

Memorandum

TO : DIRECTOR, FBI

DATE: 8/31/60

FROM : SAC, NEW YORK (105-42122)

SUBJECT: STEWART ALBERT
IS - R
(OO:NY)

VR1

On 8/31/60, [redacted] James Madison High School, Bedford Avenue and Quentin Road, Brooklyn, NY, made available a record of subject's school attendance. This record reflects that STEWART ALBERT, born 12/4/39 at Manhattan, NYC, attended the above high school from 9/54 to 6/57, at which time he graduated. His residence is listed as 2148 E. 29th Street, Brooklyn, NY, and his parents are HAROLD and ROSE ALBERT. A copy of his school record has been furnished to Pace College, St. John's University School of Commerce, the Bank of America and Lehman Brothers, all in NYC.

Credit, criminal and BMV, NYC, are negative re subject and his family. NY indices are negative also.

On 8/11/60, [redacted] examined the records of the Board of Elections for the Borough of Brooklyn and determined that HAROLD and ROSE ALBERT made a permanent registration to vote in 1957. This record reflects that HAROLD ALBERT was born 9/2/02, is a US citizen and is employed in the City Records Section, City of NY, Municipal Bldg., NYC. ROSE ALBERT's age is not recorded but she was born in the US and is a housewife. The ALBERTs indicated that they resided at 2148 E. 29th Street, Brooklyn, NY for 17 years prior to this registration. For the years 1945 through 1959, the ALBERTs registered

- 2 - Bureau (RM)
- 2 - Washington Field (RM)
- 1 - New York

RHH:slf

(5) SEP 8 1960

REC-3

105-42122-2

EX 104

SEP 2 1960

Handwritten signatures and initials at the bottom right of the page.

NY 105-42122

a preference for one of the two major political parties. No registration for the subject was recorded.

A check of the files of Selective Service Headquarters, NYC, indicated that subject has not registered under the Selective Service Act of 1948 in NYC. While it is possible that subject has registered elsewhere, NY realizes that a possible violation exists and this question will be resolved by interview of the subject at a later date, if interviewed only for this purpose.

WFO will, at the Passport Division, U. S. Department of State, determine if a passport has been issued to the subject and furnish background information.

NY will expedite investigation of subject's background and activities and will submit a report, together with recommendations as to interview of subject, at an early date.

Office Memorandum • UNITED STATES GOVERNMENT

TO : DIRECTOR, FBI

DATE: 9/20/60

SAC, WFO (105-36585)

JAG
FROM
10

SUBJECT

STEWART ALBERT
IS - R
(OO: NY)

W *M*

Re NY airtel to Director and WFO dated 8/31/60 requesting WFO review passport file of subject at U. S. Department of State.

On 9/15/60 [redacted] determined that there was no identifiable record for the subject at the Passport Office, United States Department of State, Washington, D. C.

- RUC
- 2 - Bureau
- 2 - New York (105-42122) (RM)
- 1 - WFO

REC-30

105-89231-3

TCJ:teb
(5)

SEP 21 1960

57 SEP 23 1960

112

[Handwritten signature]

Original in Special Collections Library University of Michigan

FEDERAL BUREAU OF INVESTIGATION

Reporting Office NEW YORK	Office of Origin NEW YORK	Date 10/14/60	Investigative Period 7/20 - 10/10/60
TITLE OF CASE CHANGED STEWART EDWARD ALBERT aka Stewart Albert		Report made by [REDACTED]	Typed By: ILHV
		CHARACTER OF CASE INTERNAL SECURITY - R	

The title is marked "Changed" to reflect the subject's full name as recorded on his birth certificate.

REFERENCES

- WFO letter to Bureau dated 7/13/60.
- NYlet to Bureau dated 8/31/60.
- NYlet to Albany dated 9/19/60 (inter-office).

- P -

ADMINISTRATIVE

NY indices contain no identifiable subversive references for the subject's relatives or associates.

The information regarding subject's attendance at Pace College, NYC, was received from an established source of the NYO.

Approved <i>[Signature]</i>	Special Agent in Charge	Do not write in spaces below	
Copies made: 5 - Bureau (RM) 1 - Albany (Info) (RM) 1 - Washington Field (105-36585) (RM) (info) 3 - New York (105-42122)		105-89231-4	MCT - 3 REC-30
		6 OCT 18 1960	
AGENCY <u>St. Albans, Vt.</u> REQ. REC'D _____ DATE FORW. <u>10/28/60</u> HOW FORW. <u>0-14830-1A</u> BY <u>E. J. [Signature]</u>			

ESP/SEC
[Handwritten signatures]

NY 105-42122

ADMINISTRATIVE CONT'D

A check of the files at Selective Service Headquarters, NYC, indicates subject has not registered under the Selective Service Act of 1948 in NYC, as STEWART ALBERT or STEWART EDWARD ALBERT.

Relet to Albany requested that division to determine at Selective Service Headquarters, Albany, NY, if subject registered under the Selective Service Act of 1948 in the State of New York; if he is so registered with a Local Board within that division, Albany was also requested to review his file and furnish pertinent background information.

Careful consideration has been given to the sources concealed and T symbols were utilized only in those instances where the identities of the sources must be concealed.

LEADS

ALBANY

AT ALBANY, NEW YORK

One copy of this report is designated for the Albany division inasmuch as that division is conducting investigation in this case.

COVER PAGE
(B)

NY 105-42122

WASHINGTON FIELD

AT WASHINGTON, D.C.

One copy of this report is designated for WFO
at the request of that office.

NEW YORK

AT NEW YORK, NEW YORK

Will upon receipt of determination by Albany as
to subject's registration under the Selective Service Act
of 1948 in New York State, submit recommendations to the
Bureau regarding interview of the subject.

CLASSIFICATION

COVER PAGE
(c)*

II. BACKGROUND OF SUBJECTBirth

On September 16, 1960, IC [REDACTED] examined the subject's birth record at the Bureau of Vital Statistics for the Borough of Manhattan, New York City. This record reflects that on December 4, 1939, STEWART EDWARD ALBERT was born to HAROLD and ROSE ALBERT nee Schwartz, at Lenox Hill Hospital, New York City.

Relatives

On September 12, 1960, [REDACTED] advised that the subject's registration at Pace College, 41 Park Row, New York City, reflects that the subject listed his parents as HAROLD ALBERT, 2148 East 29th Street, Brooklyn, New York, occupation, city employee, and ROSE ALBERT, housewife, same address. The subject indicated that he has no brothers or sisters and he listed ABE FISHER, uncle, 2147 East 29th Street, Brooklyn, New York, as the person to be notified in the case of an emergency. The subject also noted that AVRUM GREENFIELD, 1736 52nd Street, Brooklyn, New York, a relative, had attended Pace College.

Residence

On September 12, 1960, [REDACTED] also advised that the Pace College records reflect the subject's residence as 2148 East 29th Street, Brooklyn, New York.

The current Brooklyn, New York Telephone Directory reflects that HAROLD ALBERT, 2148 East 29th Street, Brooklyn, New York, is the subscriber to telephone number DE 2-3825.

The records of the Board of Elections for the Borough of Brooklyn, New York, examined by [REDACTED] on August 11, 1960, reflect that HAROLD and ROSE ALBERT, 2148 East 29th Street, Brooklyn, New York, made a permanent registration to vote in 1957 at which time

NY 105-42122

HAROLD ALBERT indicated that he had resided at the above address for seventeen years.

Education

On August 31, 1960, [redacted] James Madison High School, Bedford Avenue and Quentin Road, Brooklyn, New York, made available a record of the subject's school attendance. This record reflects that STEWART ALBERT, 2148 East 29th Street, Brooklyn, New York, born December 4, 1939 at New York City, attended the school from September, 1954 to June, 1957 at which time he was graduated. A notation on this record reflects that copies of this record were sent to Pace College, New York City and to St. Johns University School of Commerce, Brooklyn, New York.

On September 12, 1960, [redacted] advised that the subject's record at Pace College reflects the following information:

STEWART EDWARD ALBERT, 2148 East 29th Street, Brooklyn, New York, born December 4, 1939 at New York, New York, unmarried, was admitted to Pace College on September 24, 1957. He withdrew for personal reasons in the spring term of 1958 but re-entered for the fall term of 1958 and is presently a day student majoring in Marketing, pursuing a Bachelor of Business Administration degree.

He graduated from James Madison High School on June 23, 1957, with an average of 79.2. While in high school, ALBERT was president of the Weight Lifting Club, a member of the Service League, the Honor Guard and the Late Squad Guard. According to information received from the above high school, ALBERT had an Intelligence Quotient of 106 (Pinter Intelligence Scale).

On September 10, 1960, [redacted] St. Johns University School of Commerce, 90 Schermerhorn Street, Brooklyn, New York, advised [redacted] that she could locate no record for the subject.

NY 105-42122

Employment

On August 31, 1960, [REDACTED] made available the subject's high school record which reflects that copies of the record were sent to the Bank of America and to Lehman Brothers, both in New York City.

On September 12, 1960, [REDACTED] mentioned above, advised that subject listed past employment as follows when registering at Pace College:

Loew's Oriental Theater - usher - June to September, 1956.

Bank of America - messenger - June to September, 1957.

Associates

On September 12, 1960, [REDACTED] mentioned above, advised that the subject's record at Pace College reflects that he gave as references, PAUL SILBERMAN, 2139 East 29th Street, Brooklyn, New York and EMANUEL BROWN, 2174 East 29th Street, Brooklyn, New York.

Board of Elections

The records of the Board of Elections for the Borough of Brooklyn, mentioned above, reflect that HAROLD and ROSE ALBERT, 2148 East 29th Street, Brooklyn, New York, made a permanent registration to vote in 1957, at which time HAROLD ALBERT indicated that he had resided at the above address for seventeen years. These records reflect that HAROLD ALBERT was born on September 2, 1902, is a United States national, and is employed in the City Records Section, City of New York, Municipal Building, New York City. ROSE ALBERT's age is not recorded but she was born in the United States and is a housewife. For the years 1945 through 1959, the ALBERTS registered a preference for one of the two major political parties.

~~CONFIDENTIAL~~

NY 105-42122

Credit and Criminal

On October 5, 1960, [redacted] furnished records of the [redacted] to [redacted] which reflect no record for the subject or his parents.

Also on October 5, 1960, [redacted] caused a search to be made of the records of the New York City Police Department, Bureau of Special Services, and no record identifiable with the subject was located.

The New York City Police Department, Bureau of Criminal Identification, contains no record identifiable with the subject.

Copied from original in Special Collections Library, University of Michigan

~~CONFIDENTIAL~~

UNITED STATES GOVERNMENT

Memorandum

TO : DIRECTOR, FBI

FROM : SAC, NEW YORK (105-42122)

SUBJECT: STEWART EDWARD ALBERT
IS - R

DATE: 10/28/60

105-42122
1-1

Rerep of [redacted] dated 10/14/60 at NY, and Albany letter to NY, 10/14/60 (inter office).

Re Albany letter advised that no record of subject's registration with any Local Board under the jurisdiction of the NYS Selective Service System Headquarters could be located. It was noted that this organization has jurisdiction over all Local Boards in NYS, except those covered by the NYC Selective Service System Headquarters.

As previously reported, subject has not registered under the Selective Service Act of 1948 according to the central files of the NYC Selective Service Headquarters.

[redacted]

This case is being closed, and a 25 classification case will be opened to determine if the subject has violated the provisions of the Selective Service Act of 1948 by failing to register.

Copied from original in [redacted]

- 2 - Bureau (RM)
- 1 - New York Field (105-36585) (Info) (RM)
- 1 - New York (105-New)

RJH:dmg
(6)

REC-45
370-59231-5

17 NOV 1 1960

EX-107

51 NOV 8 1960

[Handwritten signature]

UNITED STATES DEPARTMENT OF JUSTICE
FEDERAL BUREAU OF INVESTIGATION

WASHINGTON 25, D. C. 20535

In Reply, Please Refer to
File No.

July 7, 1964

STEWART EDWARD ALBERT

File maintained for Stewart Edward Albert at Passport Office, United States Department of State, was reviewed on June 23, 1964, and contained the following:

Passport D-015912 was issued to Stewart Edward Albert at New York on February 1, 1963. Passport not valid for travel to Albania, Cuba and those portions of China, Korea and Viet-Nam under communist control. Passport will expire on January 31, 1966, and may be renewed for two years.

Application for passport was dated January 31, 1963, at New York, New York and contained following as indicated by Stewart Edward Albert.

He indicated he intended to depart from the Port of New York on February 15, 1963, for a stay abroad of eight months for purpose of "study and travel". Proposed itinerary was France, England, Italy and Spain.

Following background information was contained in the application:

Date of birth:	December 4, 1939
Place of birth:	New York, New York
Residence:	2148 E. 29th Street Brooklyn 29, New York
Marital Status:	Never married
Parents:	
Father:	Harold Albert born 1898 at New York
Mother:	Rose Schwartz born 1906 at New York

RE: STEWART EDWARD ALBERT

Person to be notified in
event of death or accident
was:

Father, Harold Albert,
residing at 2148 E. 29th
Street, Brooklyn 29,
New York

Born 1921

Description:

Height:

5' 9½"

Hair:

Blonde

Eyes:

Blue

Marks and Scars:

"Beard"

Occupation:

Student

[REDACTED] Domestic Operations Division,
Passport Office, U. S. Department of State on June 4, 1964,
advised that no record was located of validation of subject's
passport for travel to Cuba.

This document contains neither recommendations
nor conclusions of the FBI. It is the property
of the FBI and is loaned to your agency; it
and its contents are not to be distributed
outside your agency.

UNITED STATES DEPARTMENT OF JUSTICE
FEDERAL BUREAU OF INVESTIGATION

~~CONFIDENTIAL~~

Copy to:

Report of:

[REDACTED]

Office: New York, New York

Date:

7/29/64

Field Office File #:

105-42122

Bureau File #: 105-89231

Title:

STEWART EDWARD ALBERT

Character:

INTERNAL SECURITY - R
SECURITY MATTER - C

Synopsis:

Subject resides at 2148 E. 29th St., Brooklyn, NY, and is unemployed. ALBERT obtained U.S. Passport, D-015912, on 2/1/63. He contacted Student Committee for Travel to Cuba on 3/2/64.

-C-

DETAILS:

I. BACKGROUND

A. Residence and Employment

The subject resides at 2148 East 29th Street, Brooklyn, New York, in a single family dwelling with his parents, HAROLD and ROSE ALBERT. HAROLD ALBERT is an employee of the City of New York. STEWART ALBERT, who is single and the only child of HAROLD and ROSE ALBERT, has resided practically all of his life at 2148 East 29th Street, Brooklyn, New York.

~~CONFIDENTIAL~~

NY 105-42122

Neither the subject nor his parents have engaged in any activity which would cause suspicion as to their loyalty to the United States.

STEWART ALBERT is the only child of HAROLD and ROSE ALBERT and has resided at 2148 East 29th Street, Brooklyn, New York, practically all of his life. STEWART ALBERT is presently unemployed. He traveled to Western Europe "last year" and intends to travel to Mexico in the near future. He already has purchased a ticket for this proposed trip. Funds for the subject's travel have been furnished to him by his mother.

Neither the subject nor his parents have engaged in any activity which might cause doubt as to their loyalty to the United States.

B. Education

STEWART EDWARD ALBERT, born December 4, 1939, and a resident of 2148 East 29th Street, Brooklyn, New York, graduated from Pace College, 41 Park Row, New York, New York, in September, 1962, with a Bachelor of Arts degree. He majored in history. ALBERT returned to Pace College taking six evening courses in education from September, 1963 to January, 1964.

[REDACTED]
Administrations Office
Face College
July 20, 1964

C. Miscellaneous

STEWART ALBERT, a resident of 2148 East 29th Street, Brooklyn, New York, and born December 4, 1939, registered to vote on October 14, 1961, with the 19th Election District, 13th Assembly District. At the time of his registration, ALBERT claimed he was a student at Face College and a resident of New York City and New York State for the previous 22 years.

ALBERT was described as 5 feet 10 inches in height, having blond hair and blue eyes.

He registered a preference for one of the two major political parties.

Records, Brooklyn Board
of Elections
July 22, 1964
[REDACTED]

D. Passport Information

STEWART EDWARD ALBERT applied for a passport on January 31, 1963, at New York, New York. Passport, D-015912, was issued to him on February 1, 1963, at New York. This passport was not valid for travel to Albania, Cuba, and those portions of China, Korea and Viet-Nam under communist control. The passport will expire on January 31, 1966, and may be renewed for two years.

The subject indicated he intended to depart from the Port of New York on February 15, 1963, for a stay abroad of eight months for the purpose of "study and travel." His proposed itinerary was France, England, Italy and Spain.

NY 105-42122

ALBERT furnished the following information on his application:

Date of birth	December 4, 1939
Place of birth	New York, New York
Residence	2148 East 29th Street Brooklyn, New York
Marital status	Never married
Parents	Father-HAROLD ALBERT, born 1898, in New York Mother-ROSE SCHWARTZ, born 1906, in New York
Height	5 feet 9½ inches
Hair	Blond
Eyes	Blue
Scars and marks	"beard"
Occupation	Student
	Records, Passport Office, United States Department of State, Washington, DC. June 23, 1964 IC [REDACTED]

No information was located at the Passport Office indicating the subject applied for a validation of passport for travel to Cuba.

[REDACTED]
United States Department
of State, Washington, D.C.
June 4, 1964
[REDACTED]

II. CONTACT WITH THE STUDENT
COMMITTEE FOR TRAVEL TO
CUBA (SCTC)

A characterization of the SCTC is contained in the Appendix hereto.

UNITED STATES GOVERNMENT

Memorandum

TO : DIRECTOR, FBI (105-89231)

DATE: 7/29/64

FROM : SAC NEW YORK (105-42122) (c)

SUBJECT: STEWART EDWARD ALBERT
IS-R
SM-C

ReNYrep of [redacted] dated 7/29/64, five copies of which are enclosed.

[Large redacted block of text]

No other subversive information concerning the subject is presently available.

In view of the foregoing, the NYO feels an interview of ALBERT is inadvisable since these confidential investigative techniques could conceivably be compromised.

2-Dureau (Encls. 5)(TM)
1-New York

REC-40

RKS:rdh
(3)

JUL 30 1964

ENCLOSURE
56 AUG 10 1964

Buy U.S. Savings Bonds Regularly on the Payroll Savings Plan

UNITED STATES GOVERNMENT

Memorandum

OT

TO : Director, FBI (Bufile - 105-89231)

DATE: MAR 15 1966

J. Lee
Lee

FROM : SAC NEW YORK (105-42122) (RUC)

SUBJECT: STEWART EDWARD ALBERT
SM-PLP
(OO:NY)

ReSflet to New York, 2/23/66.

The captioned individual has been the subject of a security investigation by this office. The San Francisco Division has verified the permanent presence of the subject in its division as residing and working at the addresses listed below. The San Francisco Division is being considered the new office of origin.

Residence address

2732 Haste Street, Berkeley, California

Business address

Free University of Berkeley, California

Check the following applicable statements:

- This individual is the subject of a Security Index Card. (The Bureau is requested to make the appropriate changes in the Security Index at the Seat of Government. The _____ Division should affix the addresses indicated above and the appropriate case file number.)
- This subject is tabbed for Detcom.
- This subject was carried as a Key Figure or Top Functionary.
- Handwriting specimens have been furnished to the Bureau.
- A photograph has been furnished to the Bureau.

The following pertinent items are being forwarded to the new Office of Origin with its copies of this letter:

- Security Index Cards
- Serials (specify) **San Francisco in receipt of all pertinent serials**
- Photograph of subject (check appropriate item listed below)
 - Negative and three copies of most recent or best likeness photograph.
 - None available.
 - Previously furnished.

RUC

2 - Bureau (Encl.)
2 - San Francisco (100-56066) (Encl.)
1 - New York

MCF:al
(5)

M. [Signature]

60 MAR 25 1966

REG-105

105-89231-1

MAR 17 1966

ACK 30
REC'D. [Signature]

[Stamp]

[Signature]

Director, FBI (Bufile- 105-89231)

Date: 6/29/66

SAC SAN FRANCISCO (100-56066)

STEWART EDWARD ALBERT
SM - PLP

Re report of [REDACTED] 6/29/66 at San Francisco.

Card filed
Cards sent 00
7/22/66
[Signature]

[Signature]

Re: STEWART EDWARD ALBERT

It is recommended that a Security Index Card be prepared on the above-captioned individual.

The Security Index Card on the captioned individual should be changed as follows (specify change only):

1008

Name STEWART EDWARD ALBERT			
Aliases			
<input checked="" type="checkbox"/> Native Born	<input type="checkbox"/> Naturalized	<input type="checkbox"/> Alien	
<input type="checkbox"/> Communist	<input type="checkbox"/> Socialist Workers Party		
<input checked="" type="checkbox"/> Miscellaneous (specify) Progressive Labor Party			
<input type="checkbox"/> Tab for Detcom	Race White	Sex	<input checked="" type="checkbox"/> Male <input type="checkbox"/> Female
Date of Birth 12/4/39	Place of Birth New York, City		
Business Address (show name of employing concern, and address) Free University of Berkeley REC-26 2819 Telegraph Avenue Berkeley, California			
Key Facility Data		JUL 8 1966	
Geographical Reference Number		Responsibility	
Interested Agencies			
Residence Address 2705 Derby Street Berkeley, California			

EX-103

SUBV. CONTROL

M. E. ROYE

2 - Bureau
1 - San Francisco F173
REGISTERED JUL 25 1966
FTD:mfm

SF 100-56066
FTD:mfm

Subject is recommended for Security Index in view of his self-admitted membership in PLP and his arrests for disturbing the peace and battery and interfering with an officer.

Copied from original in Special Collections Library, University of Michigan

UNITED STATES DEPARTMENT OF JUSTICE
FEDERAL BUREAU OF INVESTIGATION
~~C O N F I D E N T I A L~~

Copy to: 1 - U.S. Secret Service, San Francisco, California
(Class 1,2,3,5c) (REGISTERED MAIL)

Report of: [REDACTED] Office: SAN FRANCISCO
Date: 6/29/66

Field Office File #: 100-56066 Bureau File #: 105-89231

Title: STEWART EDWARD ALBERT

Character: SECURITY MATTER - PLP

~~C O N F I D E N T I A L~~

Group 1
Excluded from automatic
downgrading and
declassification

DETAILS:

I. BACKGROUND

Birth

Subject was born December 4, 1939, New York City.

Bureau of Vital Statistics,
Borough of Manhattan,
New York City, 9/16/60

Citizenship

Subject is a U.S. Citizen by birth.

Education

9/54 - 6/57

James Madison High School
Brooklyn, New York

9/57 - 9/62

Pace College, New York
City, BA (History)

9/63 - 1/64

Pace College, Graduate
Work

Records of Admissions
Office, Pace College,
7/20/64

Military

Subject registered with Local Board (LB) 39,
1301 Surf Avenue, Brooklyn, New York, on December 6, 1957,
and was classified 1A at that time.

Records of LB 39, Brooklyn,
New York, 12/13/60

Identification Record

Under date of May 6, 1966, the FBI Identification Division furnished the following identification record for Subject, under FBI #610 285 F:

Contributor of Fingerprints	Name and Number	Arrested or Received	Charge	Disposition
PD Sacramento Calif	Steward Edward Albert #S-7483	4/9/66	dist peace & batt	
PD Berkeley Calif	Stewart Edward Albert #23127	4/12/65	148 PC interf w/officer	

In regard to the arrest of April 9, 1966, [REDACTED]

[REDACTED] advised on April 18, 1966, that on April 9, 1966, the Subject and an individual named [REDACTED] were distributing anti-Vietnam literature on the grounds of the State Capitol and offered some to [REDACTED] a resident of Sacramento. [REDACTED] told the Subject and [REDACTED] that he had a son in Vietnam and called [REDACTED] and ALBERT "yellow bastards". [REDACTED] then told [REDACTED] that he was stupid to allow his son to enter the military, at which time [REDACTED] struck [REDACTED] in the face with his fist. When ALBERT stepped forward to defend, [REDACTED] struck ALBERT in the face with his wrist. The arrest by the State Police followed immediately.

On June 14, 1966, [REDACTED] advised that Subject's trial had been postponed until June 20, 1966.

[REDACTED] is a member of the Progressive Labor Party (PLP) in Berkeley, California.

A characterization of the Bay Area PLP (BAPLP) is contained in the Appendix hereto.

On the night of April 12, 1966, a number of PLP members had attended a Vietnam Day Committee (VDC) demonstration in front of the Berkeley, California City Hall which had been broken up. A police officer stopped the group because he claimed he heard someone shout an obscene word, and he arbitrarily arrested one of the group. The rest of the PLP group demanded to know what right the officer had to arrest someone on mere suspicion. The officer whistled for aid, and fellow officers, apparently believing that their fellow officer was being attacked, began to drag the PLP members off, including STEWART ALBERT and [REDACTED] and were arrested.

[REDACTED]

Copied from original in Special Collections Library, University of Michigan

VIETNAM DAY COMMITTEE (VDC)

A booklet published by the VDC contained the following policy statement of the VDC adopted by the general membership, June, 1965:

The Vietnam Day Committee is a group of students, faculty and other members of the Bay area community opposed to American intervention in Vietnam, the Dominican Republic and wherever else it may occur. Revolutionary struggles for self-determination are sweeping the world today. American suppression of these movements, we believe, is immoral and a threat to the peace of the world. The Vietnam Day Committee is organizing non-violent direct actions, teach-ins, door-to-door organizing and other educational activities to oppose American intervention. We believe that the struggle for self-determination in other countries is related to the struggle for democracy in America--a democracy in which the people have the facts and the power to make decisions for themselves. The struggles in America against racism, poverty, and bureaucratic conformity are part of the same movement as the struggle against American militarism. We must build a New America and join with those people in Asia, Africa and Latin America building a New World.

Copied from original in Special Collection

SF 100-56068
FTD:mfm

An article in the May 18, 1966 edition of the "San Francisco Chronicle", a San Francisco daily newspaper, noted that the Subject, STEWART ALBERT, a Co-Founder of the Free University of Berkeley, was among the six men who had been arrested in Berkeley's Vietnam Day demonstration the previous month who were convicted and placed on probation by the Municipal Court. STEWART ALBERT was fined \$110.00 and put on 6 months probation for resisting arrest.

Employment

June - September, 1956	Loews Oriental Theater, New York City, usher
June - September, 1957	Bank of America, New York, messenger
	Records, Admissions Office, Pace College, 7/20/64
(No date)	Department of Welfare, New York City
1966	Free University of Berkeley
	"San Francisco Examiner", San Francisco daily news- paper, 2/27/66

Residence

1940 - 1964	2148 East 29th Street Brooklyn, New York
	Records, Admissions Office, Pace College, 7/20/64
	2705 Derby Street Berkeley, California
	Records, Sacramento Police Department, 4/3/66

II. PLP AND/OR RELATED ACTIVITIES

Free University of Berkeley

The "San Francisco Chronicle", issue of February 17, 1966, described the Free University of Berkeley as an educational experiment, whose curriculum of non-credit, ungraded courses in a variety of subjects is molded after a similar effort which attracted "new left" writers and scholars to New York City the previous summer. The article concerned the attempts of the Free University to find quarters, which they were finally successful in doing at 2819 Telegraph Avenue, Berkeley. The article noted that classes were scheduled to begin on February 28, 1966. The article further noted that the Free University aims to offer "radical scholarship" not found at conventional colleges. Its catalogue includes such courses as "Revolutionary Thought and Action", "The United States and Vietnam", "Corporate Investment in Latin America" and a "Prospective for U.S. Radicals."

In the latter part of October, 1965, STEWART ALBERT, who had recently arrived in the San Francisco Bay Area, contacted MORT SCHEER, a National Vice President and West Coast Organizer for PLP, concerning work on a Free University for the Bay Area. ALBERT indicated that he had been in the May 2 Movement (M2M) in New York

 October, 1965

A characterization of the M2M is contained in the Appendix hereto.

SF 100-56066
FTD:mfm

An article in the "San Francisco Examiner", issue of February 27, 1966, contained interviews of various members of the "new left" as to why they regard the great society with such contempt. Among those interviewed was STEWART ALBERT, age 23, described as the Co-Coordinator of the Free University of Berkeley. ALBERT said he came to Berkeley from New York City, where he was a case worker in the Welfare Department. He said that after experiencing class hostility to the poor in the Welfare Department, he quit and came to the Bay Area.

A brochure issued by the Free University of Berkeley, listed the courses offered for the first session, starting in February, 1966. STEWART ALBERT, described as a graduate student and activist in VDC was listed as the instructor in a course on "Revolutionary Thought and Action". This course was described as a seminar to discuss the different avenues to revolutionary change and to study the modern revolutionary thought and action. Marxist, personalist, pacifist, and psychedelic perspectives will be considered. Some themes and questions included: the relationship of revolution to brutalization, non-violent action and the overthrow of the reactionary political systems; the necessity of a disciplined party and of post-revolutionary dictatorship. Lenin, Mao, Camus, Guevara, Woodcock, Watts, Dostoyevsky.

Brochure furnished by
[REDACTED] 2/14/66

On February 21, 1966, the Subject taught a class at the Free University of Berkeley and used as a text the book "State and Revolution" by V. I. LENIN and also the "Russian Revolution" by WOREHEAD. In the class, ALBERT attempted to give his own views on the STALIN-TROTSKY conflict.

[REDACTED]

A demonstration was held in San Francisco, California, on March 25, 1966, at the Civic Center Plaza, in connection with the International Days of Protest Concerning U.S. Involvement in the war in Vietnam. Among those present was STEWART ALBERT, who tended a table at which PLP

literature was sold. During the demonstration, ALBERT attempted to get some other PLP members to challenge members of the American Nazi Party, who were harrasing the demonstrators, and ALBERT also became involved in an argument with another individual and was overheard to state that the PLP was opposed to the Communist Party (CP) and that CP were not revolutionists, and the PLP is the only revolutionary party.

[REDACTED]

A throwaway leaflet advertising a memorial meeting to protest the murder of LEO BERNARD, a member of the Socialist Workers Party (SWP) in New York, which was to be held on the University of California (UC) campus, Berkeley, on May 24, 1966. Listed among the speakers was STEWART ALBERT of the PLP.

Leaflet obtained by a.
Special Agent of the FBI,
5/21/66

The SWP has been designated by the Attorney General of the United States pursuant to Executive Order 10450.

An article in the April 8, 1966, issue of the "Berkeley Barb", weekly newspaper published in Berkeley, California, noted that student activist STEW ALBERT met Governor BROWN of California, as the Governor was strolling on the UC campus on the day that United Nations Ambassador ARTHUR GOLDBERG spoke. The article noted that ALBERT introduced himself to BROWN and shook hands with him and said, "I'm a Communist, PLP." The article noted that the Governor responded, "I've heard about you--you're the Chinese Communist aren't you?" ALBERT replied, "No, he was an American" and asked BROWN if he would like a copy of PL Magazine. The Governor said he didn't have any change and ALBERT handed him a copy of PL Magazine and told him to pay him the next time he saw him.

On May 13, 1966, the Subject attended a social affair held at 1502 Walnut Street, Berkeley, California, the purpose of which was to acquaint PL members from various

areas who were meeting the following day with each other and give them opportunity to talk politics.

[REDACTED]

On May 14, 1966, the Subject attended a general meeting of PL members held at 225 Valencia Street, San Francisco. The purpose of the meeting was to hear reports from various PLP clubs, which reports would be sent to a National Committee Meeting in New York.

The reports in a discussion centered on the lack of communication with New York and among the California clubs, and the need for more self criticism and the need for further study of Marxism-Leninism was also stressed. There was also a discussion on the need for obtaining sustainers from the community.

[REDACTED]

Special Agents of the FBI observed the Subject among a group of PLP members departing from the above-described meeting at 225 Valencia Street.

On May 15, 1966, the Subject attended a meeting of PL members held at Mission Club PL Headquarters, 2929 16th Street, San Francisco. At this meeting a Central Committee was elected and the members present were broken up into four groups to discuss student activities, committee activities, labor activities and activities regarding "Spark" newspaper, publication of PLP in San Francisco.

[REDACTED]

VDC

[REDACTED]

[REDACTED]

On December 9, 1965, the VDC held a noon rally at the UC campus, and the Subject worked at the VDC table selling literature.

[REDACTED]

[REDACTED]

In January, 1966, the Subject contacted [REDACTED] concerning the status of the VDC in Berkeley. He said that he has become part of the leadership of VDC and that they are in the process of discussing the future of VDC, and there are some indications that it may go out of existence.

[REDACTED]

On January 31, 1966, the Subject was observed in a demonstration of a group of individuals numbering approximately 200, who marched from the campus of UC, Berkeley, to the office of Congressman JEFFERY CONELAN in Oakland, California, to demonstrate against U.S. involvement in the war in Vietnam. The spokesman for the group said the purpose of the demonstration was to urge CONELAN to introduce a bill in Congress to impeach President JOHNSON.

Observation by a Special
Agent of the FBI

On March 26, 1966, the Subject participated in a Vietnam Day demonstration held at Civic Center, San Francisco.

[REDACTED]

1.

MAY 2 MOVEMENT

A source advised on March 3, 1965, as follows:

The May 2 Movement (M2M), formerly known as the May 2 Committee, was organized on March 14, 1964, at New Haven, Connecticut, by a group of young people participating in a symposium "Socialism in America" being held at Yale University. The original aim of the M2M was to plan and execute a demonstration in New York City on May 2, 1964, demanding withdrawal of United States troops from Viet Nam.

The M2M was dominated and controlled by the Progressive Labor Party (PLP) and had for its aim and purpose the embarrassment of the United States Government by meetings, rallies, picketing demonstrations, and formation of university level clubs at which a Marxist-Leninist oriented approach and analysis was taken of United States domestic and foreign policies. This source advised on May 19, 1965, that the headquarters of the M2M was 540 Broadway, New York City, Room 307.

A second source advised on February 9, 1966, that the M2M was officially dissolved as an organization on February 6, 1966, at a meeting held on the same date in New York City, by the leadership of M2M and the Progressive Labor Party.

APPENDIX

STUDENT COMMITTEE FOR TRAVEL TO CUBA

"The Columbia Owl," weekly student newspaper of Columbia University, New York City, December 12, 1962, issue, page one, contained an article entitled "Students to Visit Cuba During Holidays." This article stated in part that the Ad Hoc Student Committee for Travel to Cuba was formed October 14, 1962, by a group of students from New York City universities, the University of Wisconsin, Oberlin College and the University of North Carolina, who stated that as students they would like a chance to see and evaluate the situation in Cuba for themselves and had received an offer of transportation and two weeks stay in Cuba from the Federation of University Students in Havana, as guests of the Federation. The Committee accepted the offer and applied to the State Department of the United States for passport validation which was refused; however, over fifty students planned to defy the State Department ban and go to Cuba.

A source advised on December 6, 1962, it was learned the Ad Hoc Student Committee for Travel to Cuba had recently been formed by the Progressive Labor Group.

A second source advised on September 13, 1963, that during the Summer of 1963, fifty-nine individuals traveled to Cuba; the leaders of the group were members of the Progressive Labor Movement; and the trip was planned and organized by Progressive Labor Movement members.

A third source advised on October 9, 1963, the Student Committee for Travel to Cuba was utilizing Post Office Box 2178, New York, New York, as its mailing address.

On March 12, 1965, Philip Abbott Luce, 504 West 55th Street, New York, New York, a self-admitted member of the Student Committee for Travel to Cuba Executive Committee and the Progressive Labor Movement National Coordinating Committee, advised as follows:

The Student Committee for Travel to Cuba (SCTC) was formerly known as the Ad Hoc Student Committee for Travel to Cuba and the Permanent Student Committee for Travel to Cuba.

Luce was a leader and participant of the 1963 trip to Cuba and an organizer of the 1964 trip to Cuba and both trips were sponsored by the SCTC.

By the Spring of 1964 the Executive Committee of the SCTC was considered to be members of the Progressive Labor Movement.

No trip to Cuba or China was being planned by the SCTC for 1965.

APPENDIX

UNITED STATES DEPARTMENT OF JUSTICE

FEDERAL BUREAU OF INVESTIGATION

San Francisco, California

June 29, 1966

In Reply, Please Refer to
File No. SF 100-56066

Title STEWART EDWARD ALBERT

Character SECURITY MATTER - PLP

Reference Report of [REDACTED]
dated and captioned as above,
at San Francisco, California

All sources (except any listed below) whose identities are concealed in referenced communication have furnished reliable information in the past.

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

Copied from original in Special Collections Library, University of Michigan

Memorandum

TO : SAC, San Francisco (Your file 100-5666) DATE: 9/8/66

70
FROM
104
44

Director, FBI (Bufile and Serial 105-89231-11)

Room No. 8060

Post in file and
destroy 0-1
(For SOG use
only)

SUBJECT: Stewart Edward Albert
son-peg

File

1. Bufiles indicate this case is delinquent. Give specific reason for delinquency.

This case is pending awaiting results of additional background investigation - which will be included in next report Annual report in June 1967

airtel letterhead memo submitted
 2. DATE report 90-day progress letter will be submitted

Reporting employee _____

3. If valid reason exists for not submitting report at this time, state reason specifically and when report will be submitted _____

4. Status of Appeal Inquiry Investigation Prosecution
 airtel letterhead memo
 5. Submit report letter 90-day progress letter by _____ (Date)

(Place reply hereon and return to Bureau. Note receipt and acknowledgment on top serial in case file.)

Copied to

San Francisco, California

September 21, 1966

In Reply, Please Refer to

File No.

BU 105-89231

SF 100-56066

SUBJECT: STEWARD EDWARD ALBERT

REFERENCE: Report of [redacted] dated June 29, 1966, at San Francisco, California.

Referenced communication contained subject's residence and/or employment address. A recent change has been determined and is being set forth below (change only specified):

Residence: 1930-A Blake, Berkeley, California

Employment:

Copied from original in Special Collections Library, University of Michigan

FD-122 DETACHED

Copy to W.C. SS
by routing slip for
 info action
date 9-27-66
by JAG/

NOT RECORDED

SEP 23 1966

SUBV. CONTROL

55 SEP 27 1966

Director, FBI (Bufile- 105-89231)

9/21/66

SAC *Col* SAN FRANCISCO (100-56066)(P)

RE: STEWARD EDWARD ALBERT
SM - PLP

Cards UTD
Cards Sent 00

11/28/66
7/25/67

Re: _____

It is recommended that a Security Index Card be prepared on the above-captioned individual.

The Security Index Card on the captioned individual should be changed as follows (specify change only):

REPRODUCED FROM ORIGINAL AND INDEXED SEPARATELY

Name	
Aliases	
<input type="checkbox"/> Native Born	<input type="checkbox"/> Naturalized
<input type="checkbox"/> Alien	
<input type="checkbox"/> Communist	<input type="checkbox"/> Socialist Workers Party
<input type="checkbox"/> Miscellaneous (specify) _____	
<input type="checkbox"/> Tab for Detcom	Race _____
Sex <input type="checkbox"/> Male <input type="checkbox"/> Female	
Date of Birth _____	Place of Birth _____
Business Address (show name of employing concern and address)	
105-89231	
NOT RECORDED	
18 SEP 23 1966	
Key Facility Data _____	
Geographical Reference Number _____ Responsibility _____	
Interested Agencies _____	
Residence Address	
1930-A Blake, Berkeley, California	

(2) - Bureau (ENC. 2)

1 - San Francisco

59 SEP 29 1966
REGISTERED MAIL

(3)

SUBV. CONTROL

M. F. ROW

Copied from original in Special Collections Library, University of Michigan

Memorandum

TO : DIRECTOR, FBI (105-89231)

FROM : SAC, NEW YORK (105-42122)(P)

SUBJECT: STEWART EDWARD ALBERT
SM - PLP
(OO: SF)

DATE: 11/20/66

Rerep of [redacted] at San Francisco dated 6/29/66.

[redacted] NYC Department of Welfare, 200 Church Street, NY, made available to [redacted] on 9/26/66 the personnel file of subject which revealed the following information:

Name	STEWART EDWARD ALBERT
DOB	12/4/39
POB	New York City
Marital status	Single
Draft classification	1Y
SSN	070-32-6522
Education	James Madison High School, graduated 1957; Pace College, NYC, received BA September, 1962; New School, NYC, attended September, 1962
Past employment	Greenfield Press, 80 Fourth Avenue, NYC, as a clerk from 7/58 to 1/63

- 2 - Bureau (RM)
- 2 - San Francisco (100-56066)(RM)
- 1 - New York

MCF:jat
(5)

REC-61

11/21/66
10 OF 143

SUBV. CONTROL

67-1121966

NY 105-42122

References

Dr. JOHN WALSH
Montauk Point, NY

Dr. ROBERT POLLACK
653 East 14th Street, NYC

BERNARD SCHWARTZBERG
4023 Bedford Avenue
Brooklyn, NY

Mother

ROSE ALBERT
2148 East 29th Street
Brooklyn, NY

Subject was appointed a Social Investigator (trainee) on 10/7/63. He was separated on 11/14/63, when his draft board advised subject had 1Y classification because of "verified convulsive or pseudo convulsive disorder".

On 4/12/65, he was reappointed a Social Investigator (trainee) having been certified as fit by the Department of Personnel, NYC, on 4/29/64.

Subject resigned 9/10/65 to seek other employment. Position at time of resignation was a case worker.

LEAD

NEW YORK

AT NEW YORK, NEW YORK. Will, at Selective Service Headquarters, review file of subject.

J. Edgar Hoover
Director.

The following FBI record, NUMBER **610 286 F**, is furnished FOR OFFICIAL USE ONLY.

CONTRIBUTOR OF FINGERPRINTS	NAME AND NUMBER	ARRESTED OR RECEIVED	CHARGE	DISPOSITION
<i>gm</i> PD Sacramento Calif	Stewart Edward Albert #3-7483	4-9-66	dist peace & batt	see supplement
PD Berkeley Calif	Stewart Edward Albert #23127	4-12-66	148 PC interf w/officer	
PD Berkeley Calif	Stewart Edward Albert #23127	5-3-66	242 415 & 148 PC (batt dist peace & resist arr)	

Copied from original in Special Collections Library, University of Michigan

105-89231-

NOV 15 1965

File 5-77P

[Signature]

F391
OV 1519/69md.

Information shown on this Identification Record represents data furnished FBI by fingerprint contributors. Where final disposition is not shown or further explanation of charge is desired, communicate with agency contributing those fingerprints.

Notations indicated by * are NOT based on fingerprints in FBI files but are listed only as investigative leads as being possibly identical with subject of this record.

J. Edgar Hoover
Director.

The following FBI record, NUMBER 610 286 F, is furnished FOR OFFICIAL USE ONLY.

CONTRIBUTOR OF FINGERPRINTS	NAME AND NUMBER	ARRESTED OR RECEIVED	CHARGE	DISPOSITION
	#S-7483 \$100. fine or 20 das Co Jail on chg of 415 PC \$220. fine or 40 das Co Jail & 90 das Co Jail CWGB for 3 years on 5-23-66 on chg of 242 PC.			
SUPPLEMENT				

Copied from original in Special Collections Library, University of Michigan

Information shown on this Identification Record represents data furnished FBI by fingerprint contributors. Where final disposition is not shown or further explanation of charge is desired, communicate with agency contributing those fingerprints.

Notations indicated by * are NOT based on fingerprints in FBI files but are listed only as investigative leads as being possibly identical with subject of this record.

Memorandum

TO : DIRECTOR, FBI (105-89231)

DATE: 11/8/66

FROM : SAC NEW YORK (105-42122) (RUC)

SUBJECT: STEWART EDWARD ALBERT
SM-PLP
(OO:SF)

ReNYlet to Bureau dated 9/30/66.

~~Administrative~~
~~San Francisco, Legal Division, Selective Service~~
Headquarters, 205 East 42nd Street, New York City, made available their file concerning subject which revealed the following information:

Subject born 12/4/39, at New York, and on 9/18/63, was found by Selective Service not qualified for induction on the basis of "verified convulsive or pseudo-convulsive disorder", and was classified 1Y, which is still his present classification. [redacted] that 1Y classification means that the subject at this time is not physically qualified for military service.

On 8/4/58, subject requested from Selective Service permission to visit Canada for two weeks' vacation which was granted. On 7/28/60, subject submitted request to go to Cuba for one month vacation which was granted. On 1/15/63, subject submitted request to go to Italy and France for eight months' vacation which was granted.

REC-4

EX-113

NOV 10 1966

2-Bureau (RM)
2-San Francisco (100-56066) (RM)
1-New York

ECF:slg
(5)

SEARCH CONTROL

F-385
62 NOV 17 1966

Buy U.S. Savings Bonds Regularly on the Payroll Savings Plan

NY 105-42122

File contained a letter dated 1/14/63, from MAX STEINMANN, MD, indicating that the subject was treated by him since 5/15/62, for grand mal seizures with possibility that they may be psychomotor seizures. Subject at that time was being treated with phenobarbital. STEINMANN recommended a long vacation for subject.

Subject has Selective Service # 50 39 39 748, and Social Security # 070-32-6522. Last local address for subject was 2148 East 29th Street, New York City, New York.

Copied from original in Special Collections Library, University of Michigan

FEDERAL BUREAU OF INVESTIGATION

REPORTING OFFICE SAN FRANCISCO	OFFICE OF ORIGIN SAN FRANCISCO	DATE 7/28/67	INVESTIGATIVE PERIOD 6/28/66 - 7/18/67
TITLE OF CASE STEWART EDWARD ALBERT		REPORT MADE BY [REDACTED] /slc	TYPED BY
CHARACTER OF CASE SM-PLP			

REFERENCE: Report of [REDACTED] dated 6/29/66 at San Francisco.

-C-

<p style="text-align: center;"><i>CLB</i></p> <p>APPROVED</p> <p>SPECIAL AGENT IN CHARGE</p> <p>COPIES MADE:</p> <ul style="list-style-type: none"> 5 - Bureau (105-89231) (RM) 1 - Secret Service, San Francisco (Class 1, 2, 3 and 5c) (RM) 3 - San Francisco (100-56066) 	<p style="text-align: center;">DO NOT WRITE IN SPACES BELOW</p> <div style="border: 1px solid black; padding: 5px; margin-bottom: 5px;"> <p style="font-size: 2em; margin: 0;">105-89231-11</p> </div> <p style="text-align: right; font-weight: bold; font-size: 1.2em;">PEC-42</p> <p style="text-align: right; font-weight: bold; font-size: 1.2em;">EX-113</p> <p style="text-align: center;">JUL 31 1967</p> <p style="text-align: center; font-weight: bold; font-size: 1.5em; transform: rotate(-15deg);">SUBV. CONTROL</p>										
<p style="text-align: center;">Dissemination Report of Attached Report</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 10%;">Agency</td> <td style="width: 10%;">Request Recd.</td> <td style="width: 10%;">Date Fwd.</td> <td style="width: 10%;">How</td> <td style="width: 10%;">By</td> </tr> <tr> <td>BAO SS State CIA</td> <td>Class 1, 2, 3, 5c</td> <td>8-4-67 8-4-67 8-4-67 8-4-67</td> <td>RS RS RS RS</td> <td>[Signatures]</td> </tr> </table>		Agency	Request Recd.	Date Fwd.	How	By	BAO SS State CIA	Class 1, 2, 3, 5c	8-4-67 8-4-67 8-4-67 8-4-67	RS RS RS RS	[Signatures]
Agency	Request Recd.	Date Fwd.	How	By							
BAO SS State CIA	Class 1, 2, 3, 5c	8-4-67 8-4-67 8-4-67 8-4-67	RS RS RS RS	[Signatures]							

SF 100-56066
FTD/slc

[REDACTED]

[REDACTED]

Agent who observed Subject on 9/29/66 and 4/15/67
was [REDACTED]

Marriage records reviewed by [REDACTED]

Copied from original in Special Collection Library/Univer

1. Subject's name is included in the Security Index.
2. The data appearing on the Security Index card are current.
3. Changes on the Security Index card are necessary and Form FD-122 has been submitted to the Bureau.
4. A suitable photograph is is not available.
Date photograph was taken 1966
5. Subject is employed in a key facility and _____ is charged with security responsibility. Interested agencies are _____
6. This report is classified CONFIDENTIAL because
(state reason)
information furnished from _____ could reasonably result in the identification of a confidential informant of continuing value and compromise future effectiveness thereof.
7. Subject previously interviewed (dates) _____
 Subject was not reinterviewed because (state reason) _____
8. This case no longer meets the Security Index criteria and a letter has been directed to the Bureau recommending cancellation of the Security Index card.
9. This case has been re-evaluated in the light of the Security Index criteria and it continues to fall within such criteria because
(state reason)
Subject was member of PLP in 1966; propensity for violence as indicated in arrests in connection with demonstrations April, 1966; May, 1966 and November, 1966. His disregard for law and order reflected in contempt of court citation January, 1967.
10. Subject's SI card is is not tabbed Detcom.
 Subject's activities warrant Detcom tabbing because (state reasons)
(same as no. 9)

UNITED STATES DEPARTMENT OF JUSTICE

FEDERAL BUREAU OF INVESTIGATION

~~CONFIDENTIAL~~

WASHINGTON, D.C. 20535

In Reply, Please Refer to

File No. 105-89231

Director
United States Secret Service
Department of the Treasury
Washington, D. C. 20220

July 28, 1967

Dear Sir:

The information furnished herewith concerns an individual who is believed to be covered by the agreement between the FBI and Secret Service concerning Presidential protection, and to fall within the category or categories checked.

- 1. Has attempted or threatened bodily harm to any government official or employee, including foreign government officials residing in or planning an imminent visit to the U. S., because of his official status.
- 2. Has attempted or threatened to redress a grievance against any public official by other than legal means.
- 3. Because of background is potentially dangerous; or has been identified as member or participant in communist movement; or has been under active investigation as member of other group or organization inimical to U. S.

[REDACTED]

- 5. Subversives, ultrarightists, racists and fascists who meet one or more of the following criteria:

[REDACTED]

- (c) Prior acts (including arrests or convictions) or conduct or statements indicating a propensity for violence and antipathy toward good order and government.

[REDACTED]

Photograph has been furnished enclosed is not available
 may be available through _____

Very truly yours,

J. Edgar Hoover
John Edgar Hoover
Director

1 - Special Agent in Charge (Enclosure(s) (1) (RM)
U. S. Secret Service , San Francisco

~~CONFIDENTIAL~~

Enclosure(s) (1) (RM) (Upon removal of classified enclosures, if any, this transmittal form becomes UNCLASSIFIED.)

UNITED STATES DEPARTMENT OF JUSTICE
FEDERAL BUREAU OF INVESTIGATION

~~CONFIDENTIAL~~

Copy to: 1 - Secret Service, San Francisco (Class 1, 2, 3 and 5c) (RM)

Report of:

Office: SAN FRANCISCO

Date:

7/28/67

Field Office File #: 100-66066

Bureau File #: 100-89231

Title: STEWART EDWARD ALBERT

Character: SECURITY MATTER - PLP

Synopsis:

Subject resides 1930A Blake Street, Berkeley, and is employed by "Berkeley Free Press", 1705 Grove Street, Berkeley. Subject classified 1Y with Selective Service Board, New York City. Subject married JOANN WEILER, Berkeley, California, 9/11/66. Subject was arrested on campus of University of California, Berkeley (UCB) 11/30/66 for maintaining public nuisance and trespass. He was later cited for contempt by defying court order banning publicity of case. Sentenced to 60 days and \$300 fine, which he has appealed. Contempt charge pending. Subject quit Progressive Labor Party in September, 1966. He attended public meeting sponsored by Young Socialist Alliance and Socialist Workers Party. Subject participated in picketing of Soviet Representative speaking at UCB for alleged Soviet betrayal of North Vietnam. Subject attended meeting of anti-draft session of Students for a Democratic Society Conference, Berkeley, in December, 1966 and reportedly attended conference on Power and Politics sponsored by Californians for Liberal Representation, Los Angeles, 9/30/66 - 10/2/66. Subject also participated in demonstrations protesting U.S. participation in Vietnam; racial discrimination in San Francisco and proposed tuition at University of California. He wrote article in "Berkeley Barb", weekly newspaper, concerning failure of House Committee on Un-American Activities to subpoena him. These articles were critical of the "Old Left".

-C-

~~CONFIDENTIAL~~

~~GROUP 1~~

Excluded from automatic downgrading

and declassification

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

DETAILS:

I. BACKGROUND

A. Military Status

Subject is registered with Local Board 39, New York City. He has Selective Service Number 50-39-39-748. On September 18, 1953 he was found not qualified for induction on the basis of verified convulsive or psuedo-convulsive disorder. He was classified 1Y as not physically qualified for military service and this is still his present classification.

HOWARD ALBERT
NEW YORK, N.Y.

[REDACTED] in November, 1966)

B. Marital Status

The Marriage License Records, Alameda County Clerk's Office, reviewed in June, 1967 reflect that STEWART EDWARD ALBERT of 618 63rd Street, Oakland, a college teacher, the son of HOWARD and ROSE ALBERT, both born New York City, was married in Alameda County in September 11, 1966 to JOANN WEILER, 1930A Blake Street, Berkeley, born June 18, 1942 in Oakland and employed at the "Berkeley Free Press". WEILER is the daughter of ALFRED E. WEILER and BARBARA WARFIELD WEILER, both born in California.

MR. HOWARD ALBERT

MRS. ALFRED E. WEILER

C. Health

The Subject was reportedly treated for grand mal seizures with the possibility that they might be psychomotor seizures during 1962-1963.

[REDACTED] in November, 1966)

JOANNA WEILER ALBERT
MR. STEWART EDWARD ALBERT
MRS. STEWART ALBERT
1930A BLAKE ST. BERKELEY, CALIF.
BORN - 6-18-42 OAKLAND, CALIF.

D. Residence and Employment

The Subject resides at 1930A Blake Street, Berkeley, and is employed as a writer at the "Berkeley Free Press", 1705 Grove Street, Berkeley, California.

[REDACTED]

E. Previous Employments

The Subject was employed by the Greenfield Press as a Clerk, 80 4th Avenue, New York City, from July, 1958 to January, 1963.

He was employed as a Social Investigator Trainee with the Department of Welfare, New York City, from October to November of 1963 and from April to September, 1965.

[REDACTED] (n 9/26/66)

F. Travel

Subject sought permission from Selective Service Board to travel to Canada in 1958 for period of two weeks, to Cuba in 1960 for a period of one month and to Italy and France in 1963 for a period of eight months.

[REDACTED] (November, 1966)

G. Identification Record

On February 9, 1967 the FBI Identification Division advised that the Subject had the following record of arrests, under FBI Number 610 286 F:

On April 9, 1966 Subject was arrested by the Police Department at Sacramento, California, on a charge of disturbing the peace and battery. The Subject received fine of \$100 or 20 days in the County Jail for disturbing the peace and a fine of \$220 or 40 days in the County Jail for battery. Subject paid these fines rather than service time in jail.

SF 100-56066
FTD/slc

On April 12, 1966 Subject was arrested by Berkeley Police Department at Berkeley, California, Berkeley Police Department Number 23127, for interfering with police officer and received a six months court probation and 60 days suspended sentence with \$110 fine.

On May 3, 1966 Subject was again arrested by the Police Department on charge of battery, disturbing the peace and resisting arrest. These charges were dismissed.

On November 30, 1966 the Subject was arrested by the Sheriff's Office, Oakland, California, for maintaining a public nuisance and trespass.

On January 14, 1967 the Subject was cited by the Police Department of Berkeley, California, on the charge of contempt of court.

In connection with the arrest on November 30, 1966 the Subject was found guilty for maintaining a public nuisance on January 21, 1967 and was sentenced to 60 days (five days suspended) and \$300 fine and \$30 penalty (\$10 suspended). He was found not guilty on the trespassing charge. This conviction has been appealed by the Subject and the appeal is still pending.

In connection with the criminal contempt complaint filed against Subject on January 14, 1967. These charges are still pending.

[REDACTED]
7/18/67)

In connection with the Subject's arrest on November 30, 1966 an article in the December 1, 1966 issue of the "San Francisco Chronicle", daily newspaper, noted that Alameda County Sheriff's Deputies had arrested nine persons on the University of California campus during a day-long student demonstration. The article noted that the apparently spontaneous demonstration erupted in the Student Union building in protest over a Navy

recruiting table being manned there by two Navy officers. The demonstrators protested that not only was the military recruiting allowed but that a student and non-student manning a draft information table had been ousted from the Student Union Building. The article noted that six persons whom school officials believed responsible for the trouble were arrested including STEWART ALBERT of 1930A Blake Street. Three other students were arrested for interfering with officers in connection with these arrests.

An article in the December 4, 1966 issue of the "San Francisco Sunday Examiner-Chronicle" noted that the Subject was one of ten non-students whom University of California administrators described as the most visible figures in a large group of activists who make their headquarters on the campus. They described ALBERT, age 26, as a former Vietnam Day Committee (VDC) leader, who came to the University of California the previous year after quitting his job as a New York City social worker. He was described as one of the founders of the Free University at Berkeley. He was also described as one time professional wrestler who did not attend the University of California. The article noted that ALBERT dropped out of the Progressive Labor Party (PLP) the summer of 1966 and joined the Students for a Democratic Society (SDS).

Characterizations of the VDC, PLP and SDS are contained in the appendix.

An article in the January 13, 1967 edition of the "Daily Californian" newspaper published by the Associated Students of the University of California, noted that the six non-students who were arrested on November 30, 1966 on the campus at UCB had announced that they are violating an order not to comment on their court case to the press.

The article noted that Berkeley Municipal Court Judge GEORGE BRUNN had imposed a "gag rule" on December 16, 1966 in order that the defendants could receive a fair trial, however, the six defendants were planning to break the order because they claimed it would deny them a fair trial.

The January 27, 1967 issue of the "Daily Californian" noted that the Subject and three other defendants have been charged with contempt of court for deliberately violating a court order forbidding them to discuss their recent trial involving charges of creating public nuisance and trespassing in the Student Union on November 30, 1966.

The article noted that the defendants scheduled a press conference and violated the ruling because it hurt their chances for a fair trial.

II. SUBVERSIVE ACTIVITIES

A. PLP

STEWART ALBERT was in contact with [REDACTED] the West Coast Organizer of the PLP, on September 1, 1966, concerning some questions he had about PLP. On September 6, 1966 [REDACTED] reported to PLP President MILT ROSEN that ALBERT had quit the PLP.

[REDACTED] (8/31-9/6/66)

In September of 1966 a former member of the Socialist Workers Party (SWP) from Seattle was in contact with the Subject and noted that when the Subject had attended the Pacific Northwest Regional Conference Against the War in Vietnam, the Subject had expressed the suspicion that the political position of the PLP as expressed at this conference was a turn to the right from PLP policy and was oriented toward reformism in the Democratic Party.

This individual pointed out that ALBERT's suspicions had been confirmed in that the PLP had, particularly in the area of Seattle, reverted to the old Communist Party line to establish a political alliance between the Communists, liberal pacifists and the Democratic Party. This individual noted that he had recently heard that ALBERT had dropped from the PLP.

[REDACTED]

B. YSA and SWP

Characterizations of the YSA and SWP are contained in the appendix.

On May 24, 1966 the Subject attended an open meeting sponsored by the Bay area YSA and the SWP at UCB. The purpose of this meeting was a memorial protest in behalf of three individuals who had been shot in Detroit. The Subject, who represented the PLP at this meeting, was one of those who spoke and he spoke of the different atmosphere affecting the "Left" in Berkeley and New York City. He noted that he had recently been arrested for demonstrating in Sacramento and urged all left-wing organizations to work together to help each other in the event of arrests during demonstration, etc.

[REDACTED]

C. SDS

An article in the November 13, 1966 issue of the "San Francisco Examiner" noted that the Subject was one of three individuals organizing a protest demonstration at the appearance of IGOR ROGOCHEZ, First Secretary of the International Relations Division of the Soviet Embassy. ROGOCHEZ was scheduled to speak at the University of California, Berkeley, on the effects of cultural exchange programs on the international scene. The Subject was quoted in the newspaper article as saying

SF 100-56066
FTD/slc

that Russia's apparent willingness to enter into new cooperative agreements with the U.S. at this time is a betrayal of the North Vietnam government and for this reason a demonstration was being organized against ROGOCHEZ.

The "Daily Californian" issue of November 15, 1966 noted that members of the SDS had picketed IGOR ROGOCHEZ at UCB and that they in turn were picketed by other members of SDS, who claimed that STEWART ALBERT and his group represented only a minority within the SDS.

The article noted that the group picketing ROGOCHEZ called itself the Foreign Affairs Committee of SDS, but an official statement of the SDS Steering Committee noted that the picketing was in no way approved or sponsored by the SDS.

The article noted that ALBERT, a non-student interrupted ROGOCHEZ's speech several times to read from a leaflet distributed by the Foreign Affairs Committee.

The Volume 1, Number 1, issue of "Onan", an internal bulletin of the SDS at Berkeley, California, was distributed on the UCB campus on November 22, 1966. This issue contained an article captioned "New Left Militarism or Old Left Remnants" and criticized the so-called "Foreign Affairs Committee" of SDS composed of STEWART ALBERT and some members of PLP. The article noted that this committee reflected and perpetuated the language and logic of militarism that dominates the United States, the Soviet Union, and China.

The article noted that the questions that the "Foreign Affairs Committee" asked the Soviet representative reflected the kind of militaristic thinking that SDS as radicals are attempting to change.

██████████ furnished copy of "Onan
on 11/30/66)

On December 28, 1966 the Subject attended an anti-draft session of the conference held by the SDS in Berkeley, California. The purpose of this session was to decide upon SDS position on the draft and discussion was held on the proposals of the anti-draft committee of the conference.

[REDACTED] on 1/12/67)

D. Protests Against U.S. Policy in Vietnam

On August 6, 1966 and on April 15, 1967 the Subject participated in demonstrations in San Francisco protesting U.S. position on the war in Vietnam.

[REDACTED] on 8/12/66 and observation of SA of FBI on 4/15/67)

E. Miscellaneous Demonstrations

On September 28, 1966 a demonstration by residents of the Bayview and Hunters Point areas of San Francisco took place triggered by the shooting of a 16 year old Negro youth the previous day by a San Francisco Police officer.

On September 29, 1966 a protest demonstration of some twenty persons took place at City Hall in San Francisco. A leaflet distributed at the demonstration noted that it was sponsored by the Berkeley campus SDS and protested discrimination against the black people and demanded that the police officer involved in the shooting be tried for murder and that the mayor and governor be denounced for using troops to quell a riot provoked by conditions for which they were responsible. Among those present at the demonstration was STEWART ALBERT.

(Observation of SA of FBI
on 9/29/66)

SF 100-56066
FTD/slc

An article in the "Daily Californian", issue of January 20, 1967, noted that some 3,000 students marched in protest at the University of California, against proposed tuition charges at the University of California. At this demonstration STEWART ALBERT, who was awaiting trial for an arrest on November 30, 1966, talked to the audience about the alleged disparity between the governor's concept of education and the government's concept.

F. Californians for Liberal Representation (CLR)

CLR is a self-described organization for liberal thought and action pledged to support candidates who by their past records and announced views would be champions of civil rights, civil liberties and world peace.

At a meeting of the Communist Party held on August 4, 1966 at Long Beach, California, it was announced that the Communist Party, USA recommended that the CLR conference to be held in Los Angeles September 30, 1966 to October 2, 1966 be a major concentration for the Communist Party.

[REDACTED]

The names of Mr. and Mrs. STEWART ALBERT, 1930A Blake Street, Berkeley, was contained on a list of individuals who had been offered and accepted housing in the Los Angeles area in order to attend the State-wide conference on Power and Politics sponsored by the CLR, September 30, 1966 to October 2, 1966.

[REDACTED]

G. Miscellaneous

The "Berkeley Barb", weekly newspaper published in Berkeley, California, in its issue of August 19, 1966, contained an article by STEWART ALBERT captioned "Old HUAC, New Left". The article was satiric and described the Subject's frustrations in not being subpoenaed by the House Committee on Un-American Activities (HCUA). The article was also critical of the "Old Left" and noted that they built much of their strength on an idealized and false view of Soviet life.

The "Berkeley Barb" issue of August 26, 1966, contained the second part of this article by ALBERT in which he continued his criticism of the Old Left and the need for a new radical movement. ALBERT said that a new party and political perspective were needed and that independent politics are presently dominated by an old and irrelevant Left. He said that in our own time and in our own way we will bring the new political foundation about and the politics will be radically different.

CAMPUS VIETNAM DAY COMMITTEE,
formerly known as the
Vietnam Day Committee (VDC),
Berkeley

A source advised in May, 1965 that the VDC was founded in May, 1965 to organize the May 21-22, 1965 community "teach-in" on the University of California, Berkeley, California (UCB) Campus.

Public literature distributed by the VDC revealed that the purpose of the VDC was to mold public opinion to force withdrawal of the United States from Vietnam and to utilize dramatic, large-scale demonstrations in increasing public alarm about the Vietnam war.

A second source advised on June 24, 1966 that at a meeting of the San Francisco Branch of the Socialist Workers Party (SWP) in San Francisco, California on June 22, 1966, KIPP DAWSON, whom source identified as a member of the Branch, commented among other things that "with our help," the VDC was finally recognized as a political power and was under "our control."

The SWP has been designated by the Attorney General of the United States pursuant to Executive Order 10450.

A third source related on September 29, 1966 that as of September 29, 1966, the VDC was controlled and dominated by PETE CAMEJO. Source added that the VDC was no longer under the control of the old stalwarts of the original VDC and there was no continuity between the original and current VDC.

A fourth source on October 27, 1966 identified PETE CAMEJO as a member of the SWP.

Third source informed on April 18, 1967 that the activities of the VDC had been taken over by the Campus VDC, and there no longer was an off-campus VDC in Berkeley. Source related Campus VDC is a registered on-Campus organization with UCB. Source added that for the time being, Campus VDC is expected to remain dormant. However, its name and skeletal organization would be kept alive by the Young Socialist Alliance (YSA) as a "standby organization" to be used only when necessary.

Third source identified JANICE FRANK as Treasurer of the Campus VDC and stated those active in the Campus VDC when it functioned included CARL FRANK and JACK SANDERS who consulted with SWP and YSA leadership regarding Campus VDC operations and activities.

Third source on April 24, 1967 identified JANICE FRANK and JACK SANDERS as members of the Berkeley Branch of the YSA.

Third source on February 6, 1967 identified CARL FRANK as a member of the Berkeley Branch of the YSA.

APPENDIX

UNITED STATES DEPARTMENT OF JUSTICE

FEDERAL BUREAU OF INVESTIGATION
San Francisco, California

In Reply, Please Refer to
File No.

July 28, 1967

SF 100-56066

TITLE STEWART EDWARD ALBERT
CHARACTER SECURITY MATTER - PLP
REFERENCE Report of [REDACTED]
 dated and captioned as above,
 at San Francisco, California.

All sources (except any listed below) whose identities are concealed in referenced communication have furnished reliable information in the past.

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

J. Edgar Hoover
Director.

The following FBI record, NUMBER 610 286 F, is furnished FOR OFFICIAL USE ONLY.

CONTRIBUTOR OF FINGERPRINTS	NAME AND NUMBER	ARRESTED OR RECEIVED	CHARGE	DISPOSITION
PD Sacramento Calif	Stewart Edward Albert #S-7483	4-9-66	dist peace & batt	see supplement
PD Berkeley Calif	Stewart Edward Albert #23127	4-12-66	148 PC interf w/officer	6 mos crt prob 60 das susp \$110 F
PD Berkeley Calif	Stewart Edward Albert #23127	5-3-66	242 415 & 148 PC (batt dist peace & resist arr)	dism
SO Oakland Calif	Stewart Edward Albert #66/11910 Residence: 1930 A Lake St., Berkeley, Calif.	11-30-66	372 PC (pub. nuisance) C02 L PC (resp) eart Berkeley	1/13
PD Berkeley Calif	Stewart Edward Albert #23127	1-14-67	166.4 PC (contempt of crt)	

*6-1 SF 7-21
M T 7-21
1-2-51
Sub. in. Mt
C*

115-51-31-
NOT RECORDED
10 FEB 15 1967

J.A.G.

Ue
51 FEB 17 1967

Information shown on this Identification Record represents data furnished FBI by fingerprint contributors. Where final disposition is not shown or further explanation of charge is desired, communicate with agency contributing those fingerprints.
Notations indicated by * are NOT based on fingerprints in FBI files but are listed only as investigative leads as being possibly identical with subject of this record.

J. Edgar Hoover
Director.

The following FBI record, NUMBER **610 286 F**, is furnished FOR OFFICIAL USE ONLY.

CONTRIBUTOR OF FINGERPRINTS	NAME AND NUMBER	ARRESTED OR RECEIVED	CHARGE	DISPOSITION
	#S-7483		\$100. fine or 20 das Co Jail on chg of 415 PC \$220. fine or 40 das Co Jail & 90 das Co Jail CWGB for 3 years on 5-23-66 on chg of 242 PC.	
SUPPLEMENT				

Copied from original in Special Collections Library, University of Michigan

Information shown on this Identification Record represents data furnished FBI by fingerprint contributors. Where final disposition is not shown or further explanation of charge is desired, communicate with agency contributing these fingerprints.

Notations indicated by * are NOT based on fingerprints in FBI files but are listed only as investigative leads as being possibly identical with subject of this record.

UNITED STATES DEPARTMENT OF JUSTICE
FEDERAL BUREAU OF INVESTIGATION

San Francisco, California

July 28, 1967

In Reply, Please Refer to
File No.

BU 105-89231
SF 100-56066

SUBJECT: STEWART EDWARD ALBERT

REFERENCE: Report of [REDACTED] dated 6/29/66
at San Francisco.

Referenced communication contained subject's residence and/or employment address. A recent change has been determined and is being set forth below (change only specified):

Residence:

Employment: "Berkeley Free Press"
1705 Grove Street
Berkeley, California

Copy to 100-56066-25
by routing slip for
 info action
date 8-2-67

J. G. [Signature]

FD-122 DETACHED.

57
AUG 3 1967

NOT RECORDED
11 JUL 31 1967

J. G. [Signature]
SUBV CONTROL

UNITED STATES GOVERNMENT

Memorandum

TO : Director, FBI (Bufile - 105-89231)

DATE: 7/28/67

FROM : SAC, SAN FRANCISCO (100-56066)

SUBJECT: STEWART EDWARD ALBERT
SM-PLP

Cards UTD
Cards Sent 00
8/3/67
an

Re: Report of [REDACTED], 7/28/67 at San Francisco.

It is recommended that a Security Index Card be prepared on the above-captioned individual.

The Security Index Card on the captioned individual should be changed as follows (specify change only):

Name	
Aliases	
<input type="checkbox"/> Native Born	<input type="checkbox"/> Naturalized
<input type="checkbox"/> Alien	
<input type="checkbox"/> Communist	<input type="checkbox"/> Socialist Workers Party
<input type="checkbox"/> Miscellaneous (specify)	
<input checked="" type="checkbox"/> Tab for Detcom	Race
Sex <input type="checkbox"/> Male <input type="checkbox"/> Female	
Date of Birth	Place of Birth
Business Address (show name of employing concern and address)	
"Berkeley Free Press", 1705 Grove Street, Berkeley, California	
Key Facility Data	
Geographical Reference Number	Responsibility
Interested Agencies	
Residence Address	

ENCLOSURE DETACHED AND HANDLED SEPARATELY

2 - Bureau (Encs. 2) (RM)
1 - San Francisco

NOT RECORDED
11 JUL 31 1967

SUBV. CONTROL

M. F. ROW

55 AUG 1 1967
REGISTERED MAIL
(3)

SF 100-56066
FTD/slc

The Subject is tabbed for Detcom because of his defiance of law and order as evidenced by his arrests on 4/9/66, 4/12/66, 5/3/66 and 11/30/66 and his contempt of court on 1/14/67. These arrests have all been in connection with some type of protest demonstration generally opposing U. S. foreign policy.

Copied from original in Special Collections Library, University of Michigan

104

To: Director
Federal Bureau of Investigation

Date: September 2, 1957

From: Assistant Attorney General
Internal Security Division

Card U.T.D.
9/13/57
Hunt

Subject: INDEX REVIEW

Re: STEWART EDWARD ALBERT

File in

FBI No. 105-89231

cc: 100-398030

Reports of investigation have been reviewed as requested

by you on _____

It has been determined that indexing of this case for future
review should be

continued

discontinued

Commentary:

Copied from original in Special Collections Library, University of Michigan

EX 105

REC 51

[Handwritten signature]

100-3115

cc: FBI
ISD-SO
Dept. 146-012-18-2

SECRET

GROUP 1
Excluded from automatic
downgrading and
declassification

7 19 1957

[Handwritten signature]

M. T. BOY

Memorandum

TO : SAC, San Francisco (Your file 100-56066) DATE: 6-4-68

FROM : WCB Director, FBI (Bufile and Serial 105-89231) Room No. 932 Post in file and destroy 0-1 (For SOG use only)

SUBJECT: Stewart Edward Albert
SM-PLP

1. Bufiles indicate this case is delinquent. Give specific reason for delinquency.

2. DATE airtel letterhead memo submitted
 report letter 90-day progress letter will be submitted _____

Reporting employee _____

3. If valid reason exists for not submitting report at this time, state reason specifically and when report will be submitted _____

4. Status of Appeal Inquiry Investigation Prosecution
 airtel letterhead memo *discontinued*
 5. Submit report letter 90-day progress letter by _____ (date)

(Place reply hereon and return to Bureau. Note receipt and acknowledgment on top serial in case file.)

56066

UNITED STATES GOVERNMENT
Memorandum

TO : DIRECTOR, FBI (105-89231)

DATE: 6/11/68

CWP
FROM : SAC, SAN FRANCISCO (100-56066) (P)

SUBJECT: STEWART EDWARD ALBERT
SM - PLP

Subject is on the Security Index in this office.
His whereabouts are unknown.

On 5/23/68, [REDACTED]

[REDACTED] advised he had recently learned from [REDACTED] in the Oakland, California, Police Department that ALBERT was an applicant for a demonstration permit in Oakland approximately one month ago. [REDACTED] stated on this application ALBERT listed his address as 2531 Fulton Street, Berkeley.

Current telephone directories for Berkeley list the occupant of 2531 Fulton Street as [REDACTED] is known to San Francisco files but is not on the Security Index or the Reserve Index.

[REDACTED]

A review of San Francisco files disclosed that Subject's parents, HAROLD and ROSE ALBERT, were last known to reside at 2148 East 29th Street, Brooklyn, New York. In addition to this, Subject is apparently known to [REDACTED] Subject also appears to have involved himself in the yippie movement in New York. When Subject was arrested at the Pentagon on 10/23/67, he listed his address as 13 East Third Street, Manhattan, New York.

On 5/24/68 [REDACTED]

- 2 - Bureau (RM)
- 2 - New York (105-42122) (RM)
- 1 - San Francisco

LJN/sea
(6)

REC-18

JUN 18 1968

70 JUN 19 1968

INT. SEC.

SF 100-56066
LJN/sea

LEADS

NEW YORK

AT NEW YORK, NEW YORK: Through contacts with aforementioned informants, possible contact with parents, and other logical investigation, will attempt to determine current residence and employment of the Subject.

Copied from original in Special Collections Library, University of Michigan

UNITED STATES DEPARTMENT OF JUSTICE
FEDERAL BUREAU OF INVESTIGATION

In Reply, Please Refer to
File No.

San Francisco, California

July 31, 1968

SUBJECT: STEWART EDWARD ALBERT

REFERENCE:

Referenced communication contained subject's residence and/or employment address. A recent change has been determined and is being set forth below (change only specified):

Residence: 13 East Third Street
New York, New York

Employment:

Copied from original in Special Collections Library of the University of Michigan

FD-126 DETACHED

105-10000

Copy of U.S.S. (Protecting the President)
by routing slip for

info action

Date 8/2/68

By [Signature]

REC-10000000

AUG 2 1968

[Stamp] Wagon 792 9x2

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

UNITED STATES GOVERNMENT

Memorandum

TO : Director, FBI (Bufile - 105-89231) DATE: 7/31/68

ATTENTION: Identification Division

FROM : SAC SAN FRANCISCO (100-56066)(P)

SUBJECT: STEWART EDWARD ALBERT
SM-PLP
OO: New York

P AUCS 1968
8-23-68
610-784 Z

Handwritten notes: 8-26-68, 9-26-68, 9-26-68, 5-12-68

Re New York letter to San Francisco 6/27/68.

The captioned individual has been the subject of a security investigation by this office. The

New York

Division has verified the permanent presence of the subject in its division as

residing and working at the addresses listed below. The New York Division is being considered the new office of origin.

Residence address

13 East Third Street, New York, New York

Business address

Unknown

Check the following applicable statements:

- This individual is the subject of a Security Index Card. (The Bureau is requested to make the appropriate changes in the Security Index at the Seat of Government. The _____ Division should affix the addresses indicated above and the appropriate case file number.)
- This subject is tabbed for Detcom.
- This subject was carried as a Key Figure or Top Functionary.
- Handwriting specimens have been furnished to the Bureau.
- A photograph has been furnished to the Bureau.

The following pertinent items are being forwarded to the new Office of Origin with its copies of this letter:

- Security Index Cards
- Serials (specify) Report _____ 7/28/67 at San Francisco.
- Photograph of subject (check appropriate):
 - Negative and three copies of most recent or best likeness photograph.
 - None available.
 - Previously furnished.

xxxx Report follows.

2 - Bureau (Req.)
2 - New York
1 - San Francisco
LJN/tjm
(5)

Enc. 7 (Req.)

105-69231-17
D.W.

UNITED STATES GOVERNMENT

Memorandum

TO : Director, FBI (Bufile- 105-89231)

DATE: 7/31/68

FROM : *AWB* SAN FRANCISCO (100-56066)(P)

SUBJECT: STEWART EDWARD ALBERT
SM-PLP
OO: New York

01 - SF 9/3/68
1-35 9/10/68
Cards UTD
Cards Sept 00
8/9/68

Re New York letter to San Francisco 6/27/68:

The captioned individual has been the subject of a security investigation by this office. The New York Division has verified the permanent presence of the subject in its division as residing and working at the addresses listed below. The New York Division is being considered the new office of origin.

Residence address
13 East Third Street, New York, New York

Business address
Unknown

- Check the following applicable statements:
- This individual is the subject of a Security Index Card. (The Bureau is requested to make the appropriate changes in the Security Index at the Seat of Government. The _____ Division should affix the addresses indicated above and the appropriate case file number.)
 - This subject is tabbed for Detcom.
 - This subject was carried as a Key Figure or Top Functionary.
 - Handwriting specimens have been furnished to the Bureau.
 - A photograph has been furnished to the Bureau.

The following pertinent items are being forwarded to the new Office of Origin with its copies of this letter:

- Security Index Cards
- Serials (specify) Report [redacted] 8/67 at San Francisco.
- Photograph of subject (check appropriate item listed below)
 - Negative and three copies of most recent or best likeness photograph.
 - None available.
 - Previously furnished.

XXX Report follows.

2 - Bureau (Reg.)
1 - New York
1 - San Francisco
LJN/tjm
(5)

Enc. 7 (Reg.)

REC 27

11 AUG 2 1968

SEARCHED
SERIALIZED
54 AUG 12 1968

EX-103

INT. SEC.

W. J. [redacted]
7-42-68
[redacted]

FEDERAL BUREAU OF INVESTIGATION

REPORTING OFFICE SAN FRANCISCO	OFFICE OF ORIGIN NEW YORK	DATE 9/6/68	INVESTIGATIVE PERIOD 5/14/68 - 8/26/68
TITLE OF CASE STEWART EDWARD ALBERT		REPORT MADE BY [REDACTED]	TYPED BY dae
		CHARACTER OF CASE SM -PLP	

*01-NY 10/28/68 (2)
see NY file 176-11
gmm*

REFERENCE: Report of [REDACTED] 7/28/67, at San Francisco, San Francisco FD-128, 7/31/68.

- RUC -

CONVIC	AUTO	FUG.	FINES	SAVINGS	RECOVERIES	TALS	CASE HAS BEEN
							PENDING OVER ONE YEAR <input type="checkbox"/> YES <input type="checkbox"/> NO
							PENDING PROSECUTION OVER SIX MONTHS <input type="checkbox"/> YES <input type="checkbox"/> NO

APPROVED <i>[Signature]</i> SPECIAL AGENT IN CHARGE	DO NOT WRITE IN SPACES BELOW
COPIES MADE: 5 - Bureau (105-89231) (RM) 4 - New York (105-42122) (RM) (1 - Secret Service, New York)(Class 1, 2, 3, & 5c) (RM) 2 - San Francisco (100-56066)	<div style="display: flex; justify-content: space-between;"> 11 112 18 </div> <div style="text-align: right; font-weight: bold; font-size: 1.2em;">REC 11</div> <div style="text-align: right; font-weight: bold; font-size: 1.2em;">EX-102</div>

Dissemination Record of Attached Report			Notations
Agency	AAO - STATE - CIA - U.S.S.S. (FA 314)		<i>[Signature]</i>
Request Recd.			# 2 11
Date Fwd.	9/19/68		# 3 11
How Fwd.	AS		# 5 (2)
By	<i>[Signature]</i>		

SF 100-56066
LJN/pae

ADMINISTRATIVE:

Agents observing Subject as set forth in the details of this report were as follows:

<u>Date of Observation</u>	<u>Observing Agent</u>
6/29/67	[REDACTED]
1/10/68	[REDACTED]
4/23/68	[REDACTED]

This report is classified "~~confidential~~" because it contains information supplied by [REDACTED] confidential informants or sources of continuing value, whose identities could reasonably be determined from the information furnished and thereby destroy their effectiveness in the internal security field.

UNITED STATES DEPARTMENT OF JUSTICE
FEDERAL BUREAU OF INVESTIGATION

~~CONFIDENTIAL~~
WASHINGTON, D.C. 20535

September 6, 1968

In Reply, Please Refer to

File No.

Director
United States Secret Service
Department of the Treasury
Washington, D. C. 20220

STEWART EDWARD ALBERT

Dear Sir:

The information furnished herewith concerns an individual who is believed to be covered by the agreement between the FBI and Secret Service concerning Presidential protection, and to fall within the category or categories checked.

1. Has attempted or threatened bodily harm to any government official or employee, including foreign government officials residing in or planning an imminent visit to the U. S., because of his official status.
2. Has attempted or threatened to redress a grievance against any public official by other than legal means.
3. Because of background is potentially dangerous; or has been identified as member or participant in communist movement; or has been under active investigation as member of other group or organization inimical to U. S.

[REDACTED]

5. Subversives, ultrarightists, racists and fascists who meet one or more of the following criteria:

[REDACTED]

- (c) Prior acts (including arrests or convictions) or conduct or statements indicating a propensity for violence and antipathy toward good order and government.

[REDACTED]

Photograph has been furnished enclosed is not available
 may be available through _____

Very truly yours,

J. Edgar Hoover
John Edgar Hoover
Director

1 - Special Agent in Charge (Enclosure(s) (1) (RM)
U. S. Secret Service, New York City

CONFIDENTIAL

Enclosure(s) (1) (RM) (Upon removal of classified enclosures, if any, this transmittal form becomes UNCLASSIFIED.)

UNITED STATES DEPARTMENT OF JUSTICE
FEDERAL BUREAU OF INVESTIGATION

~~CONFIDENTIAL~~

Copy to: 1 - Secret Service, New York (Class 1, 2, 3, & 5c)(RM)

Report of: [REDACTED]

Office: SAN FRANCISCO

Date: 9/6/68

Field Office File #: SF 100-56066

Bureau File #: 105-89231

Title: STEWART EDWARD ALBERT

Character: SECURITY MATTER - PLP

Synopsis:

ALBERT resides 13 E. 3rd Street, New York, New York; employment unknown. Appeal pending in Superior Court, Alameda County, Calif., on a 1967 conviction of maintaining a public nuisance. A contempt of court charge in connection with his trial for public nuisance was dismissed on 7/24/67. ALBERT participant in actions in protest of the Selective Service System 7/67-4/68. Subject present at demonstration at the Pentagon 10/21-23/67, sponsored by National Mobilization Committee to End the War in Vietnam. Arrested on 10/23/67, at Pentagon entrance. Other activity in National Mobilization Committee set forth. Subject described as one of the original founders of the Youth International Party (YIPPIES).

- RUC -

DETAILS:

I. BACKGROUND

A. Residence

~~CONFIDENTIAL~~

~~GROUP~~

~~Excluded from automatic
Downgrading and
Declassification~~

SF 100-56066

LUN/pae

STEWART ALBERT is back in New York City and residing at 13 E. 3rd Street.

B. Employment

Subject's current employment, if any, is unknown.

C. Identification Record

On August 26, 1968, [REDACTED] Berkeley-Albany Municipal Court, Berkeley, California, advised as follows:

STEWART ALBERT was one of six persons arrested on the campus of the University of California at Berkeley (UCB) on November 30, 1966. He was charged with violation of Section 372 and 602L of the Penal Code of the State of California. At a jury trial held in January, 1967, he was found guilty of violation of Section 372 Penal Code (maintaining a public nuisance). The jury was unable to decide guilt or innocence on the charge of violation of Section 602L (trespassing).

For conviction of violation of Section 372 ALBERT was sentenced to 60 days in jail with five days suspended and fined \$330.00 with \$10.00 suspended. An appeal of this conviction was filed and the appeal papers sent to the Superior Court for the County of Alameda on January 24, 1967. This appeal is still pending in Superior Court.

On July 24, 1967, the charge of trespass was dismissed at the request of the District Attorney.

On January 14, 1967, a criminal contempt complaint was filed against ALBERT and others for violating an order issued by the Judge who presided over the trial for trespass and maintaining a public nuisance. This contempt charge was also dismissed and discharged on July 24, 1967.

II. ACTIVITIES

A. Activities In Opposition to the Selective Service System

On June 29, 1967, a demonstration was held at the U. S. Army Induction Center, 1515 Clay Street, Oakland, California. Pickets carried such signs as "Hell no, we won't go", "U.S. Get Out of Vietnam", "JOHNSON's War on Poverty--the Rich Get Richer and the Poor Get Shot." At 7:30 a.m. the Oakland Police Department arrested 20 persons for blocking the entrance to the Induction Center.

A Special Agent of the FBI noted that one of the persons present and participating in this demonstration was STEWART ALBERT.

On December 14, 1967, a meeting was held at 2001 Milvia Street, Berkeley, California. The persons present styled themselves as a temporary steering committee for a so-called "Stop the Draft Week" which was to be held during the Spring of 1968. The proposed date for the Stop the Draft Week was discussed but no decisions made. It was decided to introduce the Stop the Draft Week to the students at UCB at a rally on January 10, 1968. A mass meeting for the night of January 10 or 11 was also discussed. STEWART ALBERT was present at this meeting.

On January 10, 1968, a rally to announce a "Stop the Draft Week" was held on the steps of Sproul Hall on the UCB campus. It was announced that Stop the Draft Week would be held during the period February 26 through March 1, 1968. The first speaker at this rally identified himself as STEWART ALBERT. He was observed by Special Agents of the FBI as he spoke about plans for Stop the Draft Week.

SF 100-56066

LJN/pae

A Stop the Draft Week (STDW) mass planning meeting was held at Washington School, Grove Street and Bancroft Way, Berkeley, California, on April 2, 1968. Six persons, including STEWART ALBERT, were elected to an STDW steering committee. It was also announced that ALBERT was one of the leaders of a monitor school, which was preparing for STDW demonstrations. ALBERT stated that he was a monitor captain.

One of the demonstrations during STDW was held on April 23, 1968, at the U. S. Army Induction Center, 1515 Clay Street, Oakland. By 7:00 a.m. it was estimated that approximately 1,000 demonstrators were in the immediate vicinity of the Induction Center. During confrontations between the police and demonstrators a small number of arrests were made. STEWART ALBERT was observed by Special Agents of the FBI as he participated in this demonstration.

In the April 22, 1968, edition of "The Daily Californian," there appeared a story on page one concerning STDW activities. The article identified STEWART as a member of the STDW steering committee.

"The Daily Californian" is a campus newspaper published by the Associated Students of the UCB.

B. National Mobilization Committee to End the War in Vietnam (NMC)

The NMC was originated at a conference in Cleveland, Ohio, in November, 1966, for the specific purpose of holding massive anti-war demonstrations in New York City and in San Francisco on April 15, 1967. The organization was

SF 100-56066
LJN/pae

first titled as the Spring Mobilization Committee to End the War in Vietnam (SMC). Its first Chairman was the noted late pacifist A. J. MUSTE. The founding convention urged all persons interested in the anti-war movement to converge on either San Francisco or New York City on April 15, 1967, to participate in mass marches and rallies protesting United States intervention in Vietnam. East Coast and West Coast headquarters for the SMC were established in New York and San Francisco. The above demonstrations were held. The SMC, however, remained active. Eventually it evolved into the NMC.

On August 6, 1967, a West Coast conference of the NMC was held in San Francisco, California. STEWART ALBERT was present at this conference. Among the items discussed was a "Peace Torch Marathon." The Peace Torch Marathon was a plan whereby a torch first lighted in Japan (the only nation which has undergone atomic attack) would be transported to the United States by air and then carried by vehicle or runners from the West Coast to Washington, D. C. STEWART ALBERT had been one of the approximately six persons planning the Peace Torch Marathon. It now developed, however, that other members of the Marathon planning staff wished to exclude ALBERT and three other persons from the planning staff. After much debate ALBERT was excluded from this staff.

[REDACTED]

[REDACTED] was previously advised that ALBERT's exclusion from the Peach Torch Marathon Planning Committee was the result of a fight for control of this committee within the SMC. The battleline was generally drawn between

Communist Party (CP) elements and their friends on the one hand and elements of the Socialist Workers Party (SWP) on the other hand. The CP people gained control of the Peace Torch planning and then excluded the non-CP members and adherents from the committee.

The SWP has been designated by the Attorney General of the United States pursuant to the provisions of Executive Order 10450.

On September 16, 1967, the Administrative Committee of the NMC, held a meeting at Academy Hall, New York City. According to the minutes of this meeting, STEWART ALBERT was among those present. The entire meeting was devoted to planning for the October 21-22 action at the Pentagon in Virginia. The plan for October 21 is generally to march to the Pentagon with as many people as possible from staging areas in Washington, D.C. At the Pentagon a rally with noted speakers would be held. Later civil disobedience would ensue. This would take the form of blocking the entrances to the Pentagon on all five sides, thereby preventing people from entering the Pentagon to work.

As of September 21, 1967, STEWART ALBERT is on the NMC staff at its headquarters, 857 Broadway, New York City. ALBERT's duties are that of editor of "The Mobilizer," the official publication of the NMC.

By letter dated December 12, 1967, the Washington Field Office advised as follows:

SF 100-56066
LJN/pae

U. S. Commissioner's Docket Number 597
Alexandria, Virginia, contains the following information:

STEWART ALBERT, born December 4, 1939, and furnishing a home address of 13 E. 3rd Street, New York City, was arrested by U. S. Marshals at the mall entrance to the Pentagon at 12:20 a.m. on October 23, 1967. He was charged with "refusing to leave." For this offense ALBERT received a \$25.00 fine, a 15-day suspended jail sentence, and six months probation.

The October 20, 1967, edition of the "New York Times" carried an article entitled, "Leaders of SANE Split on Leftists." The article began as follows:

"The National Committee For A SANE Nuclear Policy is split by a dispute over whether to cooperate with extreme left-wing groups in its campaign against the war in Vietnam."

The article went on to state that certain members of SANE were concerned with the cooperation that some SANE leaders had been giving to the NMC. Particularly disturbing to some SANE members was the fact that DR. BENJAMIN SPOCK is a Board member of SANE and at the same time is a co-chairman of the NMC. Near the end of the article the following paragraph appeared:

"The officers of the Mobilization (NMC) have never disguised the fact that several prominent communists were on the Administrative Committee. Among those who have publicly identified themselves as such are the following:
STEWART EDWARD ALBERT, Progressive Labor Party..."

A characterization of the Progressive Labor Party is contained in the Appendix attached hereto.

The article then listed other members of the Administrative Committee of the NMC.

SF 100-56066
EJN/pae

"The New York Times" is a daily newspaper of general circulation published in New York City.

C. Youth International Party (YIP)

In March, 1968, a leaflet appeared in New York City, which announced the formation of the Youth International Party (YIP). The leaflet stated that a group of 25 artists, writers, and musicians have agreed to participate in the founding of this party. The leaflet stated that YIP will stage a massive youth festival in Chicago during the time of the Democratic National Convention. The leaflet urged people to join YIP in Chicago for a festival of youth, music, and theatre. The leaflet did not announce any plans for YIP other than the Chicago activity. One of the persons listed as an original founder of YIP was "STU ALBERT."

UNITED STATES DEPARTMENT OF JUSTICE
FEDERAL BUREAU OF INVESTIGATION

In Reply, Please Refer to
File No.

San Francisco, California
September 6, 1968

Title	STEWART EDWARD ALBERT
Character	SECURITY MATTER - PLP
Reference	Report of [REDACTED] dated and captioned as above at San Francisco, California.

All sources (except any listed below) whose identities are concealed in referenced communication have furnished reliable information in the past.

The following FBI report, NUMBER 310 285 B, is furnished to you for your use only.

CONTRIBUTOR OF FINGERPRINTS	NAME AND NUMBER	ARRESTED OR RECEIVED	CHARGE	DISPOSITION
PD Sacramento Calif	<i>A</i> Stewart Edward Albert #23127	4-9-66	dist peace & bat	500 Supplement
PD Berkeley Calif	Stewart Edward Albert #23127	4-12-66	148 PC interf w/officer	6 mos cri pro CO das susp F
PD Berkeley Calif	Stewart Edward Albert #23127	5-3-66	242 415 & 148 PC (dist. of peace & resist act)	6 mos
SO Oakland Calif	Stewart Edward Albert #68/11910 Residence: 1930 A Lake St., Berkeley, Calif.	11-30-66	272 PC (pub. nuisance) CO 2 PC (tresp) cri Berkeley	
PD Berkeley Calif	Stewart Edward Albert #23127	1-16-67	166.4 PC (contempt of cri)	
PD Chicago Ill	Stewart E. Albert #213339	2-23-63	disorderly	

MCT-41
105-512-21

5-7-66

50 OCT 1966
 Information on this report is based on reports received from the contributor of fingerprints and is not to be used as evidence in any court of law. The information is furnished to you for your use only. The information is not to be used as evidence in any court of law. The information is not to be used as evidence in any court of law.

The following FBI report, **LEONARD** **610 223 E**, is furnished FOR OFFICIAL USE ONLY.

CONTINUED ON OPPOSITE PAGE	NAME AND NUMBER	ARRESTED OR RECEIVED	CHARGE	DISPOSITION
	<p>SS-7433 \$100. fine or 20 \$220. fine or 40 days Co Jail & 90 days for 3 years on 5-23-65 on chg of 242 PC.</p>		<p>30 days Co Jail on chg of 415 PC</p>	<p>11 3 65</p>
		<p>SUSPENSE</p>		

Copied from original in Special Collections Library, University of Michigan

Information shown on this report was obtained from the Michigan State Police. It is not intended for further dissemination of information. It is the property of the Michigan State Police and should be returned to them if it is not being used by you. If you have any questions regarding this report, please contact the Michigan State Police. Michigan State Police, Lansing, Michigan.

FEDERAL BUREAU OF INVESTIGATION

REPORT MADE AT

CHICAGO

OFFICE OF ORIGIN

CHICAGO

DATE

9/30/68

INVESTIGATION PERIOD

9/25/68

TITLE OF CASE

THE POINT BEING...

CHARACTER OF CASE

REPORT BY

MDW

STEWART EDWARD ALBERT
aka Stewart Alpert

ARL

REFERENCES:

Report of [redacted] dated 9/16/68 at Chicago.
 Report of [redacted] dated 9/19/68 at San Francisco.
 Report of [redacted] dated 9/19/68 at New York.
 Bureau airtels to New York and San Francisco dated 9/24/68.

- P -

LEADS

NEW YORK

AT NEW YORK, NEW YORK. Will conduct investigation requested in reBuairtel.

ACCOMPLISHMENTS CLAIMED					NONE	ACQUIT-TALS	CASE HAS BEEN:	
TRAVEL	AUTO	FUG.	FINES	SAVINGS	RECOVERIES		PENDING OVER ONE YEAR	YES <input type="checkbox"/> NO <input checked="" type="checkbox"/>
							PENDING PROSECUTION OVER SIX MONTHS	YES <input type="checkbox"/> NO <input checked="" type="checkbox"/>

APPROVED
COPIES MADE:

- 6-Bureau (1 - 105-89231)
- 2-USA, Chicago
- 2-New York (176-11)
- 3-San Francisco (176-4) (1 - 100-55066)
- 2-Chicago (176-9)

SPECIAL AGENT IN CHARGE

DO NOT WRITE IN SPACES BELOW

174 - 6419

NOT RECORDED
165 OCT 15 1968

Dissemination Record of Attached Report

Agency	Request Recd.	Date Fwd.	Rec. Fwd.

Notations

SA
STAR SECT.

79 OCT 22 1968

ORIGINAL FILED IN

SAN FRANCISCO

AT SAN FRANCISCO, CALIFORNIA. Will conduct investigation requested in reBuairtel.

CHICAGO

AT CHICAGO, ILLINOIS. 1) Upon return of [REDACTED] will exhibit photographs of ALBERT to determine if identical with person who stayed at his residence during Democratic National Convention.

2) Will discuss with United States Attorney upon completion to obtain his opinion as to what further federal action, if any, is warranted.

Copied from original in Special Collections Library, University of Michigan

SAC, San Francisco (100-56066)

11/20/68

Director, FBI (105-89231)

- 1 - Mr. J.R. Wagoner
- 1 - Mr. S.S. Czarnecki
- 1 - Mr. M.S. Ramey

STEWART EDWARD ALBERT
 SM - ANA
 (KEY ACTIVIST)

Cards UTD
 Cards Sent 00
 11/29/68
 [Handwritten initials]

Start "ANA" Tab Change to Priority I

Character of this case is changed from SM - PLP to SM - ANA as the latter character is more appropriate to subject's current activities. Subject is also being designated a Key Activist in view of his activities and importance in the New Left movement.

A review of subject's activities discloses him to be a prolific writer for various publications of the New Left and a speaker at many New Left meetings and demonstrations. He was arrested in October, 1967 during the massive demonstration at the Pentagon and in August, 1968 during disturbances in Chicago during the Democratic National Convention. He has also been arrested on numerous other occasions in the past three years, the most recent arrest being 10/24/68 during a sit-in demonstration on the campus of the University of California, Berkeley, California.

The extent and nature of subject's activities warrant more intensive investigation and consequently he is being designated a Key Activist. His Security Index Priority is being changed from Priority III to Priority I. 105-89231-20

You should immediately submit recommendations for 2 1968 including subject's name in the Agitator Index. 19 DEC 2 1968

In conducting investigation of the subject, you should closely follow instructions set forth in Bureau airtel 1/30/68 captioned "Investigation of the New Left (Key Activists)." Every effort must be made to promptly develop adequate, high-level informant coverage to provide means of keeping abreast of subject's day-to-day activities. Through sources available to your office, arrange to monitor his financial activity on a continuing basis.

MAILED 3
 NOV 20 1968
 COMM-FBI

- Tolson _____
- DeLoach _____
- Mohr _____
- Bishop _____
- Casper _____
- Callahan _____
- Conrad _____
- Felt _____
- Gale _____
- Rosen _____
- Sullivan _____
- Tavel _____
- Trotter _____
- Tele. Room _____
- Holmes _____
- Gandy _____

2 - New York (105-42122)
 MSR:srs
 (7)

Robert K. [Signature]
MSR
M.F. [Signature]

SEE NOTE PAGE THREE

54 DEC 9 1968

MAIL ROOM TELETYPE UNIT

SAC, San Francisco
RE: STEWART EDWARD ALBERT
105-89231

If not already done, you should determine if subject has a current United States passport. In your day-to-day coverage remain constantly alert for any indication of travel by subject outside your Division. It is imperative that you promptly advise Bureau and interested offices in advance of such travel and instruct other offices to provide necessary coverage of subject's activities while in a travel status. If he should travel abroad, abide by current Bureau instructions concerning such travel by subversive individuals.

Bear in mind that a prime objective of the Bureau's investigation is to neutralize subject in the New Left. This phase of your investigation must receive daily attention. Carefully evaluate this matter and furnish the Bureau your suggestions. In this regard, however, take no positive action without specific Bureau approval.

Within 30 days of receipt of this letter, submit a communication to the Bureau outlining what steps have been taken by your office to insure adequate coverage of the subject. This communication should identify those sources you have furnishing information concerning subject's day-to-day activities, the organizations with which he is affiliated, the sources of funds, foreign contacts and future plans. Also list informants and sources under development and your plans to develop additional coverage. Furnish specifics, not generalities.

Subject was interviewed on 10/28/68 in Berkeley, California, in connection with the antiriot law investigation resulting from his activities while in Chicago during the time of the Democratic National Convention. San Francisco immediately verify subject's residence and employment and advise New York Office so appropriate communication may be submitted bringing his Security Index card up to date.

New York and San Francisco shall both insure that all pertinent information developed concerning subject during course of the antiriot law investigation has been appropriately

SAC, San Francisco
RE: STEWART EDWARD ALBERT
105-89231

reported under the above caption. Also be sure to report, in full or in summary as appropriate, all articles authored by subject in various New Left publications.

The above instructions are to receive prompt attention.

It is imperative that this case be afforded thorough, aggressive and imaginative attention from both an investigative and supervisory standpoint. This matter will be closely followed.

NOTE:

Subject is on Security Index, Priority III. In view of his activities and designation as a Key Activist, his Priority is being changed to Priority I. Subject was until recently living in New York but is again in California at the present time. San Francisco and New York being instructed to intensify investigation of subject.

FEDERAL BUREAU OF INVESTIGATION

REPORTING OFFICE SAN FRANCISCO	OFFICE OF ORIGIN CHICAGO	DATE 12/9/68	INVESTIGATIVE PERIOD 12/5-9/68
TITLE OF CASE STEWART EDWARD ALBERT		REPORT MADE BY [REDACTED]	TYPED BY bjc
CHARACTER OF CASE ANTI-RIOT LAWS			

REFERENCE: Bureau airtel 12/2/68.

- P -

LEAD

SAN FRANCISCO

AT BERKELEY, CALIFORNIA: Will await return call from [REDACTED] and report results of any interview with him.

- A* -
COVER PAGE

ACCOMPLISHMENTS CLAIMED				none	ACQUIT- TALS	CASE HAS BEEN:		
CONVIC. (A TO)	FUG.	FINES	SAVINGS	RECOVERIES		PENDING OVER ONE YEAR	<input type="checkbox"/> YES <input type="checkbox"/> NO	PENDING PROSECUTION OVER SIX MONTHS

APPROVED SPECIAL AGENT IN CHARGE	DO NOT WRITE IN SPACES BELOW
COPIES MADE: 6 - Bureau (176-64) (RM) (1 - 105-89231) 4 - Chicago (176-9) (2 - USA, Chicago) 2 - San Francisco (176-4) (1 - 100-56066)	106-89231- 19 158 343 19 1968

Dissemination Record of Attached Report	Notations
Agency Request Recd. Date Fwd. How Fwd.	[Handwritten signatures and initials]

53 DEC 31 1968

UNITED STATES DEPARTMENT OF JUSTICE
FEDERAL BUREAU OF INVESTIGATION

Copy to: 2 - USA, Chicago

Report of: [REDACTED]

Office: San Francisco

Date: 12/9/68

Field Office File #: 176-4

Bureau File #: 176-64

Title:

STEWART EDWARD ALBERT

Character:

ANTI-RIOT LAWS

Synopsis:

On 12/6/68, a call was left for [REDACTED], but as of 12/9/68, no return call had been received. On 12/6/68, STEWART ALBERT was contacted at which time he declined to comment on the authorship of an article entitled, "Chicago Retrospective" appearing under his by-line in the 9/6-12/68 issue of the "Berkeley Barb."

- P -

DETAILS: AT BERKELEY, CALIFORNIA

On September 6, 1968, a telephone call was placed to the offices of the "Berkeley Barb" at 2042 University Avenue, Berkeley, California, in an attempt to secure an appointment with [REDACTED]

[REDACTED] Unknown man taking the message advised that [REDACTED] was not in the office and not expected to be, but he would attempt to relay the message and have [REDACTED] call the office of the FBI.

The following is the result of an interview with STEWART ALBERT:

FEDERAL BUREAU OF INVESTIGATION

Date December 9, 1968

STEWART EDWARD ALBERT was contacted by telephone at his residence, 1049 Keith Avenue, Berkeley, California, to make arrangements for an appointment for interview. ALBERT stated that if the interview was to be a brief one, he would prefer to answer the questions on the telephone.

STEWART ALBERT was advised that he did not have to answer the questions, and that if he did so, the results could be used against him in court. He was also advised that he had the right to a lawyer before answering any question, and that he could discontinue the interview at any time.

ALBERT stated that he was aware of his rights as they had been previously stated to him. He was then additionally advised that the interview was being conducted at the direction of Mr. FRED M. VINSON, Jr., Assistant Attorney General in Charge of the Criminal Division, U.S. Department of Justice.

ALBERT was asked if he recalled the article entitled, "Chicago Retrospective" appearing in the September 6-12, 1968 issue of the "Berkeley Earb" under his by-line. He replied that he did. He was then asked if he was the author of that article. ALBERT replied that inasmuch as he felt that to answer this question was not in his best interests, he would decline to answer and not comment further on the article.

On 12/6/68 at Berkeley, California File # SF 176-4

by SAs [REDACTED] /bj Date dictated 12/9/68

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

UNITED STATES GOVERNMENT

Memorandum

TO: DIRECTOR, FBI (105-89231) DATE: 12/13/68

FROM: SAC, SAN FRANCISCO (100-56066) (P)

SUBJECT: STEWART EDWARD ALBERT
SM - ANA
(KEY ACTIVIST)
OO: New York

[Handwritten signature]

Re San Francisco report of SA [redacted] dated 10/29/68 captioned STEWART EDWARD ALBERT, aka; ARL, Bureau file 176-64, San Francisco file 176-4.

Subject ALBERT has been interviewed by San Francisco Agents in the ARL matter on three separate occasions, the last being 12/9/68. It has been established that ALBERT is permanently residing at 1049 Keith Avenue, Berkeley, California. ALBERT has advised on a number of occasions that he is primarily engaged as a writer, possibly for the so called underground newspapers.

New York is requested to submit FD 128 and current report.

[Watermark: Copied from original in Special Collections Library of the University of Michigan]

REC-6

7-102

10 - 19 - 68 21

cc 918 9+9

- 2 - Bureau (RM)
 - 2 - New York (RM)
 - 2 - San Francisco
- LJN/lps
(6)

JAN 13 1969

[Handwritten initials]
JAN 13 1969

JAN 3 1969

Buy U.S. Savings Bonds Regularly on the Payroll Savings Plan

Letter to SAC, New York
RE: YOUTH INTERNATIONAL PARTY, aka
100-445910

Stewart Edward Albert was recently designated as a key activist in view of his association with the Yippies and his militant activities, principally on the West Coast. It is noted San Francisco RUC'd the Albert case to New York in early September following verification of his residence in New York. In September a New York informant reported Albert had returned to the West Coast; however, no lead was set out for San Francisco to verify subject's return to California until 11/14/68 in response to Bureau 0-1 10/25/68. Since early September subject's Security Index card has shown his address as New York whereas in reality he has been in California at least since late September.

UNITED STATES DEPARTMENT OF JUSTICE
FEDERAL BUREAU OF INVESTIGATION

New York, New York
January 10, 1969

In Reply, Please Refer to
File No.

BUfile 105-89231
NYfile 105-42122

SUBJECT: STEWART EDWARD ALBERT

REFERENCE: SAN FRANCISCO Report dated 9/6/68.

Referenced communication contained subject's residence and/or employment address. A recent change has been determined and is being set forth below (change only specified):

Residence: 1049 Keith Avenue, Berkeley, California

Employment: Free lance WRITER

105-89231-1
105-42122-1

105-89231-1
NOT RECORDED
12 JAN 18 1969

FD-128 DETACHED

Handwritten initials and signatures

56 JAN 21 1969

STEWART EDWARD ALBERT

Stewart Edward Albert was born December 4, 1938, at New York, New York.

Since January, 1966, he has resided at the following addresses:

- 1/66 - 6/66: 2732 Haste Street
Berkeley, California
- 6/66 - 9/66: 2705 Derby Street
Berkeley, California
- 9/66 - 11/67: 1930-A Blake
Berkeley, California
- 11/67 - 3/68: 1946 Market Street
San Pablo, California
- 3/68 - 5/68: 2531 Fulton Street
Berkeley, California
- 5/68 - Fall, 1968: 13 East 3rd Street
New York, New York
- Fall, 1968 - present: 1049 Keith Avenue
Berkeley, California.

Since January, 1966, he has had the following employments:

- 1/66 - 6/67: Coordinator and Instructor
Free University of Berkeley
2819 Telegraph Avenue
Berkeley, California ¹⁰⁵⁻⁸⁹²³¹⁻ NOT RECORDED
- 6/67 - 11/67: Writer, "Berkeley Free Press" 20 1968
1705 Grove Street, Berkeley, Calif.
- Fall, 1968 - present: Journalist, "Berkeley Barb,"
Berkeley, California.

Albert has Social Security Number 070-32-6522.

It is requested that uncertified copies of Federal Income Tax Returns filed by Albert for 1966 and 1967 be furnished.

NOTE: (4)

NOTE: See Memorandum C.D. Shannon in re, R.C. Sullivan, captioned "Investigation of Boy Activities in the Bay Area, investigation conducted by SA [redacted] dated December 4, 1968, prepared by [redacted]."

JAN 9 1969 105-89231
61 DEC 23 1968

CDA/S

UNITED STATES GOVERNMENT

Memorandum

TO : Director, FBI (Bufile 105-89231)

DATE: 1/10/69

FROM : NEW YORK (105-42122) (P)

Card filed
Cards sent: 00

SUBJECT: STEWART EDWARD ALBERT
SM-PLP
(OO: New York)

ANA

The captioned individual has been the subject of a security investigation by this office. The San Francisco Division has verified the permanent presence of the subject in its division as residing and working at the addresses listed below. The San Francisco Division is being considered the new office of origin.

Residence Address <u>1049 Keith Avenue, Berkeley, California</u>
Business Address, Name of Employer, Concern and Address, Nature of Employment, and Union Affiliation, if any. <u>Free Lance Writer from residence</u>
Check the following applicable statements: <input checked="" type="checkbox"/> This individual is the subject of a Security Index Card. (The Bureau is requested to make the appropriate changes in the Security Index at the Seat of Government. The _____ Division should affix the addresses indicated above and the appropriate case file number.) <input type="checkbox"/> This subject is tabbed for Detcom. <input checked="" type="checkbox"/> This subject was carried as a XXXXXXXXXXXXXXXXXXXX Key Activist <input type="checkbox"/> Handwriting specimens have been furnished to the Bureau. <input checked="" type="checkbox"/> A photograph has been furnished to the Bureau. <div style="background-color: black; height: 15px; width: 100%;"></div>
The following pertinent items are being forwarded to the new Office of Origin with its copies of this letter: <input checked="" type="checkbox"/> Security Index Cards <input type="checkbox"/> Serials (specify) <input checked="" type="checkbox"/> Photograph of subject (check appropriate item listed below) <input checked="" type="checkbox"/> Negative and three copies of most recent or best likeness photograph. <input type="checkbox"/> None available. <input type="checkbox"/> Previously furnished.

XXXX Report follows

FD-366 to Secret Service dated 1/10/69 at New York.

2 - Bureau (Reg.)
2 - San Francisco
1 - New York
WCK:wk
(5)

Enc. 6 (Reg.)
C 101

105-315-1-22

12 JAN 13 1969

COPIES DETACHED AND HANDLED SEPARATELY
59 JAN 13 1969

INT. SEC.
STAT. SECT.

UNITED STATES GOVERNMENT

Memorandum

TO : Director, FBI (Bufile- 105-89231)

DATE: 8/13/69

FROM : SAC, SAN FRANCISCO (100-56066) (P)

Card UTD
Card sent 00

SUBJECT: STEWART EDWARD ALBERT
SM-ANA (KEY ACTIVIST)
OO: SF

dk
8/13/69

Handwritten signature/initials

AGITATOR INDEX

New Subject Change Delete

Name		FBI Number	
Aliases			
Citizenship <input type="checkbox"/> Native Born <input type="checkbox"/> Naturalized <input type="checkbox"/> Alien			
Subject also on <input type="checkbox"/> SI <input type="checkbox"/> RI		Race	Sex <input type="checkbox"/> Male <input type="checkbox"/> Female
Organizational Affiliation			
<input type="checkbox"/> 01 ANP	<input type="checkbox"/> 07 KLAN	<input type="checkbox"/> 12 PLP	<input type="checkbox"/> 17 SNCC
<input type="checkbox"/> 02 AVN	<input type="checkbox"/> 08 LA	<input type="checkbox"/> 13 PRN	<input type="checkbox"/> 18 SWP
<input type="checkbox"/> 03 BNAT	<input type="checkbox"/> 09 MIN	<input type="checkbox"/> 14 RAN	<input type="checkbox"/> 19 WWP
<input type="checkbox"/> 04 BPP	<input type="checkbox"/> 10 NOI	<input type="checkbox"/> 15 SCLC	<input type="checkbox"/> 99 MISC (Specify)
<input type="checkbox"/> 05 COM	<input type="checkbox"/> 11 NSRP	<input type="checkbox"/> 16 SDS	
<input type="checkbox"/> 06 CORE			
Date of Birth	Place of Birth		
Position in Organization	Occupation, Business Address (Show Name of Employing Concern)		
Residence Address Alameda County, California, Rehabilitation Center, Pleasanton, California			

REGISTERED MAIL

2-Bureau (RM)
1-San Francisco
LJN:st
(3)

Handwritten notes and signatures

Handwritten stamps and signatures

UNITED STATES GOVERNMENT

Memorandum

TO : Director, FBI (Bufile- 105-89231

DATE: 8/13/69

FROM : *[Signature]* SAN FRANCISCO (100-56066) (P)

UNAVAILABLE SECTION

SUBJECT: STEWART EDWARD ALBERT
SM-ANA
(KEY ACTIVIST)

Cards UTD
Cards Sent 00

8/22/69
[Signature]

Re: FD-122 dated 3/28/69

It is recommended that a Security Index Card be prepared on the above-captioned individual.

The Security Index Card on the captioned individual should be changed as follows (specify change only):

Name			
Aliases		<input type="checkbox"/> Native Born <input type="checkbox"/> Naturalized <input type="checkbox"/> Alien	Tab <input type="checkbox"/> Priority I <input type="checkbox"/> Priority II <input type="checkbox"/> Priority III
<input type="checkbox"/> Communist	<input type="checkbox"/> SWP	<input type="checkbox"/> JFC	<input type="checkbox"/> SPL
<input type="checkbox"/> WWP	<input type="checkbox"/> SIS	<input type="checkbox"/> PLP	<input type="checkbox"/> ANA
<input type="checkbox"/> NOI	<input type="checkbox"/> RAM	<input type="checkbox"/> SNC	<input checked="" type="checkbox"/> Miscellaneous (specify) <u>Imprisoned</u>
Date of Birth	Place of Birth	Race	Sex <input type="checkbox"/> Male <input type="checkbox"/> Female
Business Address, Name of Employing Concern and Address, Nature of Employment, and Union Affiliation, if any.		Residence Address Alameda County, California, Rehabilitation Center, Pleasanton, California	
Key Facility Data			
Geographical Reference Number		Responsibility	

REGISTERED MAIL

2-Bureau (Encls. 2) (RM)

1-San Francisco

LJN:gt

5 13 AUG 28 1969

1. SEARCHED
AND HANDLED SEPARATELY

[Handwritten initials]
SEARCHED
INDEXED
SERIALIZED
FILED

FBI

Date: 5/1/73

Transmit the following in _____

(Type in plaintext or code)

Via _____

AIRTEL

(Priority)

TO: ACTING DIRECTOR, FBI

FROM: SAC, NEW YORK

SUBJECT: CAPBOM
(OO:WFO)
Bufile 174-1891
NYfile 174-1340

[REDACTED]

STEWART EDWARD ALBERT
SM - RA (EXTREMIST)
Bufile 105-89231
NYfile 105-42122

[REDACTED]

ReNYairtel to Bu, dated 4/15/73

- ⑥ - Bureau (174-1891)(FM)
 - (1 - 100-464151) [REDACTED]
 - ① - 105-89231 (ALBERT)
 - (1 - 100-451802) [REDACTED]
 - (1 - 100-470656) [REDACTED]
 - 2 - Washington Field (174-318)(FM)
 - 1 - New York (100-171394) [REDACTED]
 - 1 - New York (105-42122)(ALBERT)(47)
 - 1 - New York (100-170212) [REDACTED]
 - 1 - New York (100-173613) [REDACTED]
 - 1 - New York (174-1340)(CAPBOM)(47)
 - TGP:jj 1 - New York (134-20299)(47)
- (15)

105-89231
NOT RECORDED

46 MAY 15 1973 see 1

SEARCHED

Approved: _____ Sent _____ M Per _____

84 MAY 17 1973 Special Agent in Charge

ORIGINAL FILED IN

NY 174-1340

The May, 1973 edition (No. 29) of University Review, continues to list STEW ALBERT as being on the Editorial Staff. University Review is published eight times a year at 2929 Broadway, NYC.

Sources of the NYO familiar with New Left activities continue to advise that ALBERT and JUDITH LEE HEMBLEN reside at 158 W. 81st Street, NYC, and [REDACTED]

LEAD

NEW YOPK

AT NEW YOPK, NEW YORK. Will continue to follow subjects' activities.

ALL INDIVIDUALS INVOLVED IN NEW LEFT EXTREMIST ACTIVITY SHOULD BE CONSIDERED DANGEROUS BECAUSE OF THEIR KNOWN ADVOCACY AND USE OF EXPLOSIVES, REPORTED ACQUISITION OF FIREARMS AND INCENDIARY DEVICES AND KNOWN PROPENSITY FOR VIOLENCE.