

History of front schools since 1919 (91) 6-14

Jefferson School of Social Science (91) 15-53

Inner Party education:

Instructors (110) 35-40

Methods: Classes (110) 23-28

Self-study (110) 28-34

Training schools (110) 7-23

National education department (110) 3-6

Study outlines and textbooks (110) 41-52

EIGHT CONDITIONS FOR PEACE IN CHINA, propounded by Mao Tse-tung
(34) 55-56

EMIGRE ORGANIZATIONS IN US

As objectives of Soviet Intelligence (51) 19-20, (81) 41-42
Of the various countries of the world (37) 1-36

"ENEMY" (in the parlance of Communists) (145) 50n

"ERA OF THE FELLOW TRAVELER" (75) 55

ESPIONAGE ACTIVITIES IN THE US

Chart of distribution of individuals dangerous to internal security
of the US (41)

Chart of operations involving Harry Gold, et al. (39)

Satellite:

Bulgaria (11) 89-90

Czechoslovakia (11) 78-85

Hungary (11) 86-87

Poland (11) 63-69, (83) 1-63

Rumania (11) 88, (86) 1-46

Yugoslavia (11) 70-77, (109) 1-72

Soviet (See: Soviet Intelligence Services)

Tactics once used in Germany which may be applicable to use in US
(60) 8-9

EVOLUTIONARY SOCIALISM (6) 18-19

EXECUTIVE ORDER 9835 (136) 70-71

EXECUTIVE ORDER 10450 (136) 71-72

- F -

FABIAN SOCIALISM (6) 20-21

FACTIONALISM

A cause for expulsion from Party (125) 61-71

Party line on (16) 24

FALSE LIBERALISM strengthens Communism (7) 8-10

FARMER

Communist tactics on (1) 9

CP, USA, on (77) 41-42

FASCISM

As defined by Communists (7) 75-76

Basic character of (4) 4

Courses of action used by American Communists to oppose (4) 1

Enemy of Communism (4) 2

FATALISTIC SOCIALISM (6) 22

FEDERAL BUREAU OF INVESTIGATION

And civil rights (144) 1-50

Communist attempts to discredit; in Rosenberg case (98) 34-35

CP, USA, on (77) 52-53

CP, USA, on members' interviews with Agents of (99) 13-14

Lecture material for police (42) II. 15-17

Jurisdiction, responsibilities & counterintelligence objectives &
programs in espionage & related matters
(11) 107-115

FIFTEENTH BRIGADE OF INTERNATIONAL BRIGADES (See. Abraham
Lincoln Brigade)

FINANCES (See also: Funds & Finances of CP, USA)

Front organizations as sources of (Chart) (80)

Party line on (16) 21-22

- 14 -

FIRST INTERNATIONAL (42) I. 9-10

FLAG, RED

Allegiance of Foster to (1) 24, (104) 18-20, (33) 1, App. a, b
Laws concerning; General definition of (101) 6

**FORCE & VIOLENCE, DOCUMENTARY PROOF THAT CP, USA, TEACHES
OVERTHROW OF GOVERNMENT BY
(53) 1-40**

**FOREIGN SANCTUARIES (POTENTIAL) FOR COMMUNISTS FLEEING US
(87) 1-72**

FOUNDATIONS WHICH HAVE AIDED CP, USA, & ITS FRONTS (111) 72-75

**FOUNDERS OF MODERN COMMUNISM (42) I. 1-3, (50) 1-10, (136) 1
Writings make up the "classics" of Communism (65) 1-3, (71) 1-59**

FOUR CONTINENT BOOK CORPORATION, NYC (81) 2-4, (94) 68

FOUR COURSES OF ACTION OF AMERICAN COMMUNISTS (4) 1-23

FOURTH INTERNATIONAL (55) 8-14, (117) 22-26

FRONT ORGANIZATION, COMMUNIST

Defined (33) 18, (111) 20

Purpose & function (33) 18-21, (111) 15-20

FRONT ORGANIZATIONS OF CP, USA

Aid to Loyalist Spain (7) 57-59

Charts of (80)

Creation and control (111) 47-66

Engaged in Negro activities (72) ii-iii, 51-68

Funds (111) 68-81

International affiliations (111) 66-67

Number & membership (111) 81-82, (136) 59n

Tests to identify (111) 83-86

Types (42) I. 28-31, (11) 100-101, (75) 45, 56-70, (111) 22-46

Youth organizations (103) 74-102

FUNDS AND FINANCES OF CP, USA (16) 21-22, (136) 29-32

Control of (92) 78-101

Expenditures of (92) 62-77

General conditions of (92) 1-4

Sources of (92) 5-61, (80)

- G -

GPU (STATE POLITICAL DIRECTORATE) (See: Soviet Intelligence Services)

GRU (CHIEF INTELLIGENCE DIRECTORATE) (See: Soviet Intelligence Services)

GUGB (CHIEF DIRECTORATE OF STATE SECURITY OF NKVD) (See: Soviet Intelligence Services)

GUKR (CHIEF DIRECTORATE OF COUNTERINTELLIGENCE OF MGB) (See: Soviet Intelligence Services)

GEORGE WASHINGTON BRIGADE (7) 42

GLOSSARY OF MARXIST WORDS & PHRASES (9) Vols. I, II, III. *(SEE NOTE)

GUILD SOCIALISM (6) 23-25

- H -

HEALTH, Communist tactics on (1) 9

HIDE-OUTS OF CP, USA (69) 88-89, 109-110

Locations (112) 7-9

Purpose (112) 1-3, (145) 61-62

Sample of questionnaire given suppliers (112) 23-26

Security measures (112) 16-22, (145) 67-68

Suppliers (112) 10-15, (145) 64-67

Types (112) 4-6, (145) 62-64

HIDING PLACES FOR SUPPLIES OF CP, USA (152) 8-23

***NOTE: Words and phrases included in the Glossary are not included in this index;**

- 16 -

HISTORY, Communist philosophy on (2) 5-6

HOUSING SITUATION, Communist tactics on (1) 6-7

HUNGARY

- Diplomatic establishment in US (32) 6-14
- Historical & political background (32) 1-3
- Hungarian-American organizations (32) 20-36
- Hungarian-American publications (32) 36-44
- Intelligence operations in US (32) 14-20, (11) 87
- Intelligence organizations (11) 86-87
- US interest in Hungary (32) 3-5

- I -

"IBERS" (7) 106

IMMEDIATE DEMANDS

- Advantages (75) 73-75
- Defined (75) 71
- Function & purpose (75) 75-76
- Of CP, USA (75) 78-81, (77) 12-13, 37-47, (47) 5-6
- Planks of Communist platforms (75) 77

INDEPENDENT SOCIALIST LEAGUE (55) 21-98

- Activities from 1940-51 (55) 46-89
- Aims & purposes (55) 22-24
- Attitude toward USSR (55) 90-92
- Attitude toward Yugoslavia (55) 92-93
- Citation by Attorney General (55) 93-96
- Finances (55) 31
- Headquarters & officers (55) 25
- Membership (55) 26
- Publications (55) 27-30
- Socialist Youth League (55) 32-45

INDIGENOUS AGENTS UTILIZED BY SOVIET INTELLIGENCE IN US

- Control of agents (106) 7-10

- 17 -

INDIGENOUS AGENTS UTILIZED BY SOVIET INTELLIGENCE IN US (continued)

Development of new agents (106) 6-7

Potential recruits (106) 2-6

Target assignments (106) 10-11

**INDUSTRIAL CONCENTRATION, of CP, USA, in labor movement (See:
Colonization)**

INFORMANTS

Developed through Toplev program, to May 1954, (99) 34-66

In Soviet Counterintelligence network (68) 20-21

Of Soviet Intelligence principals in US (106) 2-11

Overcoming repugnance to term "stool pigeon" (63) 1-12, (99) 27,
(118) 1-97

Steps in developing potential (118) iv-v

Used in surveillance work (119) 20-22

**INFORMATION BUREAU OF THE COMMUNIST & WORKERS' PARTIES
(COMINFORM) (See: Cominform)**

INSURRECTION, Communist Party and (33) 21-25

INSURRECTION, Laws on; General definition of (101) 6-8

INTEGRAL SOCIALISM (6) 26

INTELLIGENCE, SOVIET (See: Soviet Intelligence Services)

**INTERNATIONAL BRIGADES (See also: Abraham Lincoln Brigade; Veterans
of Abraham Lincoln Brigade)**

"Ibers" (7) 106

Importance (7) 24-25, 28-32

Map showing location of "Brigaders" (7) 17-18

Members (7) 22, 28

Oath of members taken on leaving Spain (7) 33

Origin & purpose (7) 18-22

Passports taken from members (US) (7) 28, 85

Political commissars (7) 23-24

Russia, Assistance from (7) 31-32

Significance today, 1948, (7) 32-41

Slogan (7) 41

"INTERNATIONAL REPS" (33) 9

**INTERNATIONALS (See: First International; Second International; Comintern
and Fourth International)**

INVISIBLE INKS, Use of by CP, USA (102) 67-68

ISLAM, RELIGION OF

History (129) 1-4

Koran (129) 9

Principles and practices (129) 4-8

Tenets of Muslim Cult of Islam compared with those of orthodox (129)
52-66

ISSUES IN AMERICAN LIFE, SEVENTEEN COMMUNIST

Around which Communists are building their tactics (1) 2-19

IZVESTIA (104) 2n

- J -

JEFFERSON SCHOOL OF SOCIAL SCIENCE (91) 15-53

- K -

**KRU (Counterintelligence Directorate of MGB) (See: Soviet Intelligence
Services)**

KOMSOMOL (See: Young Communist League (Soviet))

KOREAN WAR, CP, USA, on (77) 25-27

- L -

LABOR

Communist doctrines on union activity in (85) 15-19

CP, USA, infiltration of (11) 102-105, (16) 14-17, (69) 78-79

- 19 -

LABOR (continued)

CP, USA, on (77) 38-40

CP, USA, on trade-unions and (85) 20-60

Communist tactics on (1) 3-5, (33) 16-18, (47) 3-5

Course of action of CP on unity of (4) 7-11

Lecture material on CP, USA, and (42) I. 24

1948 cultural program on (5) 3

LABOR UNIFICATION NECESSARY (according to Communist Party) (4) 2-3

LABOR YOUTH LEAGUE (LYL)

Activities (103) 55-73

Connections with CP, USA (103) 49-54

Founded (103) 47-49

Organization & membership (103) 55-73

LABOR-PROGRESSIVE COALITION (4) 11-16

And its relationship to Communism in China (34) 61-62

LANGUAGE OF COMMUNISTS (See also: (9) Glossary of Marxist Words & Phrases)

Aesopian or double talk (136) 24

Deviations defined (130) 1-27

LEAGUE OF THE JUST (42) I. 6n

LECTURE MATERIAL ON COMMUNISM

For conferences with police executives (42) II. 1-16

For police schools (42) I. 1-34

Why people accept & reject Communism (66) 1-31

LEGAL STATUS OF CP, USA

Attempts to preserve (77) 47-53

Statistics, July 1955, on prosecution of CP members (136) 7

LEGISLATION, FEDERAL; concerning subversive activities & loyalty

Executive Order #9835 (136) 70-71

Executive Order #10450 (136) 71-72

Public Law No. 733 (136) 71

Smith Act, 1940, (145) 3n

LEGISLATION, STATE; concerning subversive activities

Charts of citations by the states (101) 45-46

General categories:

Criminal anarchy laws (101) 3

Criminal syndicalism laws (101) 3-4

Insurrection & rebellion (101) 6-8

Red flag laws (101) 6

Sabotage (101) 4

Sedition (101) 4-5

Subversives barred from political activity (101) 5

Regulation of state employees (101) 5

Regulation of schools & teachers (101) 6

Recent, subdivided by states (101) 9-44

LENINISM

Defined by CP, USA (53) 27-28

Defined by Stalin (53) 28

LIBERALISM (6) 50-53

LIFE IN SOVIET UNION, Some aspects on (100) 1-17

LINCOLN BATTALION (See: Abraham Lincoln Brigade)

LINE, COMMUNIST PARTY

CP, USA, follows policies of Soviet Union (33) 14-16, (57) 1-32,
(59) 1-70, (107) 13-18

Defined (17) i

Real and deceptive (1) 3-19

LINE, COMMUNIST PARTY *(SEE NOTE)

Agriculture

Armed forces

Colonialism

Culture, science & religion

***(NOTE)** These topics are the headings under which Party line monographs are divided. Refer to monographs # 17 through 31, 116 and 148 which are the Party line monographs from 1947 to the present.

LINE, COMMUNIST PARTY (continued) *(SEE NOTE)

- Domestic issues
- Education
- Foreign policy
- Labor & industry
- Legislative & juridical matters
- Minority, national & racial groups
- Women
- Youth

LITERATURE OF CP, USA (See: Press, Communist)

LIVE-LETTER BOXES OR DROPS (140) 1, (143) 22-23

LOYALTY PROGRAMS OF FEDERAL GOVERNMENT

- Prior to 1939 (136) 66-67
- 1939-1941 (136) 67-68
- World War II period (136) 68-69
- After World War II (136) 70-73

LOYALTY TO SOVIET UNION

- Communists on (35) 26-31
- CP, USA, in times of emergency (33) 11-13
- CP, USA, on (16) 1, 28-30, (104) 12-16
- Foster before the Fish Committee (33) 1, App. a, b, (104) 18-20
- Leaders of CP, USA, on (104) 17-25
- Statements by leaders of CPs throughout the world (46) 41-56

- M -

MGB (Ministry of State Security) (See: Soviet Intelligence Services)

MAIL DROPS (143) 23, (145) 41n, 78-79

MARXISM-LENINISM

- Concepts as applied to US (33) 31-32
- Concerning a Party press (56) 2-14
- Defined (7) 45-46, (16) 1, (136) 3-4

***See note on page 21**

- 22 -

MARXISM-LENINISM (continued)

Deviations from, Communist (130) 1-27

Dynamic, Regarded as (75) 35-37

Guide to action (53) 7-15

Science, Regarded as (50) 10-12, (75) 34-36

Terminology of (See: (9) Glossary of Marxist Words & Phrases)

MARXIST SCIENTIFIC SOCIALISM (COMMUNISM) (6) 27-35, (14) 1-7

MASSES

Communist interpretation of (77) 29-38, (111) 15-20

Proletarian revolution needs support of (10) 1-2, 10-12

MASSES & MAINSTREAM (56) 55-59, (136) 24

MEETING PLACES, SECRET, OF CP, USA

Appointments, distinguished from (146) 35-39

Arrangements for (146) 3-11

Arrivals & departures (146) 12-19

Location (146) 20-27

Purpose of (146) 1-2

Security measures taken (146) 28-34

MERCHANT MARINE, AMERICAN; Communist infiltration of (135) 1-85

MESSAGE CENTER (145) 41n, 78-79

METHOD OF COMMUNISTS TO REACH DESIRED END (1) 22-23

MEXICO

Communist Party of (87) 10-12

Partyless Marxists of (87) 12-14

Soviet Agent operations between US & (113) 1-34

MONOPOLIES, Communist tactics on (1) 11

MORALS, COMMUNIST (1) 23-24, (2) 5

Justification of tactics on (75) 38-39

MUSLIM CULT OF ISLAM

- Activities (129) 31-36
- Background & origin (129) 10-21
- Financial program (129) 29-31
- Ideology of (129) 48-52
- Membership (129) 36
- Organization (129) 21-29
- Rebellious & subversive tendencies (129) 37-47
- Tenets of orthodox Islam religion compared with those of (129) 52-66

- N -

NKGB (People's Commissariat of State Security) (See: Soviet Intelligence Services)

NKVD (People's Commissariat of Internal Affairs) (See: Soviet Intelligence Services)

NATION, As defined by Communists (67) 5-8

NATIONAL BOARD OF CP, USA (42) I. 18

- Arrest & conviction of members (75) 65-66
- Lecture material on trial of members (42) II. 1-2
- Prosecution of members (16) 13-14

NATIONAL LIBERATION & COLONIAL MOVEMENTS

- Application of Communist theory to problems in US (67) 39-78
- Basic Communist principles (67) 4-38

NATIONAL REVOLUTION IN CHINA (34) 34-35

NATIONALIST PARTY OF PUERTO RICO

- Acts of violence by (88) 31-38
- Aims (88) 8
- FBI controls over (88) 55-56
- History (88) 4-7
- Organization (88) 11-30
- Policies (88) 9-10
- Relationship with Communist movement (88) 39-54

- 24 -

NAZISM IN SPAIN (7) 4

NEGRO

Aptheker on history of US (70) 1-18
Background of US problem concerning (72) 1-4
CP, USA, on (77) 40
Communist tactics on (1) 10-11
Front groups active in affairs of (72) 51-68
Principles governing CP position on (72) 5-50
Relationship of CP to legitimate organizations of the (72) 68-76
Results of CP activities toward (72) 76-87
Young Communist League activities concerning (103) 24-25

NEW DEMOCRACY IN CHINA (34) 35-36

View of CP, USA, on (34) 59-61

- O -

OGPU (United State Political Administration) (See: Soviet Intelligence Services)

OBJECTIVE OF COMMUNIST THOUGHT & ACTION (1) 21-22

OBLAST (province in USSR) (141) 2

OKHRANA (43) 2

OPPORTUNISM, Defined by Communists (76) 74n

OPRICHNIKI (43) 2

OVERSEAS CHINESE, As defined by Chinese Communists (97) 44

OVERTHROW OF GOVERNMENT, CP, USA, on (77) 17-18

- 25 -

PACIFISM

Condemned by Communists (35) 47-49, (53) 30-40
Means of overthrowing imperialists (35) 50-51

PARALLEL ACTION, Tactic of CP, USA (77) 14-15

PARTIAL DEMANDS (See: Immediate demands)

PARTY-LINERS (75) 55

PARTY ORGANIZATION, (33) 2-3
Chain of command (75) 32

PARTYLESS MARXISTS OF MEXICO (87) 12-14

PASSPORTS

False, used by CP, USA (69) 43-44
Fraudulent, used by Soviet Intelligence Services (78) 43-59
Taken from International "Brigaders" in Spain (7) 28, 85

PASSPORTS (Workbooks), required for Soviet citizens (96) 28-33, (100) 16

PATRIOTISM, As defined by Communists (104) 40-41

PEACE

A respite for gaining time (35) 63-83
Communist Party sponsored activities for (38) 1-3
Communist position on (35) 52-83
Dominates Communist Party propaganda (47) 1-3
Impossible under capitalism (35) 55-62
Kinds of (35) 54
Nature of (35) 52-53

PEACE IN CHINA, EIGHT CONDITIONS FOR ; Propounded by Mao Tse-tung
(34) 55-56

PEACE POLICY

Communist tactics on (1) 12-14
To overthrow imperialists (35) 50-51

PEACEFUL COEXISTENCE (89) 1-18, (77) 7, 45-47, (136) 42-43, (107) 13-18

"PEOPLE," Meaning to Communist Writers (7) 45

PEOPLE'S FRONT, Defined (4) 3

PEOPLE'S REPUBLIC OF CHINA (34) i

PHILOSOPHY, COMMUNIST

And life in Soviet Union (100) 1-17
As a science (75) 34
Basic ideas of (2) 1-9, (6) 29-32, (14) 1-3, (16) 1, (50) 11-12, (136) 3-5
Basis of, as established by Marx, Engels, Lenin & Stalin (42) I. 3-6
Contained in "classics" of Communism (65) 1-3

POLICE SCHOOLS, Material on Communism for

Lecture outline (42) I. 1-34
Supplemental outline (42) II. 1-16

POLISH INTELLIGENCE SERVICES IN US (11) 63-69

Communications (83) 30-35
Covers (83) 27-29
Defectors (83) 59-61
Funds (83) 36-39
Organizations (83) 4-8
Personnel (83) 9-16
Recruitment (83) 19-24
Soviet influence (83) 17-18
Targets (83) 40-58
Training (83) 25-26

POLITICAL AFFAIRS (56) 53-55, (136) 24

POLITICAL COMMISSARS (7) 23-24, 29

PROFINTERN (Red International of Labor Unions) (73) 13, (135) 15

PROGRESSIVE CITIZENS OF AMERICA (95) 2-3

PROGRESSIVE PARTY

Attitude of CP, USA, toward; 1954 (95) 11-12

CP, USA, supports (95) 6-11

Origin (95) 2-4

Statements on; by former Communists (95) 13-15

Wallace resigns (95) 4-6

PROGRESSIVES, United action among (1) 16-17

"PROGUL" (96) 28n

PROLETARIAN MORALITY (75) 39

PROLETARIAT, ARMY OF THE; Categories of (75) 5-6

PROPAGANDA (See also: Press, Communist)

Dissemination of; through front organizations (Chart) (80)

Outlets of CP, USA (Lecture material) (42) I. 25-27

PROSECUTION OF MONOPOLIES & PROFITEERS, Communist tactics on (1) 12

PROSECUTION OF NATIONAL BOARD MEMBERS OF CP, USA (16) 13-14

PUBLIC OPINION, AMERICAN; Toward Spanish Civil War (7) 53-56

PUBLICATIONS, COMMUNIST (See: Press, Communist)

PURGES, COMMUNIST (84) 9-21, 29-40, (100) 12, (125) 16-21

- Q -

QUESTIONNAIRE GIVEN BY CP, USA, TO SUPPLIERS OF HIDEOUTS

(112) 23-26, (146) 4n

- 29 -

RAYON (District in USSR) (141) 2

REACTION AND THE THREAT OF FASCISM, CP course of action on (4) 1, 4-7

REASONS WHY PEOPLE ACCEPT & REJECT COMMUNISM

Backgrounds of former Communists, from their own writings (52) 57-275

Frequency of occurrence of motivating factors in acceptance (52) 277-281

Frequency of occurrence of motivating factors in rejection (52) 281-288

Lecture material on (66) 1-31

Motivation for acceptance (52) 2-46

Motivation for rejection (52) 47-56

Rank-and-file members (147) 1-47

RECRUITMENT FOR SOVIET INTELLIGENCE IN US

Ideological recruits (45) 2-10

Mercenary recruits (45) 11-17

REFORMIST TACTICS (75) 27

RELIEF FOR NEEDY COUNTRIES, Communist tactics on (1) 15

RELIGION

Communist philosophy on (2) 4-5, (100) 13-14

Communist tactics on (1) 18-19, 23

RESIDENTS OF FOREIGN ORIGIN, Communist tactics on (1) 17-18

REVISIONISM, Defined by Communists (76) 67n

REVOLUTION

Alliance with masses necessary for (10) 1-13

Communist philosophy on (2) 7-8

Inevitable (35) 42-46

Types (34) 32

Wm. Z. Foster on (136) 76-77

RIGHT OPPORTUNISM (75) 2 5

ROSENBERG CASE

- Arrests & indictments (98) 4-5
- Background (98) 3-4
- Formation of NCSJRC (98) 16-17 ***(SEE NOTE)**
- Post-trial appeals (98) 10-11
- Propaganda activities (98) 12-28
- Propaganda charges, expose of (98) 29-42
- Propaganda since execution of Rosenbergs (98) 43-49
- Trial (98) 5-10

RUMANIAN INTELLIGENCE SERVICE (86) 1-46, (11) 88

- Activities among Rumanian emigrants in US (86) 27-32
- Activities in Legation in Washington (86) 16-26
- Organization of (86) 13-15
- Soviet influence (86) 9-12
- Targets (86) 38-45
- Techniques (86) 33-37

- S -

SABOTAGE

- Capabilities of USSR to conduct (48) 1-35, (82) 39-47
- CP, USA, organizational adaptability (82) 20-24
- CP, USA, plans for (82) 9-16
- Countermeasures against (36) 12-14, (48) 19-21, (82) 48-49
- Defined (82) 1-3, (36) 2
 - Physical (48) 4
 - Non-physical (48) 25, (82) 24-38
- Ideological motivation (82) 17-20
- In US during World War II (36) 2-3
- Laws concerning (General definition) (101) 4
- Lecture material on (42) I. 22-23
- Methods of (36) 11, (48) 10-17, (82) 3-4

***(NOTE: National Committee to Secure Justice in the Rosenberg Case.)**

- 31 -

SABOTAGE (continued)

Potentially troublesome groups

CP, USA (36) 3-9, (136) 21-23

Lenin School graduates (36) 3-4, (82) 21-22

US Communist school graduates (36) 5-6

Veterans of Abraham Lincoln Brigade (36) 4, (82) 22-23

Veterans of World War II (36) 5, (82) 23

Members penetrating basic industry (36) 6-9

Russian-Satellite saboteurs (36) 10

Sympathizers (Fellow-travellers) (36) 10

Trotskyite or "Splinter" groups (36) 9-10, (48) 22-23

Recognition, Difficulty in (82) 7-8

Tactics used in Germany which may be applicable to US (60) 6-8

Targets in US (48) 6-10, (82) 5-7

SCHOOLS, COMMUNIST (See: Educational activities of CP, USA)

SECOND INTERNATIONAL (42) I. 10-11

SECURITY INDEX LIST (11) 99

SEDITION, LAWS ON; General definition of (101) 4-5

SELF-CRITICISM BY COMMUNISTS (125) 6-11

SELF-DETERMINATION (67) 25-33, (72) 11-15, 39-40

"SLEEPER," COMMUNIST; Threat in US (136) 62-64

"SLEEPER AGENTS," Recruited by Soviets (142) 24, (150) 6

SLOGANS PUBLICIZED BY COMMUNISTS (69) 47

Through Soviet foreign policy fronts (111) 27

**SMERSH (Death to Spies) (Military Counterintelligence of People's
Commissariat of Defense) (68) 10-11,
(141) 24-25, (11) iii**

SMITH ACT (145) 3n, (146) 1n

Attitude of CP, USA, on early cases under (61) 1-21

SOCIAL ORDERS, Communist philosophy on (2) 8

SOCIAL SECURITY, Communist tactics on (1) 8-9

SOCIALISM

Defined (6) 1-6

Distinguished from social reform (6) 4

Types (6) 7-46

SOCIALISM OF THE CHAIR (6) 36

SOCIALIST WORKERS PARTY (55) 15-19 (See also: Workers Party)

Activities (117) 30-40

Attitude toward US & Soviet Union (117) 16-21

Chart of origin & continuity (117) iv

Finances (117) 53-55

Founded (117) 8

Headquarters & officers (117) 41-43

Membership (117) 44-45

Publications (117) 49-52

Relationship to Fourth International (117) 22-26

Relationship with CP, USA (117) 27-29

Revolutionary nature of (117) 9-15

Schools (117) 46-48

SOCIALIST YOUTH LEAGUE (55) 32-45 (See also: Independent Socialist League)

SOCIETY (COMMUNIST THEORY), Divided into two classes (75) 4-5

"SOUTHERN SOLIDARITY," Defined (145) 87n

SOVIET, Meaning of term (6) 11n

SOVIET COUNTERINTELLIGENCE SERVICES

Cases, how handled (68) 25-30

Networks (68) 19-25

Organizations (68) 2-12

Structure (68) 12-19

Summary statement on (68) 30-32

SOVIET INTELLIGENCE SERVICES

Activities in US *(SEE NOTE)

Early espionage activities, 1919-1927 (11) 1-2, (73) 13-14

Military Intelligence activities prior to 1941 (11) 3-8

Military Intelligence activities, 1941-1948 (11) 52-62

State Security Intelligence activities prior to 1941 (11) 9-17

State Security Intelligence activities, 1941-1948 (11) 18-51

Agent (State Security) operations between US & Mexico (113) 1-34

Charts:

Organizational (State Security)

NKVD & NKGB, 1943-1946 (141) 33

MGB, 1946-1948 (141) 58

MGB, Nov. 1952 (141) 59

KI, 1947-1951 (141) 74

MVD, 2nd Chief Directorate after Mar. 1953 (141) 96

Soviet Intelligence Services, Historical development of (11) ii

Soviet Military Intelligence operations, 1928-1950 (44)

Soviet Military, Naval & Air Representatives in US:

Covert operations (meeting patterns & city street contacts)
(106) 33

Overt access to unclassified data (93)

Soviet State Security operations, 1934-1941 & 1941-1950 (44)

Soviet State Security organization, History of (141) i

Communication methods (See: Communication methods of Soviet
Intelligence)

Communist Party, USA

Activities for (73) 15-50

Importance to (73) 51-52

Role in (136) 64-65

Control of CPSU over activities of (151) 1-5

Counterintelligence services (See: Soviet Counterintelligence Services)

Couriers (64) 6-8, (143) 3-5, 8-10

Dead-letter box technique utilized (140) 1-27

Defectors (105) 1-66

Federal Bureau of Investigation, Counterintelligence responsibilities
& coverage of (11) 107-115

Menace, 1955, to US (136) 49-64

*(NOTE: Additional activities are found throughout the various other captions
of this section.)

SOVIET INTELLIGENCE SERVICES (continued)

Objectives (targets)

- Defense establishment (51) 14-16, (81) 26-33, (142) 5-6
- Emigre organizations (51) 19-20, (81) 41-42, (142) 13-16
- General information (81) 2-11
- Intelligence & counterintelligence (51) 16-19, (81) 39-40, (142) 9-12
- International relations (51) 11-13, (81) 33-36, (142) 6-9
- Political intelligence (51) 21-22, (81) 36-38
- Religious & Government groups (81) 42-47, (142) 16-20
- Scientific research & development (51) 4-11, (81) 14-26, (142) 3-5
- Soviet operational tasks (51) 22-23, (81) 47-49, (142) 20-25

Operational security

- Contacts & meetings (54) 18-38, (106) 28-33
- Control of principal over subordinates (54) 9-17
- Headquarters control (54) 7-9
- Structure of typical network (54) 2-7

Organizations, History of

Military Intelligence

- GRU (11) v-vi
- GUKR (68) 3-4, 9-19
- Political commissars (11) iv
- RU (11) iv
- SMERSH (68) 10-11

Naval Intelligence (11) vi

"Political Section" of CPSU (11) vi-vii

State Security

- Abbreviations, Key to (141) ii
- Cheka (43) 3
- GPU (43) 3, (68) 5
- GUGB of NKVD (43) 4-6, (141) 15-24, (68) 6-7
- KGB (141) 1-7
- KI (141) 60-74
- KRU of MGB (68) 2-3, 4-9
- MGB (43) 7-21, (68) 2-32, (141) 34-59, (58) 28-42
- MVD (141) 75-96
- NKGB (43) 6, (141) 26-32, (68) 7-8
- OGPU (43) 4, (141) 8-13, (11) 1-2, (68) 5-6
- Organizations in foreign countries (141) 97-107

SOVIET INTELLIGENCE SERVICES (continued)

Recruitment in US (45) 2-17, (106) 1-11

Schools

GRU (58) 2-27

MGB (58) 28-42

Summary (58) 42-44

Travel & entry techniques (78) 1-68, (106) 25-27, (150) 1-33

SOVIET UNION

Admitted to League of Nations (75) 47

CP, USA, gives its allegiance to (104) 11-41

Demands allegiance of all Communist Parties (104) 1-10

Depicted by Comintern as international in character (104) 3-4

Life in (100) 1-17, (96) 1-41

SOVIETS (Councils) OF WORKERS DEPUTIES (96) 4

SPANISH CIVIL WAR (See also: Aid to Loyalist Spain; Abraham Lincoln Brigade; International Brigades)

Causes, some (7) 2-3

Contending forces (7) 2

Dates of (7) 1-2

Part of world-wide Communist revolutionary movement (7) 77-79

Russian influence (7) 84

Russian intervention (7) 11-17

Summary statement (7) 120

US public opinion on (7) 53-56

SPLINTER ORGANIZATIONS (16) 25

Lecture material on CP, USA, & (42) I. 32-34

STATE, As defined by Communists (67) 5-6

STATE SECURITY, MINISTRY OF (MGB) (See: Soviet Intelligence Services)

STATE SOCIALISM (6) 37

STOCKHOLM APPEAL (38) 1-3, (46) 28

STOCKHOLM PEACE PLEDGE (See: Stockholm Appeal)

STOOL PIGEON

- CPSU approves use of (63) 5-6
- CP, USA, utilizes in own Party (63) 6-9
- Defined (63) 1-3
- Methods for overcoming objection to term (118) 1-97
- Moral question concerning use of (63) 9-12

STRATEGY & TACTICS, COMMUNIST (See also: Tactics, Communist)

- Chart of current CP, USA (77) 1
- Cominform a vehicle for indicating (77) 3
- Defined by Stalin (35) 64-65, (53) 1-2, (75) 7-10, (76) 4-5
- Flexibility of (75) 17-24
- Immediate demands (75) 71-81
- Objectives (75) 6, 24-28
- Of CP, USA (77) 9-57
- On discipline (75) 29-34
- Uninhibited by morals or ethics (75) 18, 38-39
- United front (75) 40-71

SURVEILLANCES *(SEE NOTE)

- Combined with work of informants (119) 20-22
- Defined (119) 1-2
- General problems in all (119) 4-8
- History & purpose (119) 2-3
- Problems peculiar to security (119) 9-19
- Summary of methods used by subjects to evade (138) 1-18
- Types (119) 3

SYNDICALISM (6) 38-39

- Laws on, General definition of (101) 3-4

*(NOTE: Monographs # 120 through 124, 126 through 128, 131 through 134, 137 and 138 contain information on all phases of surveillance problems. Monograph #139 contains a complete Table of Contents of all the Surveillance monographs.)

TACTICS, COMMUNIST (See also: Strategy & Tactics, Communist; United front)

- Categories of (75) 19
- Defensive, importance of (75) 10-13
- Defined (1) 2
- Immediate demands (75) 40 , 71-81, (77) 12-13
- In third Party movement (10) 1-13
- Industrial concentration (85) 53-55
- Infiltration (current use by CP, USA) (136) 40-44
- Legal & illegal (75) 17-24
- National liberation & colonial movements (67) 1-78
- Of CP, USA (77) 11-15
- On peace (35) 54
- On trade-unions in USA (85) 20-52
- Peaceful coexistence (89) 1-18
- Undermining, employed by CP, USA (47) 1-12
- Used in Germany which may be applicable to US (60) 1-10

TASS (81) 7-9, (142) 1-2, (151) 3

TAXES, Communist tactics on (1) 5-6

TELEGRAPH AGENCY OF THE USSR (See: Tass)

THIRD (COMMUNIST) INTERNATIONAL (See: Comintern)

THIRD PARTY MOVEMENT, CP principles, aims & tactics on (10) 1-13

TITO (Origin & meaning of name) (109) 35

TITO-COMINFORM RIFT (46) 4-5, (109) 26-31

TITOISM, Explained (109) 32-35

TOPLEV PROGRAM

- Comparison of histories of subjects interviewed (99) 1-7

TOPLEV PROGRAM (continued)

Cooperative subjects (99) 15-64

Evaluation of, May 1954 (99) 65-66

Origin & purpose (99) i

Subjects' backgrounds compared with those of rank-and-file subjects
(147) 44-47

Uncooperative subjects (99) 8-14

TRADE WITH SOVIET UNION, CP, USA, on (77) 27-29

TRADE-UNIONS

Communist doctrines on (85) 15-19

Communist infiltration in maritime (135) 11-54

History of, in USA (85) 6-14

Maritime, background (135) 1-10

Status, 1955, of CP infiltration (136) 16-19

Young Communist League activities on (103) 19-22

TRADE-UNIONS IN USSR

Before 1917 (96) 2-6

After 1917 (96) 6-20

All-Russian Congress of Trade-Unions, 1918 (96) 7

All-Soviet Congress of Trade-Unions, 1954 (96) 17

Official pronouncements on (96) 9-20

TRANSFORMED COUPLES (112) 12-14, (145) 64-67

TRANSITIONAL REFORMS (75) 76

"TRANSMISSION BELT" (77) 36, (111) 6, 14-15

TRAVEL RESTRICTIONS ON SOVIET PERSONNEL IN US (106) 25n

**TRIAL OF TOP LEADERSHIP MEMBERS OF CP, USA (136) 7, (42) II. 1-2
(75) 65-66**

"TROIKA" (141) 25

TROJAN-HORSE STRATEGY, Compared with united front maneuvers
(75) 50, 54

TROTSKY, Assassination of (113) 1-3, (69) 70-71

TROTSKYISM (6) 40-41, (55) 1-9 (See also: Fourth International)
Four major Trotskyite groups in US (117) 7
History (117) 4-7
Origin (117) 1-3

TRUMAN DOCTRINE, CP opposition to (77) 22-23

"TWENTIETH CENTURY AMERICANISM" (75) 55

TWENTY-ONE CONDITIONS OF MEMBERSHIP IN COMINTERN (Partial
list only) (33) 7-8, (125) 11-12, (69) 7-8,
(73) 2-3, (75) 33, (76) 6, (77) 19, (104) 1-2

- U -

"UNAVAILABLES" AND "AVAILABLES" (146) 32-34

"UNCONTROLLABLES" (7) 80

UNDERGROUND, COMMUNIST

Ideological & organizational principles on (69) 1-16
Principles adhered to by CP, USA (69) 17-31, 94-95, (77) 53-57

UNDERGROUND APPARATUS, CP, USA (See also: Hideouts of CP, USA;
Hiding places for supplies of CP, USA)

Activities 1919-1930 (69) 32-45

1930-1940 (69) 46-64

1940-1950 (69) 65-90

1950-1952 (69) 91-110

1952-1955 (145) 47-96

Colonization program (145) 94-96

Communications (69) 102-103, (145) 68-79

- 40 -

UNDERGROUND APPARATUS, CP, USA (continued)

- Convention, 1922, at Bridgman, Michigan (69) 35-39
- Couriers (69) 66-70, 100-101
- Group system employed (69) 97-98
- Instructions for members arrested (69) 106-108
- Meetings (69) 101-102, (145) 47-61
- Membership (69) 95, 104, (145) 22
- "Mollie" (145) 17-19
- Organization, 1955 (145) 15-22
- Personnel of, 1955 (145) 23-46
- Secret printing presses (69) 73, 82-86, (145) 89-90
- Security measures of (69) 76-78, 89-90, 98-106, (145) 97-108
- Summary concerning (136) 32-40, (69) 111-124

UNDERMINING TACTICS OF CP, USA (47) 1-12

UNITED ACTION AMONG PROGRESSIVES, Communist tactics on (1) 16-17

UNITED FRONT

- Aims of CP, USA (77) 11-12, (69) 58
- Conditions for unity (75) 41-42
- Defined (4) 3, 7, (111) 1
- In Germany (75) 44
- International (34) 8-12
- Purpose of (75) 42, (111) 1-4
- Tactics of:
 - From above, 1919-1928, (75) 42-43, (111) 4-5
 - From below, 1928-1935, (75) 43-46, (111) 5-7
 - People's Front Against Fascism, 1935-1939, (75) 47-57, (111) 7-9
 - Anti-imperialist, 1939-1941, (75) 57-60, (111) 9-10
 - To win the war, 1941-1945, (75) 60-63, or for victory (111) 10-12
 - For peace, 1945 to date, (75) 63-67, (111) 12-13

UNITED LABOR PARTY (62) 1-12

UNITED STATES FOREIGN POLICY, CP, USA, on (77) 22-25

UTOPIAN SOCIALISM (6) 42-46

- V -

VETERANS, Lecture material on CP, USA, and (42) I. 27

VETERANS OF ABRAHAM LINCOLN BRIGADE

National officers & board members (7) 114-119

Origin & organization (7) 88-92

Policies on: Browder, Earl (7) 108-109

CP, USA (7) 111-113, (33) 24

Soviet Russia (7) 101-103

Spain (7) 104-106

World War II (7) 93-101

Security problems caused by (7) 121-128, (36) 4

Toplev program, Members interviewed under (99) 4

VETERANS RIGHTS, Communist tactics on (1) 7-8

VOORHIS ACT (77) 19n, (104) 11 n

- W -

WAR, Communist Party and (33) 28-31

WAR, Communist position on (35) 7-46

Between capitalist states & Soviet Union (35) 20-34

Civil War--inevitable & necessary (35) 35-41

Inevitable under capitalism (35) 16-19

Nature (35) 7-11

Types (35) 12-15

World revolution inevitable (35) 42-46

WAR AGAINST SOVIET UNION, Party line on (16) 26-27

WHITE CHAUVINISM, A cause for expulsion from Party (125) 72-74

WITNESSES, GOVERNMENT, In Rosenberg case (98) 5-9, 42

- 42 -

WOMEN, CP, USA, on (77) 45-47

WORKBOOK OF SOVIET CITIZENS (96) 28-33

WORKER, SOVIET (See also: Life in the Soviet Union)

Controls imposed :

Assigned to employment (96) 36-38

During World War II (96) 38-39

Illegal to terminate employment (96) 33-36

Passport & workbook required (96) 28-33

Restrictions on absenteeism & quitting (96) 23-28

Corrective labor (96) 34n

Housing of (96) 25-26

Wage book of (96) 28n

WORKER, THE (56) 47-48, (136) 24

WORKERS PARTY (55) 9-13, 19-21 (See also: Independent Socialist League)

WORLD PEACE APPEAL (46) 28-29, (38) 1-3

WORLD PEACE COMMITTEE (46) 28, (38) 1-3

- Y -

YOUNG COMMUNIST INTERNATIONAL (YCI)

Formed (103) 4-5

Membership (7) 48

YOUNG COMMUNIST LEAGUE(YCL), AMERICAN

Activities (103) 10-28

Affiliations (103) 9-10

Breaks ties with YCI (103) 26

Dissolved (103) 28

Leaders (103) 30-31

Membership (103) 28-30

Publications (103) 31-32

YOUNG COMMUNIST LEAGUE (YCL), SOVIET

Founded (103) 3-4

Members forbidden to change employment (96) 24

YOUNG WORKERS LEAGUE (YWL)

Founded (103) 7-10

Membership (103) 12

Name changed (103) 13

YOUTH

CP, USA, on (77) 43-45, (103) 1-117, (149) 1-6

Front groups (US) for work with (103) 74-102

International Communist organizations for work with (103) 103-116

Lecture material on (42) I. 31-32

US Communist organizations for work with (103) 7-73

YUGOSLAVS IN US

Defections (109) 36-39

Intelligence services (109) 8-20, (11) 70-77

Official representatives (109) 1-2, (11) 71-74

Organizations & publications (109) 2-7

Targets & techniques, Intelligence (109) 40-72

YUGOSLAVIA, FEDERAL PEOPLE'S REPUBLIC OF (109) 24-26