Testimony of Elizabeth Wheaton on 7/16/2005
Before the Greensboro Truth & Reconciliation Commission

Bob Peters –
On behalf of the Commission I would like to invite Ms. Liz Wheaton to the stage, because of her background in researching and writing about the Greensboro killings including the 1981 Institute for Southern Studies Special Report “The Third of November” and the book CODENAME: GREENKIL; a 1986 book which incidentally you cannot get in the library because the many versions are checked out. That’s an indication of the interest in our Commission and the work you’ve done. We asked you to speak about the Communist Workers Party’s philosophy and tactics and the effect they had on North Carolina union members and other progressive activists.
Liz Wheaton –

Thank you all for inviting me. I am so glad to see such a varied and what I understand an independent Commission.

(A conversation occurs about adjusting Liz Wheaton’s microphone.)

As you said I began writing about the Greensboro killings in 1980-81 for a special report for the Institute for Southern Studies which is a Durham based research and organizing group focusing on labor and civil rights in the South. In 1983 I began research for CODENAME: GREENKIL, which included daily attendance at both of the federal trials. This research led me to some disturbing conclusions about the organization known as the Communist Workers Party, several of whom I worked with in the early ‘70s in the McGovern presidential campaign and the peace movement.
My writing on the CWP’s strategy and tactics, both leading up to and following Nov. 3rd, has been called “blaming the victims,” a betrayal of the left, and worse. But it seems to me that we can’t do justice to this tragedy if we hold the various players to different standards. We cannot find the whole truth by looking at half truths.

I’ve been asked to focus my statement on the CWP’s goals and tactics and the effects these had on other progressive movements. Rather than give my interpretation and analysis here, I think it might be most helpful to your understanding to listen to the various parties in their own words. As requested, I will not identify speakers by name but will give you organizational or other affiliations. But first, as you probably know, throughout this whole period the Communist Workers Party was known by a host of different names. For clarity here I’m going to refer to them with the acronym CWP rather than this is who they were in ’78 and this is who they were in ’81.
This is from the CWP national journal: “In these times of both rising revolution and fascism, anything that holds back our struggle HELPS FASCISM. And that is just what reformism does.”

From a CWP internal memo entitled “Plans for the Textile Industry:” By 1975 (her written notes indicate 1979), it said, the CWP was to be “in a position to form a united front with the textile workers union to unleash a large campaign to organize the industry with the CWP in the lead.”

From a CWP national leader: “We need to make thorough and systematic preparation for the dictatorship of the proletariat. And we must take it up with the ‘unmerciful thoroughness’ that Marx spoke of. Sole reliance on the legal forms without preparation for the illegal, violent forms will lead to serious setbacks.”

From a North Carolina CWP leader: “The reason we work in trade unions is to win and train the advanced to the Party one by one.”

From the CWP journal: “Reformists are more sinister enemies than outright reactionaries.”

National CWP leader just prior to Nov. 3: “This is the beginning of the countdown. The next three years, and particularly next year, there will be a lot of sacrifices. Sacrifices like you have never sacrificed before. Tightness, discipline in a way you have never done before. Because the extent to which we can do that is the extent to which we can seize state power with a minimum of bloodshed. The extent to which we can help each other so that we will not lose our loved ones, and each other.”

It is important to recognize that these were not mere slogans for the CWP; they were truths which were reinforced by what one CWP leader call “anchoring,” he explained it, “as how to look at a situation and size it up so you’re not tossed from one discussion to another.”

Here is how another man, a near-folk hero among North Carolina revolutionaries who chose not to join the CWP, described it: “Because you believe so deeply in humanity and what’s happening to people, that’s what sustains you. The more you get into it, the more you see how people are suffering, the more you start dealing with other people who see things the same way. You develop a view of the world and of the people in the world, and you find that group of people share your view… and pretty soon that IS the world.”
I think most activists can identify to some degree with that statement. The problem came when the CWP’s rhetoric lead it into a political vacuum in which any critics were seen as reformists and enemies.

You asked: How did the CWP’s actions affect the movement they professed to support?

From a textile workers union official: “I oughtn’t give a damn about who organizes Cone – whether they’re Maoist or whatever – if people could get a good union going. But I am convinced that the goal was not to have a union; it was to have their own organization.”
From an official of the Duke University service workers union: “Most of the people who work at Duke are middle-of-the-roaders, a little bit to the right, maybe some liberals. The CWP was divisive. And in my opinion, they helped defeat the election.”

A founding organizer of the Carolina Brown Lung Association: “A CWP leader told me that they had made a decision – I didn’t know who ‘they’ were at the time – that brown lung was an important issue to be dealing with. I remember some of us joking, ‘Is this a blessing or a curse?’ We were conscious of there being liabilities in working with them. The cost was that they would run their political agenda – move people to talking about revolution.”

A lifetime member of the textile workers union and founder of the Brown Lung Association: “The CWP like to destroyed the union here. I went over to the Sunday meeting. You couldn’t conduct a meeting to save your life. One would get up and talk and talk, then another and another. I told them one Sunday all they were doing was using the democratic process to destroy an organization and make dictators out of those at the head.”
A textile workers union official: “They would pay their dues religiously so they would be qualified to meet and vote. A lot of union members got disgusted with what was going on and they’d just move on. That left only the CWP in the voting group.”

A Durham health activist: “I was constantly at meetings… getting exposed to the fine points of Marxism-Leninism and not quite being able to decipher all that. Some of us wanted to continue organizing around health issues, but the political foundations for Marxist-Leninist organizing were being laid. …the tensions got so heavy that I personally left Durham.”

A Brown Lung Association founder: “They were more interested in organizing the Communist Party than in helping the Brown Lung Association. They asked me one time if the textile workers would accept communism. I said, ‘No, and if I have anything to say about it, they never will.’ You couldn’t be nice to them. They’d just rag you to death. If I can’t sell textile workers on brown lung, how on earth are they gonna sell them on something like communism?”

This is a rather lengthy quote from an occupational health organizer who had been working with textile and rubber workers unions and she is relating a conversation she had with a leader of the rubber workers union following an attempt by a CWP member to bring their union into the communist camp:

(Union leader :) “Are y’all communist?”

(The organizer :) “What? What? I felt myself draining. He proceeded to tell me the whole story, about a CWP member calling him and setting up the meeting and getting everything together.”

He said (Union Leader), ‘I can’t believe you did this to me. Treat me like I’m stupid and dupe me.”
“It was funny in retrospect because one of the things he said to me was, ‘I want to tell you how stupid SHE is. She said the Russians aren’t true communist, only the Chinese were true communist. Anybody with any sense knows the Russians are communist.’
(Organizer continues :) “She even went on about their internal line struggle! I just couldn’t believe it. We were in this untenable situation where we had to say, ‘We’re different. We’re the people who’ve been working with y’all all along. We’re in one organization and these people are in another.’ But because they’re mostly doctors, we had to get them to work at the screening clinic. And they took over.”
“What he (Union Leader) said to me at the end of the conversation was, ‘Everything is ruined. We had such a good thing going. We had the company over the barrel; they were going to give us the names of all the chemicals we were exposed to. The clinic just had them running. And now they’ve got ME by the balls. The company calls me in and said drop the suit to find out what chemicals we were working with and they wouldn’t let out that we had communist doctors at the clinic.’

(Organizer again :) “But of course it got around… a years worth of work was completely down the drain.”

I know this is hard to listen to and it is equally hard to say. But, I think, it is something that you need to hear.

You also asked about the role of a police informant and a federal undercover agent in this story. We would have hoped that knowing a confrontation was brewing, these infiltrators and their handlers would have had the sense, would have felt the responsibility to take the potential for violence with the seriousness it warranted. But the police informant and his detective sought only details: how many were coming to Greensboro, whether they were bringing weapons, what they planned to do when they reached the demonstration.
The federal agent had infiltrated the Nazis to investigate illegal weapons and gun running. He failed to see evidence of that in the planning for Nov. 3, so he just wasn’t interested.
While we can question their judgment, their actions and inactions, there was no evidence in either of the federal conspiracy trials that they goaded, incited, or in any way led the Klan and Nazis to do anything they weren’t already planning to do. In fact, you need to remember that even the CWP’s own civil suit, with three months worth of testimony and evidence alleging a vast conspiracy, a jury that their lawyers helped select found two of the police officers, the police informant, and five of the Klan and Nazi shooters guilty of the wrongful death of one CWP member and assault and battery of two others. No conspiracy. A significant part of the reasoning behind that decision – indeed, behind both prior acquittals – was the CWP’s own rhetoric.

(A pause in Liz Wheaton’s testimony.)
Bob Peters –

Thank you Ms. Wheaton. Just take your time. We will have a few questions.

Liz Wheaton –

Sorry, I lost my place. I should have double spaced here.

Bob Peters –

No problem.

Liz Wheaton –

In the summer of ’79, the Klan announced a recruitment meeting at a community center in the small town of China Grove. Anti-Klan activist had organized counter demonstrations in Alabama earlier that year, and the CWP saw China Grove as an opportunity to launch their own anti-Klan campaign. They took over what China Grove residents had planned as a nonviolent response to the Klan meeting. Their strategy, as defined in a CWP directive, was this: “The main content of the anti-Klan campaign should be militant, direct action – a confrontation with the Klan would be best if we can get it.”

The CWP called for “armed self-defense” and a few of them acknowledged that the China Grove confrontation could result in their arrest, injury or death. Whether they prepared the local demonstrators for this possibility is unclear, although several early organizers, including several ministers, withdrew their support.

The CWP came armed with “pipes, bottles, sticks and rifles;” the Klan was even more heavily armed. Disaster was averted due to the presence of two uniformed police officers at the community center. But, the CWP, now under the illusion that they could challenge the Klan with impunity, began planning their own anti-Klan effort, and in mid October announced the Nov. 3 Death to the Klan march with a public challenge: “We invite you and your 2-bit punks to come out and face the wrath of the people” in Greensboro.

News coverage of the CWP’s announcement, with headlines reading “Communist Challenge KKK to Come to Rally” and “Group Seeks Confrontation with the Klan,” created an immediate reaction from the Klan in western North Carolina. “I just read the part about ‘We challenge these 2-bit cowards to come out from under their rocks,” testified one Klan member. “ That was enough for me to read. They was askin’ for it as far as I was concerned.”

On Oct. 14th the Klan voted unanimously to take up the CWP’s challenge and the Klan leader said he would ask an old Klan buddy from Greensboro to come to the rally the following week to help plan a counter-demonstration. That buddy, the police informant, came to the Oct. 20 rally and read from the CWP’s “open letter” to “all Klanspeople and their Nazi friends.” “We challenge you to attend the Nov. 3rd rally in Greensboro… you are a temporary pest and obstruction in our fight to end all exploitation and oppression. But we take you seriously and will show you no mercy.”

Apparently the CWP did not take the Klan seriously enough. They maintained that they did not believe the Klan would show up on Nov. 3, although several of them were armed at the demonstration, and indeed on the night of Nov. 2 they had leafleted homes along the parade route telling residence “… we want everyone on the march route to protect the march. We want you to sit on your porch or stand in your yard with your gun… DEFEND THE MARCH WITH GUNS!!! DEATH TO THE KLAN!!!

At the October 20 meeting, the police informant refused to specifically tell the Klan not to bring guns on Nov. 3. He did give them somewhat of a warning: “If you carry a gun, if you go out in the open with a bulge in your pocket, that place is going to be infested with police and you will be arrested. If you carry a gun, you better have your damn bond money in your pocket, ‘cause you’re gonna be arrested if you try any garbage.” With a few exceptions, his warning fell on deaf ears. While there is no evidence that the Klan and Nazis went to Greensboro with the intent to shoot and kill, they were all prepared and some of them eager for a brawl. And that is what they were doing, with sticks and fists, when the first shot was fired and everyone – Klan, Nazis, CWP – panicked and scrambled for their own guns.
I think you will get the details of that day probably from other people in future hearings but I would like to give credit to two police officers and I have been told I can mention their names – Art League and Sam Bryant who had driven towards the demonstration site when they heard the undercover officer radio “shots fired.” They saw a line of cars moving west on Everitt St. and when they heard “most of the fire is coming from the yellow van,” League got out of the car with a shotgun, stepped into the path of the yellow van and ordered the driver to stop. By then Bryant had pulled the police car to block the street and he too got in front of what he and League knew to be a vanload of shooters. By the time the other police got there, these two officers had disarmed the Klan and Nazis and had them down on the ground ready for arrest.

To my knowledge those officers have never been publicly recognized for their bravery and I hope that is among the things the Commission will do.
Are there any question?

Bob Peters –

OK, thank you! We have a few questions. You mentioned “shooting” from your research and your study of court documents do you have any thoughts of where the first shot may have come from?

Liz Wheaton –

That was clearly from the front of the caravan. From I don’t know how long, probably seven or eight car lengths to the west of the intersection where the confrontation was starting. The fist fight was starting.

Bob Peters –

Based on your research and your review of court documents do you believe that the FBI or the police had any knowledge that there might be a violent confrontation?
Liz Wheaton –

The police certainly had knowledge that there was a potential for violence, if not, that the Klan and Nazis were going there intent on fighting. They certainly and with the FBI, I am not sure. I believe they were aware of it.

I think anyone with any sense would know that if the Klan is coming to counter demonstrate against a militant anti-Klan group the potential for violence is very, very serious.

Bob Peters –

Do any of the other Commissioners have any questions for Ms. Wheaton.?

Cynthia Brown –

I just want to clarify your comments. I heard you say several of them were armed with guns and I thought I heard you say you were talking about the CWP. I guess, I just wanted to clarify by what you meant by several? And what evidence is there that you base several guns on? If you can just say a little bit.

Liz Wheaton –

That was based on evidence in court testimony. There was a shotgun that was in – I am assuming you have seen the video tape and you know what the scene was there. There was a pickup truck parked in the middle of the intersection that belonged to one of the demonstrators. There was a shotgun in there. The evidence was that Jim Waller got, excuse me, one of the demonstrators got it out and there was a struggle between some Klan members and him over the gun.
Another woman also admitted having a gun and firing there. Another one of the demonstrators, who was killed, had a gun and was firing it. A forth demonstrator had a small gun and fired it.

Cynthia Brown –

So you are saying there were two or three?
Liz Wheaton –

There were three handguns and a shotgun that were fired.

Angela Lawrence –

For clarity purposes can I please get the names of the officers that haven’t been mentioned?
Liz Wheaton –

Art League and Sam Bryant

Barbara Walker –

Did the tragedy of Nov. 3, 1979 have any effect on other progressive movements that you know of?

Liz Wheaton –

You mean after Nov. 3rd?

Barbara Walker –

Yes

Liz Wheaton –

Yes! Indeed.

Barbara Walker –

In what way?

Liz Wheaton –

Not in the same way as prior to Nov. 3rd. I think that most of the people that I interviewed had difficulty in trying to organize what they felt were community responses that were not militant in nature. That were, I think, as one person put it – more open to people in the community that felt a need to decry what happened without having to be part of the militant rhetoric that was going on.
Barbara Walker –

Was that both before and after Nov. 3 or more notable at one time or the other?

Liz Wheaton –

I do not know immediately prior to Nov. 3rd in the anti-Klan organizing they were doing. Whether they were trying to get any of these other groups, organized groups, involved with them I don’t know. But what I heard more about was after Nov. 3rd.

Barbara Walker –

Thanks. Do I understand you to say then, that other groups, that were trying to organize after Nov. 3rd, were having a difficult time of it?
Liz Wheaton –

Some of them. If I had to characterize – I hate having to keep putting labels on people. If I would have to characterize it, the more moderate groups, like the Quakers, and some other people that tried to pull together and learn more about what happened did not have a lot of difficulty. I think it was the more radical people on the left, radical but not Marxist/Leninist that may be too fine of distinction.

Barbara Walker –
Thank you.

Mark Sills –

Ms. Wheaton in your research, particularly looking at the activities of the Klan and Nazi Party, prior to or leading up to the day of the event and as you listened to court testimony and examined that testimony – did you have any sense that their decision to come and the method to which they came to Greensboro was influenced by in any way by undercover agents who were involved with them?
Liz Wheaton –

They had already, according to what my understanding is; maybe Virgil Griffin can probably speak to this better. My understanding is the Klan in western North Carolina had already had a meeting and voted unanimously to come to Greensboro prior to the police informant going there. I think, certainly, he made it easier for them to come by providing a rendezvous house, having a copy of the parade permit, knowing the streets, being able to lead them where they went. But as far as initiating a response – No.

Bob Peters –

Ms. Wheaton, as a follow-up to one of the recent questions, how would you compare the guns of the CWP with those of the Nazi/Klan, both as to quantity and firepower?

Liz Wheaton –

Clearly, the Klan and Nazis had more guns and more powerful guns.

Bob Peters –

By a substantial margin?
Liz Wheaton –

I don’t know what all of the weapons they carried. I know there was an automatic rifle – that were used – an automatic rifle, a shotgun with birdshot, a shotgun with buckshot, which actually did the most killing, a handgun and I don’t.. Whether other guns were used I’m not real sure. I know those four weapons were used and I know there were other weapons available. Whether they used them I can’t recall.

Angela Lawrence –

Ms Wheaton, in your research did you find any one of the union members or the progressive activists that might have been in any support of the CWP tactics and philosophy?

Liz Wheaton –

There were people who were drawn. You have to understand when they were talking; when they first started talking about quoting from them… Reformists are what I would call liberal activist, the kinds of people who are traditionally union organizers, organizers of other social change groups and that kind of thing. There were certainly people that were attracted to the CWP and I know one mill worker talked about how, because some of them were doctors, they could take the kids to them or if they needed help working on their house, they would come and help work on their house. But as far as other people trying to organize, I think, most of them had a great deal of difficulty.
Pat Clark –

Ms. Wheaton, from your research can you tell us if the police and FBI used informants in the CWP?

Liz Wheaton –

That’s the major question, isn’t it? I don’t know. There is no evidence that they did. But given that they had one in the Klan and one in the Nazis it seems rather logical that they would have had someone informing but that never came out.

Cynthia Brown –

I just want to ask and I guess I want to ask this out loud because I don’t want to make assumptions. But I hear in your direct quotes from CWP members and commentary about the CWP, given the question is – what brought us to Nov. 3, 1979 – I just want to know if in your research you identified other players, beyond the CWP, who you think lead to and where the responsibility of Nov. 3rd lay? Are there other players, or from your vantage point, who else contributed to what ultimately was this cataclysmic event on Nov. 3rd?
Liz Wheaton –

Are you talking about officials?

Cynthia Brown –

I am talking about whoever you think in your commentary and I assume that your comments are shaped largely by the fact you were doing the type of research and because the stories that you’ve written. So, I am hearing a lot of responsibility that you are saying lays at the feet of CWP members but I am just curious if their are other players that you see having played a critical role in what happened on Nov. 3rd?
Liz Wheaton –

Well, of course the Klan and Nazis! I hope that and I know my focus here and in the book has been misinterpreted, I think by some people, to think that I am letting the Klan and Nazis or the police or the Feds off the hook – that I am in someway diminishing their level of responsibility and that is not the case at all! That is not the case at all!

I think the bottom line is five very good, loving, caring people died; an innocent neighborhood was terrorized and many people suffered other physical and psychic wounds that are still festering today and it could have been stopped! It could have been stopped and I don’t –
That is the ultimate responsibility. That the police were not there, that the city chose to put police presence in a low profile – it’s an almost incomprehensible blunder. And the Klan and Nazis to have brought their guns to have come there knowing that they were going to get into a fight, I mean, that is the ultimate blame.
But whether there were other parties for instance Cone Mills, the federal government, official Greensboro – there is no evidence at all that they were a factor in bringing those parties together.

Cynthia Brown –

Thank you.

Bob Peters –

Thank you Ms. Wheaton. We really appreciate your willingness to give us a statement and appear before our public hearings. We were very interested in what you had to say.

Thank you.

Liz Wheaton –

Good luck to you. I don’t envy you your task.

