

(See also 15 Dec 70.)

THE NEW YORK TIMES, THURSDAY, OCTOBER 15, 1970

Congressman Lists 65 'Radicals' Despite Injunction

By DAVID E. ROSENBAUM

Special to The New York Times

WASHINGTON, Oct. 14 — Representative Richard H. Ichord, chairman of the House Internal Security Committee, released today a committee report listing 65 "radical" campus speakers, although a Federal court order had prohibited official Government publication of the list.

The committee, formerly called the Un-American Activities Committee, compiled the list on the basis of a questionnaire sent out last summer, asking 179 colleges and universities to report all speakers who appeared in the last two school years.

The questionnaire was returned by 95 schools. According to the committee, only seven refused to answer as a matter of principle.

'Radicals' Listed

Most of those listed by the committee as "radical and/or revolutionary speakers" were members of the Chicago Seven, black militants, leaders of anti-war organizations or acknowledged Communists.

Among those not generally considered extremists were Jessica Mitford the author; John Ciardi, the poetry editor of The Saturday Review; Dr. Benjamin Spock, the pediatrician; The Rev. John C. Bennett, the former president of the Union Theological Seminary, and Jerome Skolnick, the criminologist, who prepared a study on demonstrations last year for the National Commission on the Causes and Prevention of Violence.

The committee said the 65 persons on the list had received a total of more than \$100,000 for their speaking engagements at schools that replied to the

questionnaire. It concluded that "the campus-speaking circuit is certainly the source of significant financing for the promoters of disorderly and revolutionary activity among students."

The committee noted that about 80 per cent of this money had been derived from student funds.

A.C.L.U. Entered Plea

Earlier, the American Civil Liberties Union asked Judge Gerhard A. Gesell of Federal District Court to prohibit the committee from publishing the list, arguing that to do would violate the right of free speech and harass the persons listed.

Judge Gesell signed a temporary order forbidding the Government printer, the Superintendent of Documents of the House of Representatives and the chief counsel of Mr. Ichord's committee to publish the report until he had held a full hearing.

But the judge acknowledged that he did not have the authority to prevent Mr. Ichord or any member of Congress from making the list public because of Congressmen's immunity from prosecution.

Mr. Ichord, a Democrat of Missouri, called the judge's order "outrageous" and made rough copies of the report available to newsmen.

LIST OF SPEAKERS

Following is the list as released by the committee. The numbers indicate the organizations with which the persons on the list were said to be affiliated. The organizations are listed at the bottom.

- Muhammad Ali (1).
- Herbert Aptheker (2).
- Robert Avakian (8).
- John C. Bennett (3).
- James Bevel (4).
- Paul Boutelle (5).
- Eiaine Brown (7).

- H. Rap Brown (7).
- William Bunge (8).
- Stokely Carmichael (9).
- John Ciardi (3).
- Jesus Colon (2).
- Don Cox (7).
- Carl Davidson (8).
- Angela Davis (2).
- Rennard Davis (6, 8).
- David Dellinger (6, 10).
- Douglas Dowd (10).
- Harry Edwards (7).
- Richard R. Fernandez (10).
- John Froines (6).
- Charles Garry (27).
- Carlton Goodlett (10).
- Dick Gregory (4).
- Deirdre Griswold (11).
- Fred Hampton (7).
- Floyd Hardwick (7).
- Nathan Hare (3).
- Tom Hayden (6, 8).
- Nat Hentoff (5, 8, 11).
- Amsai Heweitt (7).
- Abbie Hoffman (6, 12).
- Paul Jacobs (7).
- Michael James (8).
- Le Roi Jones (7).
- Edward Keating (4).
- Paul Krassner (12).
- William Kunstler (6).
- Mark Lane (3).
- Claude Lightfoot (2).
- Staughton Lynd (11).
- Stewart Meacham (10).
- Charlene Mitchell (2).
- Jessica Mitford (2).
- Carl Oglesby (8).
- Linus Pauling (2).
- Sidney Peck (2, 10).
- Marcus Raskin (8).
- Richard Rothstein (8).
- Jerry Rubin (6, 12).
- Nancy Rubin (12).
- J. Mark Rudd (8).
- Robert Scheer (7, 8).
- Bobby Seale (7).
- Mulford O. Sibley (10).
- Jerome Skolnick (11).
- Robert Sollen (3).
- Mike Spiegel (8).
- Benjamin Spock (10).
- Reies Tijerina (7, 8).
- C. T. Vivian (3).
- Wyatt Tee Walker (3).
- Daniel Watts (5).
- Michael Zagarell (2).

- 5. Socialist Workers party.
- 6. Cited for contempt in connection with the Chicago Seven conspiracy trial.
- 7. Black Panther party (supporter or member).
- 8. Students for a Democratic Society.
- 9. Student Non violent Coordinating Committee.
- 10. New Mobilization Committee to End the War in Vietnam.
- 11. Spring Mobilization Committee to End the War in Vietnam.
- 12. Youth International party (Yippies).