WELCOME MR. KENNEDY

TO DALLAS...

- . A CITY so degreced by a recent Liberal smoor attempt that its citizens have just elected two more Conservative Americans to public office.
- . . . A CITY that is an economic "boom town," not because of Federal handouts, but through conservative economic and business practices.
- ... A CITY that will continue to grow and prosper despite efforts by you and your administration to penalize it for its non-conformity to "New Frontierism.
- . . . A CITY that rejected your philosophy and policies in 1950 and will do so again in 1954—even more amphatically than before

MR. KENNEDY, despite contentions on the part of your administration, the State Department, the Mayor of Dallas, the Dallas City Council, and members of your party, we free-thinking and America-thinking citizens of Dallas still have, through a Constitution largely ignored by you, the right to address our grievances, to question you, to disagree with you, and to criticize you.

In asserting this constitutional right, we wish to ask you publicly the following questions—indeed, questions of paramount importance and interest to all free peoples everywhere—which we trust you will answer... in public, without sophistry. These questions are:

WHY is Latin America turning either anti-American or Communistic, or both, despite increased U. S. foreign aid, State Department policy, and your own hy-Tower pronouncements?

WHY do you say we have built a "wall of freedom" around Cuba when there is no freedom in Cuba today? Because of your policy, thousands of Cubans have been imprisoned, are starving and being persecuted — with thousands already murdered and thousands more awaiting execution and, in addition, the entire population of almost 7,000,000 Cubans are living in slavery.

WHY have you approved the sale of wheat and corn to our enemies when you know the Communist soldiers "travel on their stomachs" just as ours do? Communist soldiers are daily wounding and/or killing American soldiers in South Viet Nam.

WHY did you host, salute and entertain Tito — Moscow's Trojan Horse — just a short time after our sworn enemy, Khrushchev, embraced the Yugoslav dictator as a great hero and leader of Communism?

have you urged greater aid, comfort, recognition, and understanding for Yugoslavia, Poland, Hungary, and other Communist countries, while turning your back on the pleas of Hungarian, East German, Cuban and other anti-Communist freedom fighters?

WHY did Cambodia kick the U.S. out of its country after we poured nearly 400 Million Dollars of aid into its ultraleftist government?

WHY has Gus Hall, head of the U.S. Communist Party praised almost every one of your policies and announced that the party will endorse and support your re-election in 1964?

WHY have you banned the showing at U.S. military bases of the film "Operation Abolition"—the movie by the House Committee on Un-American Activities exposing Communism in America?

why have you ordered or permitted your brother Bobby, the Attorney General, to go soft on Communists, fellow-travelers, and ultra-leftists in America, while permitting him to persecute loyal Americans who criticize you, your administration, and your leadership?

WHY are you in favor of the U.S. continuing to give economic aid to Argentina, in spite of that fact that Argentina has just seized almost 400 Million Dollars of American private property?

WHY has the Foreign Policy of the United States degenerated to the point that the C.I.A. is arranging coups and having staunch Anti-Communist Allies of the U.S. bloodily exterminated.

WHY have you scrapped the Monroe Doctrine in favor of the "Spirit of Moscow"?

MR. KENNEDY, as citizens of these United States of America, we DEMAND answers to these questions, and we want them NOW.

THE AMERICAN FACT-FINDING COMMITTEE

"An unaffiliated and non-partisan group of citizens who wish truth"

BERNARD WEISSMAN, Chairman

P.O. Box 1792 - Dallas 21, Texas

Chairman Comstant Souther So. 1031

COMMISSION EXHIBIT 1031