
uqir.·,..ti'

,
j • ~5~~

'v·BI.MONTH1.,Y REPORT ••• DEPARTMENT OF nmJRl1ATION AND PUBLIC RELATIONS--...............................--....._----------_......._---------
Sept.embet:-petober.. 1961

PRIUTED HATERIAL OF GEllERAL INTEREST

The Daily Press C?f the Nation

Analysis arid Hi~hlir;!lts -- During this period covcrnr,e and
editorial corn.'Tlont dealt'With the Syrian defection, some rene~·md. interest
in the Arab refugees, Hongi Slim and seme comment on Golda Heir'5 speech
on disarmament. There ,·Yoro some good features on Israel: the Hoch5tein
series in the NeHhouse papers, Sylvia Porter's syndicated series, tho
Kirkness articles, etc •• ,· Comment on the Eichmnnn cnse beenn to pick
up in October••• Very little comment appeared editorially on the Israeli
Arabs ",ho Hore shot in crossing tho border into Efjypt t' •• There pa::; a
slight lessening of hostile letters to the editor.

Most papers were sympathetic to the Syrinn dAfoction nnd thoro Hns
general ar,reement that Nasser's prestige was gravely damaged: The
Boston Globe called it· "the most stunning blo~'T since the Isrneli army
h~iliated his troops at Suez"; Charlotte Ne~'1s called Nasser "wild and
windy.... an Egyptian bully-boy". HO'-1rer's SYndicated piece ,,,as very
harsh on Nasser••• Some papers questioned Slim's suitability for the
job of SO.

The ~ZC Effort During this period we continued to counteract
hostile material in the press and sent off corrmendatory letters,·as
warranted. 38 lett~rs were'senv off to editors.

Wo continued also to stimulate meetings ·ror our local leadership
and Visiting speakers with editors: 42 background or briefing sessions
were held during September-October.

Masazinps, Hriters and Publications

Israel fared extremely well during this period, with five or six
major articles in the top publications: ~antic Monthlv, Re~d~r's Di~est,

~, Holiday, Saturday Review. .

Our Magazine Committee continues to be active in the plannin~ and
placement of articles •••. The November Re.ader's Dir,est (circulntion over
12 million) carried Albert Q'. l1aige1' s excollent piece "NOH Helpmate for
Nev1 Nations", the record or Israel's work in Africa, which \Vill also
appear in some or the foreign editions. It was first placed in
The Rotarian (circulation about 7S0,000) which reaches primarily into
business circles. It will also appear in the Di~est edition prepared

i
j
4

I
1

. I

!

j

J

I
{

.j
1
i

1
i
j
I

- 2 -

for high school classrooms; this special edition has a circulation of
1,250,000••• We have arranged for 3,000 reprints to be sent primarily
to Negro leadership.

The Atlantic Monthly in its October issue carried the outstandin~

}~rtha Gelihorn piece on the Arab refup,ees, which made quite an impact
around the country. We arran r;cd for the distribution of 10,"'1(')0 .rcnrints
to pUblic opinion molders in all categories. Acting on informatinn that
anti-Israel Groups were bombarding the Atlantic Hith criticol letters,
we stimulated a letter campaign designed to counteract the:r i71pact.
Hundreds of letters reached the editors as a result of this campair,n.

Interosted friends arc makin~ arrangements with tho Atlantic for
another reprint of the Gellhorn article to be sent to all-~3,016--perscns

whose names appear in Who's ~fuo in America... The tebanes~ Gazette is
serializing the Gellhorn article.

The Hovember issue of the Atlantic carried a spec] nl 6L-ragp.
Supplement en Israel, with articles by some of Israel's top names.
Our Boston office edited the Yadin article.

Jack Anderson, follol-ling his return from Israel, is nCH doinG a
piece for Parade Publications ••• We wrote the piece on Zionism for the
Sp~nc4r Press Encyclopedia... Our Committee is non planninG articles for
the women's magazines and tor the trade and business publications.

He have "our fingers crossed" on the article nOH bcin~ HrittE'n for
the Saturday E',ening Post by Harold Hartin 't-Tho visited the !-riddle East
recently and s-pent mostof his time in the Arab 1-yorld. Meyer l~vin' s
piece on Buber ,.1ill appear in the Nel~ York Times Hagaz:ine any cfuy nOi-!.

Books-
We purchased 17S copies of Herbert 'kiner's The Wild Goats of Bin 0edi;

150 have been distributed to university and theolo~dcnl school libr<lrh?s,
the ·balance to individuals.

He purchased. 50 conies of Faith ~lalks the Land, a bcm:tifully illus­
trated story of the Christian communities in Israel suitable for church
groups and Sunday schools, which have been sent to supervisors and heads
or Christian education councils.

Ben Hecht's new book, Perfidy, will be out in Novcrnb~r. In ndditir:>n
to the usual promotion by the pUblisher, Hecht's friends in the communica­
tions business are being asked to help via interviews J revier'Is, etc. The
book ,·lill be damaging. ..

OUR SPEAKERS PROGRA1.{

During September-October, the Speakers Bureau arranged for 422
appearances in 85 cities in 27 states, bringing the total for the first
10 months ot 1961 to 1987 engagements.

J

I
.• j

1

4
I

j
I
j

!

- 3 -

Speakers brought from Israel to augment our usual roster included:

Mo~ho and Ahuva Maron. He is an Israeli attorney and E~ecutiv~ Vice­
President of Junior' Chamber of Commerce International ~·~hjch "sponsored"
his tour. He addressed a number of Jr.' Chamber chapters as well as other
influential groups and had many intervieNs, etc ••• His Hire, Ahuva, a
forrr.er Habima actress, also addressed,appropri.ate groups.

Justice Alfred Witkon of Israel's Supreme Court and international
authority on Tax Law made 14 appearances in· the NevT Eneland area, nddrcss­
ing.faculty and student groups, and had sessions with press people. Harvard
paid all expenses.

Professor Andre Chouraqui, Counsellor to Ben Gurion.on intcGrntinn
of Jewish refugees (a $l-a-year man) travelled extensively throu~h the
Midwest, the Uest Coast and Texas, making a total of 68 talks. The con­
centration was in academic and theological circles and amon~ corr.munications
people.

Othcroutilized in 'our program included: The Israel Scouts,
Dr. Daniel Hillel, Dr. James Sheldon, 11r. Karl Baehr, Israeli consular
personnel, Dr. Miriam Freund, Mrs. Gladys Neiburg and many other Christians
and Jews.

RADIO, TV, FILH3

36 Radio and TV interviews were arranged during this report period •••
There were 24 film showings ·on TV stations and at meetings of organizations.

THO network shows \-lere arranged: Elf 'vallach intervimved Jacf1ucs
Lipschitz over ABC-TV netuork on his recent trip to Israel. The same net­
work, on Directions '62 had a program devoted to the Chngall "lindot·rs "rith
Emily Genauar::;--Ruth Hill, member of cur Committee, devoted ono of h~r
programs to the same sUbject !II'. Ambassador Harman will be interviOl·red by
Casper Citron for his.TV show in novembor ••• Karl Baohr's tAlk on the
Arab refugeos was taped and sent to 20 stations... We counteractpd
Don Peretz' intorviows on several profjrama l1ith our o~rn people who e1ther
appeared s~ultaneousl1 or at a SUbsequent date.

CHRISTIAlJ RELIGIOUS GHOUFS

Tho Corrmission on Inter-Religious Affairs has .implemented activities
in a nurrher of areas.

Institutes for Christian Clergy. These have been helo in Loa Anr,e1c3
and Phoenix. The Los Angel~s Institute, in which Hr. Baehr and Rabti NussbaulTl
participated, drew an attendance of 90. It. was somewhat marred by the presence
of six Arab student~ 11ho came uninvited. Bishop Gerald Kennedy, who presided,
later ,·Yrote: tiThe more I see the Arabs in action, the more my sympathy gees
altogeth~r in the other direction"... A reception for Christian clereymen
was arran~ed in San Francisco for Mordecai Shalev••• Leading clergymen in.
Detroit wore addressed on the refUgee issue.

1
J

a ., it ',D, u;;

!. ;

o 4$.

,.
"

I

1
j

J

1
]

• 4 -

Additional Institutes are planned for a number of other comm~ities:

Philadelphia, Chicago, Nassau-Surfolk CoUnty. In all, nine Clergy Institutes
. are planned for the 1961-62 season.

Briefinr,s for Rabbis on the Arab refu~ee issue - New York Board of Rabbis
held a ses5ion ,~ith Ambassador Comay; 75 in attendance. Shalev hnd sessions
with the Rabbis in both Northern and Southern California. I1aassnchusetts
Board of Rabbis is planning a similar bri~finG.

r1ailin~s - Gellhorn reprint was sent to Christian clergy and church
press ••• The three Rabbinical bodies also recoived materials on th~ Arab.
refu~ees: the Orti10dox received the mailing from Rabbi Zev Se~nl, the
Conservatives from Rabbi Judah Uadich, and the Reform from Rabbls Herbert
Weiner and David Greenberg. Requests have since come in from over 100
Rabbis for additional materials.

Church rr~.3s - Rnbbi Ben Zion Bokscr's article has bc~n acconted by
the JOli"rnalo-rnelir,ious Thou~ht••• · Gabriel Gersh's article nppoarcd in
the Christian Century ••• Ame~ica carried' a sympathetic summation ?f the
Eichmann trial... Kenneth "Jilson of the Christian Herald urate a fdvQrable
piece which shot1ed deep understanding of 'ISrael, eveo-on-the ~rab refu~ee

. isr;ue, and her treatment of eV3nge~ists~.. Dr. Carl Henry, editor of .
£!1..ristianity Todnl, in a wide-ranging series of articles treatinG Hi th
theology and modern Israel, expresses admiration for Israel's accomrlish­
monts, moral disapproval of the treatment of Arab refugees and tho Eich~ann

trial, and strong opposition to any attempts to inhibit the right to ev~nGeliz~

He relates Israel's shortcomings to its failure to understand and accept
ha~. '

Church Groups - The Denominational Staff Council composed of Social
Action professionals in the Protestant denominations will extend an invitation
to a representative of our Commission on Inter-Religious Affairs to nddrc~s

one of their winter sessions... The Commission of the Churches on Inter­
national Affairs of the World Council of Churches has modified its position
somewhat in favor of Israel in its memorandum dealing with current issues
which it prepared for the 16th sessim of the General Assembly.

Su~~er Seminar for Clergymen - The Commission approved participation
in the 1962 Seminar for clergymen in Israel to be held in cooperation Hith
Inter-University Committee on Israel. (See Academic Section.)

ACADEflIC CIRCLES

The Inter-University Committee on Israel has formally approved· the
1962 SUITimer Seminar in Israel. This project "Till attompt to enroll SO
educators and clergymen to spend four weeks in Israel, studying various;
aspects of Israel's life and development. Active promotion will be~in

the first ,..-eek in January.

Seminars - The University of Omaha sponsored a Seminar on the !1iddle
East in which Prof. Nasrollah Fatemi, Mr. Karl Baehr and Mr. Shaul Ramati
partieipated~ It was organized by a former ACPC Study Tour participnnt •••
NYU is considering a Seminar on the Arab refugees to be held in January•••

- s -
fairleieh-Dickinson ,·rill sponsor a Seminar on Africa in February; Hithin
this context; Israel's role in cooperating Hlth the underdeveloped countries
will be discu$sed... Ambassador Harman uill speak at Boston Collere, a
Catholic in~titution.

Fa-cult V - Work has be~lln on a tax book on Israel underta1'on by tho
Harvard tau School and its Department of Taxation; th5.s rrojCGt 'toms stimulated
by our Boston ofrice... A reception was held at the University of California
(Berkeloy) so that Mordecai Shalev could meet the Je~'Tish professors there ••
450 persons Here present at the Dedication Ceremonies of the Israel Room at
the University of Tampa; our office donated some books.

Arab Student Convention - Held this year at the University of HinncsotCl;
27~ students attended. Arab students were ureed to become intimat~ly involved
with nIl aspects of student life here, especially in areas where foreign
policy is discussed: Hodel UN Asr:emblies, International Rolations Clubs, ote.
The Convention was addressed by Harold I-rinor, AFNE president. One resolution
passed urged the students to bring the matter of UJA tax exemptic,n to the
attention of the State Department.

Studonts - Arab studonts speak oponly of,the f1nnncinl supnort they
receive from-their governments and of their duty to propa23ndize while here.
They continue to deliver lectures, write letters to editors, etc. They .
have been especially active rece~tly in Texas, whore La of them aro enrolled
at Lamar College in Beaumont. ,2 Saudi Arabian students ~ere recently
enrolled at the Un1vors1ty or Texas.

Future Farmers of America - The Florida Chapter of thi.s group - comnosed
of hi~h school students has become invo lved in a project, whioh Hhile
ostensibly of a philanthropic nature, is lending itself to anti-Israel'
propagAnda•. We have taken steps to bri.n8 the matter to t he attention of
the Departrr~nt or Health, Education and Welfare which has jurisdiction ov~r

the FFA.

Friendly students continue to be of help in counteracting the propaganda
on campuses... Arab and Israeli' students have met, together with American
students t in "Operation Understanding" at the University of Cali£orni~

(BorkelyJ in an experiment designed to bring all studont3 closer to ona
another... Yeshiva University Student Council sent a delegation to con~ult

)lith us on next year's Yom Hnatzmaut program.

Academio Publications - The Asian Student continues in'its objective
treatment of developments. Recently it carried a full and sympathic
piece on the defeat of the anti-Israel resolution at the Belgrade Conference.
A good net-'s story of the International Bible Contest held in Jeruoalem uas
also oarried, as well as an aocount of Israel's official position on the
Arab ~et'ugees.

AZC continues to counteract all hostile speeches on campuses by placing
appropriate speakers on the same platforms.

- 6 -

ORGANIZATIONS, PROJECTS, ISSUES

Arab Refu~ee Issue - We carried out a rather intensive educational
campaign on this issue-over the past month with mailings, briefings, talks
by our speakers, special memoranda to our community contacts, etc.

Briefings on this issue have been held for Jewish leadership in Chicaeo,
Minneapolis-5t. Paul, Cleveland, St. Louis" San Francisco (tHO briefinGs),

. Oakland, Philadelphia, Rochester, Columbus, Detroit, Hilwaukee, Indianapolis,
and ~~dsden (Ala.), in addition to briefing sessions for Christian leaders in
D~t:r' -it and background sessions on this issue with editors, corr,,'Tlentators, etc.
(t-;'c.J have already noted the sessions Hi th Christian cle rr,·, 'Hh Lch t among other
issues, dealt Hith the refuGees, and our 'Hork among the Rabbis.)... '.]0

countered with pro-Arab presentations on this issue in all media. Repre­
sentations by the Boston office resulted in the cancellation of an inflnmmdtory
Arab film Hhich dealt with the refugees.

Israe1 t s Role .in Africa - This theme has been pic}{ed up widf)1y in re cent
months and is evident in speeches, articles, intervieHs, etc. Host literote
Americans, by n~1, should know something of Israel's cooperation ,~ith the
African-Asian nations. '

Ethiopian Recor,nition of Israe~ - With de jure recognition of Israel by
Ethiopia, 'He stimulated letters to the Ethiopian Ambas~ador in 'V1ashingtcn
expressing gratification at the move. We know of approximately hO letters.
which ~'7ere sent by Christian and Jenish leaders in the U.3.; the total sent.
was probablY much more.

Indiana State Fair - The Israel Pavillion at the Fair 'Has a tremendous
success; this was set up at the initiative of our Chicoro office. It was
viewed by many tens of thousands of' people.

Delegation of Israeli Scouts - Utilizing the presence of nine v'isiting
Israeli scouts here, He set them up for intervie"ls, receptions, rr.eetings Nith
American youth (Christians and Jews), etc.

The Eichmann Case - Interest began to pick up in late October. We
monitored all material and reacted as warranted. 75 Eichrnann kit8 Here
distributed during this period. A report by the Center for the Study of
Democratic Institutions, set up by the Fund tor the Republic, stated that
holding the trial in Israel "had an undesirable effect on the development
of' international law~; the trial should ,havo been held in Israel, the author
contends.

American Christian Association for Israel - This neH body Hill take
over the ~rork, on a modified basis, of the ACPC•. It will carry en a rather
modest operation, with Karl Baehr in charge. Its address is 51$ Park Avenue,
Ne~1 York, N. Y.

. America Israel Society - Discussions and consultations have begun towards
organizing a Greater New York Chapter olthe America Israel Society.

•

• 7 .•

VISITORS TO ISRAEL

Returning Visitors - Philip Hochstein, editor of Newark Star-Ledger,
returned from his five=week trip to Israel and is writing a series of
articles for his chain... Kenneth Wilson did a splendid piece for the
Christian Herald upon his return... The same applies to William Henry
Chamberlin l-those two articles have already appeared in the ~'1~11 Street
.Journal and one in the NOH Leader... Earl Ubell continu9S to prite and
plan articles on Israel, (he is now t~iting one for the Saturday Evening
~). -

Our representative in Israel continues to receive visiting Americans
and arrange appropriate receptiams, interviews and visits to the homes of
Israeli' citizens. ·She gave a reception for Dr. andl~s. George Buckner -
he is former editor of World Call. She also arranged archeological trips for
members of the American~mbassy and US011. .

He are not'1 trying to stimulate Lions Club International to include Isr:1~l

on their itinerary in connection with their international Convention scheduled
tor Nice, ~Tance in 1962•

.
Due to budgetary considerations, we made no financial con~itments to

prospective visitors to Israel during this two-month period.

THE ORGANIZED OPPOSITION

The Arabs - They have been quite active on speaking platforms in Northern
California: speakers included Sayegh, Basheer, Mehdi, and George Mardikian •••
Batal now active in Birmingham '!-1here ha apparently lives. Hadavri activ~ as
usual. Four Egyptian students at M~1ell Air Force Base are quite busy with
anti-Israel propaganda. El Khatib, mayor of Jerusalem, Jordan, has been
speaking in Southern cormnunities. (No1-' Orleans Zion5.st Council chairmCln
handled the counteraction well.)... Arabs in San Francisco area making some
inroads in groups interested in the new African countries.

We continue to counteract the Arab speakers wherever they appear, by
placmg our otm speakers .on same platforms. Thus, Abu Diab ~olas effectively
followed up by Ben Dov, M4'-Ilawi by Rarnnti, Batal.by the Rev. Daniel, the
Mayor of Bethlehem by Heron" etc. We are now working on t he others.

Arab News and Views, a publication of the AIC, continues to quot~ heaVily
trom American Council for Judaism material. .

American Friends or the Middle East - They continue in th~ir nnti-Tsr~el
activities which we routinely combat. AFr·1E plan$ to enlarge its acttvities
this year. AFME underwrote part of Sayegh's salary at Stanford... AF!'~ in
pursuance ot its policy ot defending the status quo in some Middle East
countries, otferedbribes to various Middle East Student Organizationsin the
United states itther would refrain from criticizing their home governments;
one student body accepted the cash" another group rejected it... Sheldon Mil13,
tormer U.S. Ambassador ·to Jordan, delivered a hostile talk at Reed College,
Portland. The, Rev. Ceoi1 Osborne or Burlingame continues to be active.

- 6 -

This report has" been prepared by the members or the Department.

MAILIIDS, CORRESPONDENCE, SERVICIlll

Mailings have gone out to pUblic opinion molders deal i.~rs \-71th current
issues. During this period we filled 365 woritten requests for information
and literature, in addition to servicing via phone and in-person visits.

American Council for Judaism • ACJ moved its Dallas office to Houston
and has engaged a professional for the Los Angeles area. THO recent college
graduates, Eliot Bernat and Peter Hanauer, have toured the country in order
to sell the ACJ program to Jewish youth - with little ~uccess. Alfred
Lilienthal continues active; he is writing another book. The Arabic editions
or his books will carry his newly-adopted Arabized name: Farid Abu To1.

We continue to counteract all ACJ materials in the press and their
speakmg engaeement s • .

Jewish Newsletter - Has suspended publication with the death of
\'1illiarn Zukerman; the 'Hord is that Zukerman left a will decreeine that
the ~{L should die with him. Friends of the JNL are now seeking funds to
put out a volurr.e containing some of his "most important" editorials. etc.

**

