
NORTH CAROLINA LAW REVIEW
Volume 82
Number 5 Law, Loyalty, and Treason: How Can the
Law Regulate Loyalty Without Imperiling It?

Article 11

6-1-2004

Lose in Vietnam, Bring the Boys Home
Robert N. Strassfeld

Follow this and additional works at: http://scholarship.law.unc.edu/nclr

Part of the Law Commons

This Article is brought to you for free and open access by Carolina Law Scholarship Repository. It has been accepted for inclusion in North Carolina
Law Review by an authorized administrator of Carolina Law Scholarship Repository. For more information, please contact law_repository@unc.edu.

Recommended Citation
Robert N. Strassfeld, Lose in Vietnam, Bring the Boys Home, 82 N.C. L. Rev. 1891 (2004).
Available at: http://scholarship.law.unc.edu/nclr/vol82/iss5/11

http://scholarship.law.unc.edu/nclr?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol82%2Fiss5%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr/vol82?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol82%2Fiss5%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr/vol82/iss5?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol82%2Fiss5%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr/vol82/iss5?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol82%2Fiss5%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr/vol82/iss5/11?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol82%2Fiss5%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol82%2Fiss5%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/578?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol82%2Fiss5%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.unc.edu/nclr/vol82/iss5/11?utm_source=scholarship.law.unc.edu%2Fnclr%2Fvol82%2Fiss5%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:law_repository@unc.edu

"LOSE IN VIETNAM, BRING THE BOYS HOME"

ROBERT N. STRASSFELD*

This Article examines the contest over dissent and loyalty during
the Vietnam War. The Johnson and Nixon Administrations used
an array of weapons to discourage or silence antiwar opposition.
These included criminal prosecutions for "disloyal speech," a tool
that they used with less frequency than some other administrations
in times of war; prosecutions for other "crimes" that served as
pretext for prosecuting disloyal speech; infiltration and
harassment; and an attempt to characterize their critics as disloyal.
The antiwar movement, in turn, responded to allegations that
dissent equaled disloyalty by offering an alternative vision of
loyalty and patriotism. In so doing, they recast notions of
allegiance, betrayal, support of the troops, and our obligations in
the face of conflicting loyalties.

INTRO D U CTION ... 1892
I. THE USES OF LOYALTY IN THE VIETNAM WAR ERA 1894

A. The Model of Legal Repression: The World War I
E xp erience .. 1895

* Professor of Law, Case Western Reserve University School of Law. B.A., 1976,
Wesleyan University; M.A., 1980, University of Rochester; J.D., 1984, University of
Virginia. The title of this Article comes from President Richard Nixon's November 3,
1969, address to the nation on the Vietnam War, a speech that came to be known as the
"silent majority" speech. Nixon stated: "In San Francisco a few weeks ago, I saw
demonstrators carrying signs reading: 'Lose in Vietnam, bring the boys home.' " I am
grateful to the archival staff at the Wisconsin Historical Society for their assistance and to
Mary Jane Finan at Case Western Reserve University School of Law, for her unwavering
persistence in retrieving interlibrary loan materials for me. I thank Jonathan Entin for his
comments on an earlier draft of this Article and my colleagues for their comments on a
faculty workshop presentation of this Article as a work in progress. Thank you, also, to
Dean Gerald Korngold and Case Western Reserve University School of Law for summer
research support and to Tamia Collins for her research assistance. I am also grateful to
David Connolly for giving me permission to quote in full his poem, To the Irish Americans
Who Fought the Last War. Neither W.D. Ehrhart nor Marjorie Cohn knew me prior to my
contacting them for help related to this Article. I am thankful for their gracious help to a
stranger. I am especially thankful to the countless people throughout our history who
have had the courage to risk their comfort, their security, their lives, their liberty, and their
reputations to say "no" to demands for unquestioning acquiescence and obedience in the
name of loyalty. The patriotic sacrifice of these dissenters inspires this work and has made
us a better people. Regrettably, the need for patriotic dissent appears unending.

NORTH CAROLINA LAW REVIEW

B. Criminal and Other Sanctions of Vietnam-Era Disloyal
Sp eech ... 1898

C. "Vietniks and Peaceniks, Trotskyites and Potskyites" v.
"The Silent M ajority" ... 1911

II. OTHER HEARTS AND M INDS ... 1922
A. Dissent and the American Tradition: The Patriotism of

P ro test ... 1925
B. Betrayal and A llegiance .. 1928
C. Supporting O ur Boys .. 1932
D. Reconciling Conflicting Allegiances 1934
E. Learning to See Ourselves in the Enemy 1937

C O N CLU SIO N ... 1940

INTRODUCTION

Call it peace, or call it treason.
Call it love, or call it reason.
But I ain't marchin' anymore.

-Phil Ochs1

The Vietnam War was almost certainly America's most
unpopular war. Our memories of the 1960s and 1970s are seared with
images of angry protest. As has typically been true at times of war,
those who made American foreign policy during the Vietnam War
expected the nation to follow them unquestioningly. When those
expectations were disappointed, they used the power of the state to
try to enforce loyalty. Drawing on an array of weapons to discourage
or silence antiwar opposition, the Johnson and Nixon
Administrations sometimes responded to antiwar activity through the
courts. Both Administrations also pressed the FBI, CIA, and military
intelligence into service to spy on and disrupt antiwar activity.
Beyond such exercises of licit and illicit prosecutorial and police
power, both Administrations sought to win the war of public opinion.
To that end, they invoked a number of interrelated ideas and images
to suggest that opponents of the war were disloyal and that their
criticism would hurt the country, the war effort, and our troops, while
giving aid and comfort to the enemy.

By definition, a successful antiwar movement thwarts the
declared military designs of a nation at war. Such success, in turn,

1. PHIL OCHS, I AIN'T MARCHIN ANYMORE (Elektra Records 1965).

1892 [Vol. 82

LOSE IN VIETNAM

necessarily inures to the benefit of the nation's designated enemy. Of
course, that does not mean that opposition in times of war is
necessarily unpatriotic. In times of war and other national crisis,
pressure to conform and to stifle doubts about the wisdom, morality,
or legality of the nation's policy may be overwhelming, and antiwar
dissent may reflect great patriotic sacrifice.' Nevertheless, because
antiwar criticism puts the dissenter at odds with her government at a
time when that government ardently demands unity and support, the
antiwar critic may find herself struggling with issues of loyalty and the
appropriate limits of dissent.

This Article examines the uses of loyalty and allegations of
disloyalty during the Vietnam War. Not surprisingly, it finds that just
as the nation was divided on the Vietnam War, it was also divided on
the appropriateness of antiwar dissent.

This Article shows that in contrast to some of America's previous
wartime governments, the Johnson and Nixon Administrations did
not undertake a broad program of prosecution for "disloyal speech."3

To be sure, they did use law as .a sanction against individual antiwar
critics and against antiwar organizations, but they used the model of
prosecuting seditious speech infrequently, preferring often to pursue
their critics on other, pretextual grounds. And they did not use law
nearly as extensively as some of its predecessors had as a means of
squelching dissent. Though they were less likely to prosecute
dissenters for crimes of disloyal speech, both Administrations and
their allies tried to discredit their critics with suggestions of
disloyalty.4 Opponents of the war, in turn, were forced to respond to

2. Here and throughout this Article, my focus is on opposition to the war in Vietnam
and its expansion to Laos and Cambodia. When I use the term "dissent" or such
synonyms as "criticism" or "opposition," I am referring to criticism of U.S. policy in
Southeast Asia. This focus is necessarily artificially narrow. The antiwar movement was
but one of a number of important social movements in the approximately fifteen-year
period that we often refer to as the "sixties." As some of the discussion below will show, it
is not really possible to see the antiwar movement in isolation from the other great social
issues of the day. Many of the war's opponents were not nearly so compartmentalized in
their criticism, and as some of my examples will show, their criticism of American policy
often pointed to the implications of the war for such other concerns as racial and economic
justice.

3. Here and throughout this Article, I use the term "disloyal speech" as a shorthand
to identify speech critical of American policy in Southeast Asia. I do not mean to imply a
normative judgment about that speech, and, indeed, I believe that the critics of the
Vietnam War that I describe here were both right in their criticism and motivated by,
among other things, strong patriotic sentiments.

4. Both Administrations also resorted to unlawful means to suppress dissent by
infiltrating and trying to disrupt antiwar groups. This Article touches on those efforts only
briefly.

20041 1893

NORTH CAROLINA LAW REVIEW

this criticism and to think about questions of dissent and loyalty. In
so doing, they articulated an alternative vision of allegiance, betrayal,
support for the troops, and our obligations in the face of conflicting
loyalties. This Article examines the contest over the meanings of
loyalty that resulted. Part II begins by examining the uses of legal
sanctions against antiwar dissenters during the Vietnam War, after it
describes, for purposes of contrast, the suppression of critical
opposition to World War I. It then turns to the Johnson and Nixon
Administrations' uses of the assertion of disloyalty in order to
discredit and silence their antiwar critics. It traces how the allegation
of disloyalty was refined and enhanced over time through the
articulation of a number of interconnected themes regarding the
harmfulness of antiwar dissent and the suspect sources of their
criticism. Part III then turns to the response of the antiwar
movement. Because the antiwar movement was so diverse, and
because the character of antiwar dissent ranged from participation in
marches or demonstrations or support of peace candidates to
attempts to disrupt the country's ability to make war, or at least to
raise the costs of doing so, it is impossible to capture a single response
to the allegations of disloyalty. Instead, Part III draws on a diverse
array of participants in the antiwar movement.5

I. THE USES OF LOYALTY IN THE VIETNAM WAR ERA

In a striking departure from its practice in some of America's
earlier wars, the federal government was generally reluctant to use
law as a means of enforcing loyalty and protecting the home front
from perceived subversion during the Vietnam War. The war
prompted no treason prosecutions, as had World War 11.6 Nor did it
result in anything that paralleled Japanese internment. Neither the
federal government, nor any state, imposed martial law, and no

5. Because the issue of loyalty was especially acute for those who did attempt to
obstruct the war effort, this Part draws heavily on those whose dissent rose to that level.
This group includes those who attempted to interfere with the military's ability to raise a
fighting force by refusing induction and encouraging others to do the same, or by offering
support and assistance to young men who resisted the draft. It also includes those within
the military, and their supporters, whose dissent raised the stakes for the military as it
tried to carry out its mission in Southeast Asia.

6. There were a number of World War II era treason prosecutions. See, e.g., Haupt
v. United States, 330 U.S. 631 (1947) (upholding the treason conviction of the father of
one of the Nazi saboteurs caught in the United States); Cramer v. United States, 325 U.S.
1 (1945) (reversing treason conviction); D'Aquino v. United States, 192 F.2d 338 (9th Cir.
1951), (affirming treason conviction of so-called "Tokyo Rose"), cert. denied, 343 U.S. 935
(1952); Gillars v. United States, 182 F.2d 962 (D.C. Cir. 1950) (affirming treason
conviction of "Axis Sally").

[Vol. 821894

LOSE IN VIETNAM

sympathizers with the enemy cause were sentenced to death.7 To be
sure, the government did attack its opponents, both through the
courts and through extralegal, often illegal, means. This pattern
increased as the war dragged on. Nevertheless, seldom did the
federal government rely on the available array of loyalty crimes,
relying instead on other claimed criminal violations. Further, while
the response to dissent became increasingly repressive, and it could
be devastating to individuals and organizations that were singled out
for the federal government's wrath, the scope and success of
repression through the courts paled in comparison to prior wars.
Despite the federal government's efforts, a vibrant, if highly
fractured, peace movement grew and flourished.

A. The Model of Legal Repression: The World War I Experience

The contrast with World War I era repression is instructive. On
the same evening that Congress declared war against Germany,
Representative Edward Webb and Senator Charles Culberson
introduced legislation intended to punish both espionage and disloyal
speech that might undermine the war effort.8 Amongst other things,

7. The federal government and state or territorial governments have declared
martial law a number of times during war or other crises. In his defense of New Orleans in
the War of 1812, General Andrew Jackson imposed martial law. ROBERT V. REMINI,

THE BATTLE OF NEW ORLEANS 58 (1999). A number of Copperheads, Northern
Confederate sympathizers, were tried by military tribunals in the Midwest during the Civil
War. See Ex parte Milligan, 71 U.S. (4 Wall.) 2, 4-7 (1866); Ex parte Vallandigham, 68
U.S. (1 Wall.) 243, 251-52 (1863). For a discussion of civil liberties during the Civil War,
including the use of military tribunals, see generally MARK E. NEELY, JR., THE FATE OF
LIBERTY: ABRAHAM LINCOLN AND CIVIL LIBERTIES (1991); Michael Kent Curtis,
Lincoln, Vallandigham, and Anti-War Speech in the Civil War, 7 WM. & MARY BILL RTS.
J. 105 (1998). During this same period, the United States also tried Native Americans
from the Dakota tribe before military tribunals in Minnesota. Ultimately, thirty-eight
Dakota Indians were hanged. Carol Chomsky, The United States-Dakota War Trials: A
Study in Military Injustice, 43 STAN. L. REV. 13, 13 (1990). After the attack on Pearl
Harbor, the Territorial Governor of Hawaii imposed martial law. See Duncan v.
Kahanamoku, 327 U.S. 304, 307 (1946); Harry N. Scheiber & Jane L. Scheiber, Bayonets in
Paradise: A Half-Century Retrospect on Martial Law in Hawaii, 1941-1946, 19 U. HAW. L.
REV. 477, 478 (1997). States have also declared martial law in times of crisis or perceived
crisis. For instance, during the Dorr Rebellion in 1842, the sitting government of Rhode
Island declared martial law in order to subdue the challenge from a new government
created pursuant to a constitutional convention that revised the state's constitution. The
United States Supreme Court upheld this action in Luther v. Borden, 48 U.S. (7 How.) 1
(1849). Other states have declared martial law in the face of labor strife. See generally
THE COURT-MARTIAL OF MOTHER JONES (Edward M. Steel ed., 1995). (describing the
arrest and trial of labor organizer Mother Jones and others during the West Virginia coal
wars of 1913 in Kanawha County).

8. PAUL L. MURPHY, WORLD WAR I AND THE ORIGIN OF CIVIL LIBERTIES IN THE

UNITED STATES 73-77 (1979).

20041 1895

NORTH CAROLINA LAW REVIEW

the Espionage Act of 1917 made it a crime to:

[M]ake or convey false reports or false statements with intent to
interfere with the operation or success of the military or naval
forces of the United States . .. cause or attempt to cause
insubordination, disloyalty, mutiny, or refusal of duty, in the
military or naval forces ... or ... willfully obstruct the
recruiting or enlistment service of the United States 9

Violations of the Act were punishable by up to twenty years
imprisonment and a $10,000 fine. ° The following year, Congress, at
the behest of the Wilson Administration, strengthened the Espionage
Act through the Sedition Act of 1918 amendments. 1 Amongst other
things, the Act prohibited speaking or writing:

[A]ny disloyal, profane, scurrilous, or abusive language about
the form of government of the United States, or the
Constitution of the United States, or the military or naval
forces of the United States, or the flag of the United States, or
the uniform of the Army or Navy of the United States, or any
language intended to bring [any of the above] into contempt,
scorn, contumely, or disrepute 12

Under the Espionage and Sedition Acts, federal prosecutors
initiated over 2,000 criminal cases against critics of the war. These
prosecutions resulted in over a thousand convictions. 3 Attorney
General Thomas W. Gregory pronounced of war critics, "May God
have mercy on them for they need expect none from an outraged
people and an avenging government."14 Gregory's sentiments were
widely shared within the Administration. Secretary of the Treasury,
William Gibbs McAdoo asserted that "misguided people who talk
inopportunely of peace.., should be silenced... [since] every pacifist
speech... is in effect traitorous."'5

The Justice Department especially targeted the leadership of the
Socialist Party and the militant Industrial Workers of the World
("IWW"). Most famously, the Justice Department targeted Socialist
Party leader Eugene V. Debs, but many others were swept up in the

9. Espionage Act, ch. 30, § 3, 40 Stat. 217, 219 (1917).
10. Id.
11. Sedition Act, ch. 75, § 3, 40 Stat. 553, 553 (1918) (repealed 1921).
12. Id.
13. HARRY N. SCHEIBER, THE WILSON ADMINISTRATION AND CIVIL LIBERTIES,

1917-21, at 46-47 (1960).
14. H.C. PETERSON & GILBERT C. FITE, OPPONENTS OF WAR, 1917-18, at 14 (1968)

(quoting a statement in the New York Times).
15. Id. at 149.

1896 [Vol. 82

LOSE IN VIETNAM

suppression of dissent, as well. While some prosecutions dealt
specifically with attempts to persuade young men to resist
conscription, a wide-range of critical comments fell under the Act's
net. In Wisconsin, Louis Nagler faced prosecution for saying that the
YMCA and the Red Cross "are nothing but a bunch of grafters" and
that the war was being run by "[a] bunch of capitalists composed of
the steel trust and munition makers."' 6 Socialist Party official Rose
Pastor Stokes was convicted and sentenced to ten years imprisonment
for her statement, "I am for the people, while the government is for
the profiteers."17 Filmmaker Robert Goldstein ran afoul of the
Espionage Act by depicting in his film, The Spirit of '76, British
atrocities committed during the Revolutionary War.i s The
government seized the film and convicted Goldstein of violating the
Espionage Act. In upholding the conviction, the United States Court
of Appeals for the Ninth Circuit explained it was reasonable to
conclude that Goldstein was motivated by a desire to "raise hatred...
against the ally of the United States, and as a probable effect to
[obstruct] the necessary cooperation between the allied countries
against the enemy." 9 In a series of cases decided in 1919, Debs v.
United States,2" Frohwerk v. United States,2 and Schenck v. United
States,22 the Court rejected First Amendment challenges to the
Espionage Act and upheld convictions under the Act.

Repression during the period took other forms as well. The
Espionage Act empowered the Postmaster General to seize from the
mails materials deemed "nonmailable" because they violated the Act
or because they encouraged "treason, insurrection, or forcible
resistance to any law of the United States." Postmaster General
Albert S. Burleson applied this provision aggressively.23 Under
Attorney General Gregory's direction, federal agents raided the

16. United States v. Nagler, 252 F. 217, 218 (W.D. Wisc. 1918).
17. Stokes v. United States, 264 F. 18, 20 (8th Cir. 1920) (remanding for a new trial).
18. See Goldstein v. United States, 258 F. 908, 911 (9th Cir. 1919).
19. Id. at 910.
20. 249 U.S. 211 (1919).
21. 249 U.S. 204 (1919).
22. 249 U.S. 47 (1919).
23. In the first month after the enactment of the Act, Burleson censored fifteen

newspapers. MURPHY, supra note 8, at 99. While his targets were mostly the radical
press, such as the socialist Milwaukee Leader, he acted against other newspapers critical of
the Administration's war policies, as well. DAVID M. KENNEDY, OVER HERE: THE
FIRST WORLD WAR AND AMERICAN SOCIETY 75-78 (1980). Most famously, this
provision led to the Masses case, involving seizure of the literary and political journal THE
MASSES and revocation of its second-class postage privilege. Masses Pub. Co. v. Patten,
244 F. 535 (S.D.N.Y.), rev'd, 246 F. 24 (2d Cir. 1917).

20041 1897

NORTH CAROLINA LAW REVIEW

offices of the IWW. 24 Concerned that discontented African
Americans might support the enemy, military intelligence began a
program of surveillance of the African American community that
would continue into the 1960s and 70s.' Further, the passions stirred
up by the Wilson Administration in support of the war sparked
vigilante actions against real and apparent opponents of the war.26

B. Criminal and Other Sanctions of Vietnam-Era Disloyal Speech

The government brought far fewer prosecutions for disloyal
speech during the Vietnam War, though the cases that the
government pursued did have an impact beyond the individuals who
were brought to trial.27 Those prosecutions that did focus on antiwar
speech tended to arise in the context of counseling or demonstrating
resistance to the draft. Servicemen also found themselves subject to
punishment for pure speech crimes. Other prosecutions, though
motivated by the government's concern about the antiwar message of
the targeted individuals and organizations, did not rely on crimes of
disloyal speech. Instead, they focused on other, ostensible crimes and
alleged conspiracies to commit crimes. The Nixon Administration, in
particular, made substantial use of the conspiracy weapon.28

The case that bore the closest resemblance to the World War I
era prosecutions was the conspiracy trial of the "Boston Five," Dr.
Benjamin Spock, Michael Ferber, Mitchell Goodman, Reverend
William Sloane Coffin, and Marcus Raskin. The five were indicted in
January 1968 for engaging in a conspiracy to interfere with the
operations of the Selective Service by counseling, aiding and abetting
draft registrants to refuse or evade induction and to fail to have their

24. KENNEDY, supra note 23, at 171.
25. Stephen G. Tompkins, In 1917, Spy Target Was Black America, MEM. COM.

APPEAL (Memphis, Tenn.), Mar. 21, 1993, at A7. Once launched, this practice of spying
on African American organizations that were, or were perceived to be, militant continued
beyond the war years. For a discussion of the early years of this practice, see generally
THEODORE KORNWEIBEL, JR., "SEEING RED": FEDERAL CAMPAIGNS AGAINST BLACK
MILITANCY, 1919-1925 (1998).

26. KENNEDY, supra note 23, at 68, 73-75; PETERSON & FITE, supra note 14, at 54-
60.

27. Opposition took many forms that might prompt prosecution. Desertion from the
military, refusal of induction into the military, blockading munitions trains and draft
induction centers, firebombing ROTC buildings on campuses, and bombing the army
mathematics research building at the University of Wisconsin at Madison, are all examples
of behaviors that were motivated by opposition to the war. However, my focus in this
Section is on "crimes" of disloyal speech and on prosecutions that, while ostensibly
directed at behavior other than speech, used that purported behavior as a pretext for
punishing disloyal speech.

28. See infra notes 51-57 and accompanying text.

1898 [Vol. 82

LOSE IN VIETNAM

draft registration materials in their possession.2 9 The prosecution
arose out of a series of events that were part of a fall 1967 offensive to
encourage draft-age men to resist the draft. These events included
publication of a document entitled "A Call to Resist Illegitimate
Authority," which pledged support for draft resisters, and they
culminated in "Stop the Draft Week" in mid-October.3" On October
16, Ferber and Coffin participated in a church service and turn-in
ceremony at Boston's Arlington Street Church.31 That day, resisters
turned in 214 draft cards and burned 67 others during the ceremony.32

On October 20, all of the defendants participated in a demonstration
in front of the Justice Department that included additional draft card
turn-ins. 33 The demonstration culminated in a meeting in which
several people, including all of the defendants except for Ferber,
attempted to surrender 994 cards to Assistant Attorney General John
McDonough and left them in the room when he refused to accept
them.

34

All of the defendants except for Raskin were convicted on the
conspiracy charge. On appeal, the United States Court of Appeals

29. MICHAEL S. FOLEY, CONFRONTING THE WAR MACHINE: DRAFT RESISTANCE

DURING THE VIETNAM WAR 227 (2003).
30. See id. at 90-109 (describing preparation for October 16 demonstrations). For a

discussion of "Stop the Draft" Week beyond Foley's New England focus, see NANCY

ZAROULIS & GERALD SULLIVAN, WHO SPOKE UP? AMERICAN PROTEST AGAINST THE

WAR IN VIETNAM, 1963-1975, at 129-35 (1984). The government alleged a number of
overt acts. See United States v. Spock, 416 F.2d 165, 168 (1st Cir. 1969); FOLEY, supra
note 29, at 227-28. Raskin, the director of the progressive think tank, the Institute for
Policy Studies, had, along with Arthur Waskow and Robert Zevin authored "A Call to
Resist Illegitimate Authority." FOLEY, supra note 29, at 227-28. "A Call to Resist" was
published in the New Republic and the New York Review of Books in October 1967 with
320 signatures and condemned the war as unconstitutional and a violation of the 1954
Geneva Accords. A Call to Resist Illegitimate Authority, N.Y. REV. BOOKS, Oct. 12, 1967,
at 7. It further charged that the manner in which the United States was fighting the war
involved crimes against humanity in violation of principles established by the Nuremberg
Tribunals. Id. It pledged support for draft aged men who resisted the "illegitimate
authority" of the military and Selective Service. Id. All but Ferber, the only draft-aged
defendant among the five, had signed and circulated the Call to Resist in an effort to
gather more signatures to the statement and to solicit financial support for its publication
and for resistance efforts. Spock, 416 F. 2d at 174. The indictment also relied on Coffin's,
Go Goodman's, and Spock's participation in a news conference in early October 1967 to
promote the Call to Resist and to announce a national draft card turn-in for the purposes
of surrendering the draft cards to the Attorney General. Id. at 168.

31. FOLEY, supra note 29, at 102-06.
32. Id.
33. Id. at 131-32.
34. Id. at 133-34. On the Spock trial and the events leading up to it, see Spock, 416

F.2d at 165; JOHN F. BANNAN & ROSEMARY S. BANNAN, LAW, MORALITY AND

VIETNAM: THE PEACE MILITANTS AND THE COURTS 87-106 (1974); FOLEY, supra note

29, at 90-109, 225-40, 282-95.

2004] 1899

NORTH CAROLINA LAW REVIEW

for the First Circuit set aside the convictions of Spock and Ferber on
the basis of insufficiency of the evidence and ordered a new trial for
Coffin and Goodman because of trial error.35

When the grand jury handed down the indictment, Raskin
despaired that it was merely the first of what would be many
prosecutions against the leadership of the antiwar movement, the
beginning of a concerted "decimation of the intelligentsia."36 Others
shared his concern that many more indictments would follow, while
some prominent opponents of the war, including Dr. Martin Luther
King, Robert McAfee Brown, Noam Chomsky, Dwight McDonald,
and Howard Zinn, invited prosecution and issued a statement stating
that they would pick up the torch for the Boston Five.37 The fear, or
hope, that the indictment was just the first salvo in a broad campaign
to prosecute disloyalty crimes was misplaced. The Johnson
Administration did not launch such a campaign to punish disloyal
speech.

There were, however, other instances of government sanction for
the crimes of dissent and disloyalty. In particular, the Johnson
Administration targeted men who actively and publicly resisted the
draft. On March 31, 1966, David O'Brien, along with three other
members of the New England chapter of the Committee for Non-
Violent Action, burned their draft cards on the steps of the South
Boston District Courthouse.38 The federal government quickly
responded by indicting the four for violating the recently added
provision of the Selective Service law that prohibited destruction of a
draft card.39 Ultimately, in upholding O'Brien's conviction, the
Supreme Court concluded that Congress had enacted the provision
for reasons other than the suppression of symbolic acts critical of the
draft and the war.4" The Court's reading of the Act in light of its
legislative history strains credulity, and it is fair to say that the
prosecutions of O'Brien and other draft-card burners were intended

35. See Spock, 416 F.2d at 183.
36. FOLEY, supra note 29, at 229.
37. Id. at 228-34. The expectation of the draft resistance movement had been that the

resisters themselves would fill the jails, thus forcing Americans to look more closely at the
costs of the war. They had not expected that the government would target mostly the
"elder statesmen" of the movement. Id. at 231.

38. Id. at 19-20.
39. Id. at 42. The statutory provision applied to any person "who forges, alters,

knowingly destroys, knowingly mutilates, or in any other manner changes a draft card."
Id. The 1965 amendments had inserted the "knowingly destroys, knowingly mutilates"
language. See United States v. O'Brien, 391 U.S. 367, 370 (1968) (citing 50 U.S.C. app.
§ 462(b)).

40. See O'Brien, 391 U.S. at 377-86.

1900 [Vol. 82

LOSE IN VIETNAM

to punish the defendants for crimes of disloyal (and probably counter-
productive) symbolic speech.4'

In addition to prosecuting O'Brien and his fellow protesters, the
Selective Service acted quickly to reclassify their draft status and
accelerate their induction into the army. Reclassification, rather than
prosecution, became the favored method for dealing with draft-aged
men who burned or turned in their draft cards or otherwise
"interfered with" the operation of the Selective Service.42

Notwithstanding the popular image of "draft-card burners" as
selfishly-motivated "draft-dodgers," until he resisted, the typical
resister could be confident that the draft was not an imminent threat.
As a result of his antiwar activity, however, he risked both jail and the
loss of his draft deferment.43 For instance, Director of the Selective
Service General Lewis Hershey revoked the student deferments of
thirteen protesters who sat in at the Ann Arbor, Michigan, draft
board in October 1965.44 In reclassifying them as available for the
draft, Hershey proclaimed that he was putting them on "the belt that
runs toward the induction station. 45

After the events of Stop the Draft Week in October 1967,
including the turn-in of draft cards at the Arlington Street Church

41. The Senate Report on the bill that amended the Selective Service Act to make the
destruction or mutilation of a draft card a crime noted: "The committee has taken notice
of the defiant destruction and mutilation of draft cards by dissident persons who
disapprove of national policy. If allowed to continue unchecked, this contumacious
conduct represents a potential threat to the exercise of the power to raise and support
armies." Id. at 387 (quoting S. REP. No. 89-589). The author of the amendment,
Congressman L. Mendel Rivers, explained that it was:

[A] straightforward clear answer to those who would make a mockery of our
efforts in South Vietnam by engaging in the mass destruction of draft cards....
This is the least we can do for our men in South Vietnam fighting to preserve
freedom, while a vocal minority in this country thumb their noses at their own
Government.

Tom Cornell, Not the Smallest Grain of Incense, in ALICE LYND, WE WON'T GO:
PERSONAL ACCOUNTS OF WAR OBJECTORS 33 (1968).

42. LAWRENCE A. BASKIR & WILLIAM A. STRAUSS, CHANCE AND CIRCUMSTANCE:

THE DRAFT, THE WAR AND THE VIETNAM GENERATION 25 (1978).
43. The files kept by the New England Resistance showed that the vast majority of

resisters involved in the October 1967 draft card surrender were either exempt from the
draft or were classified in a deferred category, the biggest number holding student
deferments. See FOLEY, supra note 29, at 122, 349 tbl. A-I. Only 17.5% of the resisters
were classified I-A, available for service. See id.

44. BASKIR & STRAUSS, supra note 42, at 25; TOM WELLS, THE WAR WITHIN:

AMERICA'S BATTLE OVER VIETNAM 57 (1994).
45. See GEORGE Q. FLYNN, THE DRAFT, 1940-1973, at 182-85 (1993); WELLS, supra

note 44, at 57; see also Wolff v. Selective Service Local Board No. 16, 372 F.2d 817, 821-26
(2d Cir. 1967) (holding reviewable a challenge by two students whose draft statuses were
reclassified after their participation in the Ann Arbor protest).

2004] 1901

NORTH CAROLINA LAW REVIEW

and the attempted surrender of cards to the Attorney General,
Hershey issued a directive to local draft boards instructing them to
declare such protesters delinquent under the draft laws for failure to
have a draft card in their possession, and to reclassify them as
available for service because of their delinquency.46 One such
resister, James Oestereich, was a divinity student at the Andover-
Newton Theological School, and was therefore classified 4-D, the
exemption for clergy and seminarians.47 Because of his participation
in the October 16 draft card surrender, his draft board revoked his
exemption and reclassified him I-A.48 His subsequent refusal of
induction would result in his losing his position as a Youth Minister.49

Ultimately, the United States Supreme Court in a series of cases
including Oestereich's would strike down the reclassifications 0

The Nixon Administration was more willing than its predecessor
to use law as a weapon against troublesome opponents of the war. It
did not rely, however, on loyalty crimes. Rather, it relied on other
pretextual grounds, ostensibly unrelated to disloyal speech, to punish
its opponents. Its weapon of choice became the conspiracy
prosecution against members of the antiwar movement. Beginning
most notoriously with the trial of the Chicago Eight (then Seven), the
federal government pursued dissenters, though never as pervasively

46. FLYNN, supra note 45, at 215-18. Hershey's directive produced both a political
firestorm and criticism from within the Administration, most notably from Attorney
General Ramsey Clark. FOLEY, supra note 29, at 149-57.

47. FOLEY, supra note 29, at 247.
48. Id.
49. Id. at 252-53.
50. See Breen v. Selective Service Local Bd. No. 16, 396 U.S. 460, 463-68 (1970)

(striking down punitive reclassification of registrant with student deferment status);
Gutknecht v. United States, 396 U.S. 295, 301-08 (1970) (disallowing acceleration of
induction); Oestereich v. Selective Service System Local Bd. No. 11, 393 U.S. 233, 237
(1968) (holding that Selective Service may not revoke ministerial deferment in response to
turn-in of draft card).

In another non-criminal sanction for disloyal speech, the Georgia House of
Representatives, in an action reminiscent of the New York Assembly's expulsion of five
Socialist Party members from its ranks in 1920, refused to seat Julian Bond in January
1966. See William M. Wiecek, The Legal Foundations of Domestic Anticommunism: The
Background of Dennis v. United States, 2001 Sup. CT. REV. 375, 389. Bond, who had
been elected to the seat the previous June, and who was then the communications director
of the Student Nonviolent Coordinating Committee ("SNCC"), had refused to disavow a
SNCC statement that was critical of U.S. policy in Vietnam and elsewhere, and that
expressed "sympathy with and support" for draft resisters. See Bond v. Floyd, 385 U.S.
116, 118-22 (1966). Bond ultimately was seated after the United States Supreme Court
ruled in his favor. See id. For discussions of Bond's case, see DAVID J. GARROW,
BEARING THE CROSS: MARTIN LUTHER KING, JR., AND THE SOUTHERN CHRISTIAN

LEADERSHIP CONFERENCE 458-59 (1986); CHARLES MORGAN, JR., ONE MAN, ONE
VOICE 150-61 (1979).

1902 [Vol. 82

LOSE IN VIETNAM

as had the Wilson Administration during World War 1.51 Against the
advice of the career lawyers in the Department of Justice, the
government alleged a conspiracy to incite a riot at the 1968
Democratic Convention. 2 The conspiracy trial became a rallying
point for the Nixon Administration's opponents, though in the end,
the trial, which devolved into a circus, and which revealed a pattern of
illegal wiretaps and infiltration into the antiwar movement, probably
harmed both the Administration and the antiwar movement.

Vietnam Veterans Against the War ("VVAW") was another
Nixon target. VVAW dramatized the growing opposition of GIs and
veterans to the war. It thereby gave additional credibility to the
antiwar movement and undermined the Administration's equation of
support for its policy with support for the troops. The Administration
responded by essentially declaring war on VVAW, flooding the
organization with infiltrators and agents provocateurs.53 In July 1972,
several members of VVAW were indicted for a conspiracy to disrupt
the Republican National Convention in Miami by staging an armed
attack on the convention. The government's case against the
Gainesville Eight collapsed when trial testimony revealed that
virtually all of the talk of violence had come from a number of
government agents who had infiltrated the leadership of VVAW.
Though the Gainesville Eight were acquitted, the costs of mounting a

51. The Chicago Eight defendants, David Dellinger, Rennie Davis, John Froines,
Tom Hayden, Abbie Hoffman, Jerry Rubin, Bobby Seale, and Lee Weiner, represented a
cross section of the opposition to the war. The Eight became Seven when Black Panther,
Bobby Seale's trial was separated from that of the other defendants. The literature on the
Chicago Seven Trial and on the 1968 Democratic Convention in Chicago is vast. For a
discussion of the demonstrations at the 1968 Convention and the Chicago Seven Trial, see
generally DAVE DELLINGER, MORE POWER THAN WE KNOW: THE PEOPLE'S
MOVEMENT TOWARD DEMOCRACY (1975); DAVID FARBER, CHICAGO '68 passim
(1988); TOM HAYDEN, REUNION 291-412 (1988); DAVID J. LANGUM, WILLIAM M.
KUNSTLER: THE MOST HATED LAWYER IN AMERICA 100-28 (1999); J. ANTHONY
LUKAS, THE BARNYARD EPITHET AND OTHER OBSCENITIES passim (1970); DANIEL
WALKER, RIGHTS IN CONFLICT passim (1968); JULES WITCOVER, THE YEAR THE
DREAM DIED: REVISITING 1968 IN AMERICA (1997); James W. Ely, Jr., The Chicago
Conspiracy Case, in AMERICAN POLITICAL TRIALS 263-85 (Michal R. Belk9 ap ed., 1981).

52. WELLS, supra note 44, at 326. Attorney General John Mitchell's predecessor,
Ramsey Clark, had concluded that there was no basis for indicting any of the leaders of
the Chicago demonstrations, but that a number of Chicago police should be indicted for
what was essentially described as a police riot. Id.

53. During the trial of the Gainesville Eight, it was revealed, for instance, that half of
the VVAW membership in Louisiana were government agents. GERALD NICOSIA, HOME
TO WAR: A HISTORY OF THE VIETNAM VETERANS' MOVEMENT 276 (2001); see also
RICHARD STACEWICZ, WINTER SOLDIERS: AN ORAL HISTORY OF THE VIETNAM
VETERANS AGAINST THE WAR 319-45 (1997) (reporting participants' recollections of the
Nixon Administration's war on the VVAW).

20041 1903

NORTH CAROLINA LAW REVIEW

defense put the organization deeply in debt and further exacerbated
strains within the leadership. The prosecution effectively destroyed
the VVAW in the South.54

The Nixon Administration achieved similar results in its most
bizarre conspiracy prosecution, the prosecution of the Harrisburg
Seven, including Father Philip Berrigan and Sister Elizabeth
McAlister, for an alleged plot to kidnap Secretary of State Henry
Kissinger and to blow up heating tunnels under Washington, D.C."
The government failed to win a conviction on the conspiracy charges.
One juror noted after trial, "I thought the whole thing was kind of
funny, the idea of a bunch of priests and nuns zipping off with Henry
Kissinger."56 Nevertheless, the trial crippled the Catholic Left.
Nancy Zaroulis and Gerald Sullivan observe that "for all practical
purposes the Catholic left ended with the Harrisburg verdict. 57

In addition to conspiracy prosecutions, the Nixon Administration
used the prosecutorial tool of the grand jury as a weapon against the
antiwar movement and other left-wing critics. Under the direction of
Robert Mardian, the International Security Division of the
Department of Justice convened over one hundred grand juries and
subpoenaed between one and two thousand witnesses associated with
antiwar and other left organizations.5" As Frank Donner has written,
"A dominant aim of such compelled testimony was to force a witness
to name associates and friends in an ever-widening inquisition, a
revival under a law enforcement cover of a practice made familiar by
congressional anti-subversive committees under a legislative cover.""
Uncooperative, or insufficiently cooperative witnesses would then be
jailed for contempt.' These grand juries yielded a low number of

54. For a discussion of the Gainesville Eight prosecution, see NICOSIA, supra note 53,
at 229-33, 247-82; STACEWICZ, supra note 53, at 326-32, 334-45.

55. ZAROULIS & SULLIVAN, supra note 30, at 378.
56. Id. at 379-80. Berrigan and McAlister were found guilty, however, of smuggling

letters in and out of Lewisburg Federal Penitentiary, where Berrigan was serving time for
his conviction for destroying draft files in Catonsville, Maryland. Id. at 379.

57. Id. at 380. The trial undermined the Catholic left, in part because the letters
between Ber igan and McAlister, which attested to deep feelings between the two of the
sort not expected between a priest and a nun, were read in open court.

58. FRANK J. DONNER, THE AGE OF SURVEILLANCE: THE AIMS AND METHODS OF
AMERICA'S POLITICAL INTELLIGENCE SYSTEM 355-56 (1980).

59. Id. at 356. Donner discusses grand jury abuse in an effort to suppress dissent
generally. Id. at 353-85. My thanks to Marjorie Cohn for calling these practices to my
attention.

60. Michael Deutsch, The Improper Use of the Federal Grand Jury: An Instrument for
the Interment of Political Activists, 75 J. CRIM. L. & CRIMINOLOGY 1159, 1179-83 (1984).
For one such case of grand jury abuse, see Bacon v. United States, 446 F.2d 667, 668-69
(9th Cir. 1971), vacated by 408 U.S. 915 (1972). See also DONNER, supra note 58, at 365-

1904 [Vol. 82

LOSE IN VIETNAM

indictments and a shockingly low number of convictions or guilty
pleas.6" The indictments yielded a conviction and plea rate below
15%, as compared to the normal rate of 65.2%.62

Pretextual repression could also occur on the local level. One
such instance was the prosecution of the operators of the UFO
coffeehouse, a GI coffeehouse in Columbia, South Carolina, near
Fort Jackson. The UFO provided an alternative to the USO where
GIs could talk openly about the war and other concerns and where
GI organizing could take place. On April 27, 1970, Will Balk, Lenny
Cohen, and Duane Ferre were convicted of the common-law
misdemeanor of maintaining a public nuisance and sentenced to six-
year prison terms.63 Not content with closing down the UFO and
convicting its operators, the prosecutor, John Foard, then offered the
trial transcript to the local colleges in the hope that they would punish
faculty members who had testified on behalf of the defendants. In
response, Columbia College chose not to renew the contract of an
untenured faculty member and to investigate, but ultimately not to
discipline, a tenured professor.'

In contrast to this pattern, the military aggressively prosecuted
crimes of disloyalty. For participating in an antiwar demonstration
while off-duty and out of uniform in November 1965, Lieutenant
Henry Howe was court-martialed and sentenced to two years at hard
labor.65 Howe, who had carried a sign calling President Johnson a
fascist, was convicted of violating Uniform Code of Military Justice
("UCMJ") article 88 and UCMJ article 133. 6 Article 88 prohibited

68 (discussing the Bacon case).
61. See DONNER, supra note 58, at 356.
62. See id.
63. William Sheppard McAninch, The UFO, 46 S.C. L. REV. 363, 374 (1995). Two

other people had been indicted, Merle Ferre, wife of Duane, and Chris Hannafan, who
fled to New York. Id. Merle was eight-months pregnant and was not brought to trial. Id.
Neither was Hannafan. Id. at 369. Similarly, both the Army and the city of Tacoma,
Washington, acted against the Shelter Half Coffee House near Fort Lewis. See Undated
and unsigned memorandum, United States Servicemen's Fund Papers ("USSF Papers")
(on file with Wisconsin State Historical Society Madison, Wisc., Box 2, Folder 11)
[hereinafter Repression Packet]. The Army declared the coffee house off limits and the
city prosecuted two staff members for "contributing to the delinquency of a minor" when
two boys were found by police playing a foosball game in the coffee house. Id. The city
subsequently revoked the coffee house's license. Id. Staff and GIs associated with
another coffee house located near Fort Knox were subject to a series of harassments
beginning with the denial of a license to operate, and prosecutions for violating the
sanitary code and disorderly conduct. Id.

64. McAninch, supra note 63, at 378.
65. United States v. Howe, 37 C.M.R. 429,444-47 (1967).
66. Id.

20041 1905

1906 NORTH CAROLINA LAW REVIEW [Vol. 82

speaking contemptuously of the President or other public officials,
and UCMJ article 133 prohibited "conduct unbecoming an officer
and a gentleman. "67

In May 1967, Dr. Howard Levy, an army Captain, was court-
martialed on a variety of charges, including four charges involving
disloyal speech.' Levy was charged under UCMJ article 133, along
with the "general article," UCMJ article 134, which prohibited, in
pertinent part, "all disorders and neglects to the prejudice of good
order and discipline in the armed forces, all conduct of a nature to
bring discredit upon the armed forces, and crimes and offenses not
capital. '69 The charges related to statements Levy had made in
opposition to the war, questioning whether black soldiers should
serve in Vietnam and disparaging United States Special Forces, or
Green Berets.y0 Convicted on one charge each of violating UCMJ
articles 133 and 134 and on a charge of violating a commanding
officer's order, Levy was sentenced to a three-year prison sentence.7

In some subsequent court-martial cases, the military relied on the
statutory descendant of the Espionage Act of 1917. Concluding that

67. Id. Article 88 of the UCMJ provides:
Any commissioned officer who uses contemptuous words against the President,
the Vice President, Congress, the Secretary of Defense, the Secretary of a
military department, the Secretary of Transportation, or the Governor or
legislature of any State, Territory, Commonwealth, or possession in which he is
on duty or present shall be punished as a court-martial may direct.

10 U.S.C. § 888 (2000).
Article 133 of the UCMJ provides: "Any commissioned officer, cadet, or

midshipman who is convicted of conduct unbecoming an officer and a gentleman shall be
punished as a court-martial may direct." § 933. For a discussion of the Howe case, see
ROBERT SHERRILL, MILITARY JUSTICE IS TO JUSTICE AS MILITARY MUSIC IS TO MUSIC

178-88 (1970).
68. Parker v. Levy, 417 U.S. 733, 736-41 (1974).
69. § 934.
70. Parker, 417 U.S. at 736-39. Justice Rehnquist's opinion for the Court reproduces

the specifications for two of the charges against Levy. These contain some of the
statements in question. Typical statements include, "The United States is wrong in being
involved in the Viet Nam War. I would refuse to go to Viet Nam if ordered to do so," and

I don't see why any colored soldier would go to Viet Nam; they should refuse to
go to Viet Nam and if sent should refuse to fight because they are discriminated
against and denied their freedom in the United States, and they are sacrificed
and discriminated against in Viet Nam by being given all the hazardous duty and
they are suffering the majority of casualties. If I were a colored soldier I would
refuse to go to Viet Nam and if I were a colored soldier and were sent I would
refuse to fight.

Id. at 738-39 n.5 (quoting Specification to charge II under Article 134).
71. In addition to these four charges, Levy also faced court-martial for refusing to

obey an order to teach dermatology to Green Beret aidmen. For a discussion of the Levy
case, see generally Robert N. Strassfeld, The Vietnam War on Trial: The Court-Martial of
Dr. Howard B. Levy, 1994 Wis. L. REV. 839.

2004] LOSE IN VIETNAM 1907

article 134 incorporated within it violations of 18 U.S.C. § 2387,72 the
Marines court-martialed Lance Corporal William Harvey and Private
George Daniels, two African American Marines, for holding a
meeting with other African American Marines in which they argued
that Vietnam was a white man's war that they should not participate
in and encouraged their fellow Marines to seek a meeting with their
commander to discuss the issue further.73 Similarly, Navy apprentice
journalist Roger Priest was court-martialed under article 134 and
section 2387 for publishing an antiwar newspaper.74 In other
instances, the court-martial charges did not specifically identify
section 2387 as the basis for the violation of article 133 or 134, but the
language of the court-martial specification closely resembled that of
section 2387 and left no doubt that the prosecution was for disloyal
speech.75

Short of a general court-martial, there were other ways in which
the military punished dissent. Often, a commanding officer would
impose nonjudicial punishment under UCMJ article 15, a more
limited punishment, which did not require a court-martial proceeding,
as a lesser sanction for antiwar or other irritating behavior.76 As in
civilian life, harassment also took the form of pretextual prosecutions
in reaction to disloyal speech. GIs reported charges and threats of

72. Section 2387(a) states:
(a) Whoever, with intent to interfere with, impair, or influence the loyalty,
morale, or discipline of the military or naval forces of the United States:

(1) advises, counsels, urges, or in any manner causes or attempts to cause
insubordination, disloyalty, mutiny, or refusal of duty by any member of the
military or naval forces of the United States; or
(2) distributes or attempts to distribute any written or printed matter which
advises, counsels, or urges insubordination, disloyalty, mutiny, or refusal of
duty by any member of the military or naval forces of the United States-
Shall be fined under this title or imprisoned not more than ten years, or
both, and shall be ineligible for employment by the United States or any
department or agency thereof, for the five years next following his
conviction.

18 U.S.C. §2387(a).
73. See United States v. Daniels, 19 C.M.A. 529, 42 C.M.R. 131 (1970); United States

v. Harvey, 19 C.M.A. 539, 42 C.M.R. 141 (1970).
74. See Priest v. Sec'y of the Navy, 570 F.2d 1013, 1015-19 (D.C. Cir. 1977). On Priest,

see SHERRILL, supra note 67, at 165-68.
75. See, e.g., United States v. Gray, 42 C.M.R. 255, 256-59 (1970) (discussing

prosecution for among other things "uttering disloyal statements with design to promote
disloyalty and disaffection among the troops and civilian populace"); United States v. Bell,
40 C.M.R. 807, 809 (1969) (same).

76. In increasing numbers, as the GI movement grew and became more sophisticated,
GIs would call the military's bluff, insisting on their right to a court-martial, and the trial
rights that went with it, rather than accepting punishment under Article 15.

NORTH CAROLINA LAW REVIEW

charges for all sorts of petty infractions." Finally, there was always
the threat of transfer to Vietnam.78

The trajectory of the military's response to dissent followed the
opposite pattern from that in civilian life. At the same time that the
Nixon Administration was stepping up its assault on the antiwar
movement, the Pentagon was instructing commanders that they must
recognize that servicemen had certain constitutional rights. In the fall
of 1969, the Pentagon instructed its commanders that they must
respect the First Amendment rights of servicemen to possess
dissident literature, unless that literature posed a clear and present
danger of undermining "loyalty, discipline or morale."79 Having
found that crushing dissent by way of court-martials could be
counterproductive, costly, and highly embarrassing, the military opted
to eliminate problems through the liberal use of "for the good of the
service" and "expeditious" discharges. Similarly, it became much
more willing to grant conscientious objector status to servicemen who
requested it.8°

There are a number of reasons why the government did not
prosecute disloyal speech more vigorously during the Vietnam War,
and certainly did not prosecute it as disloyal speech, nearly to the
extent that it had during World War I and the Civil War. President
Johnson was deeply worried about provoking a right-wing
McCarthyite backlash, having concluded that McCarthyism had been
destructive of the Truman presidency and the health of the
Democratic Party."1 That this fear of a McCarthyite backlash would

77. Interview with Skip DeLano, in New York, N.Y. (July 20, 1993). See generally
United States Servicemen's Fund Papers, Box 2, Folder 11 (describing threats of court-
martial and other lesser sanctions, along with other forms of harassment).

78. In response to his vigorous defense of the Presidio 27, Captain Brendan Sullivan
(later famous as Oliver North's lawyer), received his orders to Vietnam. The orders were
only rescinded after public and congressional outcry. See SHERRILL, supra note 67, at 89;
see also JAMES E. WESTHEIDER, FIGHTING ON Two FRONTS: AFRICAN AMERICANS
AND THE VIETNAM WAR 44-45 (1997) (describing punitive transfers to front-line combat
units and to other undesirable bases); Terry H. Anderson, The GI Movement and the
Response from the Brass, in GIVE PEACE A CHANCE: EXPLORING THE VIETNAM
ANTIWAR MOVEMENT 93, 101 (Melvin Small & William D. Hoover eds., 1992)
(describing punitive transfer to Vietnam of editor of GI underground paper, the
GIGLINE).

79. Anderson, supra note 78, at 101-02. That did not mean that harassment stopped,
but it did reflect a change in the overall culture, at least at the top.

80. Id. at 112-13.
81. On Johnson's concerns about his critics from the right and on the possibility of a

new McCarthyism, see BRIAN VANDEMARK, INTO THE QUAGMIRE: LYNDON JOHNSON
AND THE ESCALATION OF THE VIETNAM WAR, xiv-xv, 25,75 (1991). This does not mean
that Johnson, who was obsessed with "Communist control" of the antiwar movement, and

1908 [Vol. 82

LOSE IN VIETNAM

not have played out the same way for Richard Nixon may partly
explain his Administration's greater aggressiveness in pursuing
dissenters.

Additionally, the legal landscape had changed considerably.
First Amendment jurisprudence had undergone dramatic revision
since the days of Debs, Frowherk, and Schenk, a development that
would culminate with Brandenburg v. Ohio2 in 1969. The rights
revolution of the 1960s had even constrained the military's ability to
command unquestioning obedience. During the 1960s and early
1970s, a number of institutions that had some of the trappings of
"total institutions," which had previously functioned largely
autonomously of the Supreme Court's constitutional gaze, at least
with regards to the rights of their occupants or clients, now came
under the Court's more careful scrutiny. Such institutions as
schools,83 prisons,84 state hospitals,85 and juvenile courts,86 were no
longer free to operate under the radar of the Bill of Rights. The
military did not escape this trend. As early as 1967, the United States
Court of Military Appeals affirmed that some constitutional
protections applied within the military justice system.87 Two years
later, in a case as notable for its strident tone as its holding, the
United States Supreme Court indicated its willingness to intrude
aggressively into the area of military justice in a case limiting the
jurisdiction of courts-martial.'

who repeatedly set the FBI and CIA to the task of proving that control, would not have
used any damning evidence they might have found, if they had found any such evidence.
This issue is discussed more fully in Part I.C. infra.

82. 395 U.S. 444 (1969).
83. See generally Goss v. Lopez, 419 U.S. 565 (1975) (holding public school children

entitled to hearing before suspension from school); Tinker v. Des Moines Sch. Dist., 393
U.S. 503 (1969) (recognizing the right of public school children to protest the Vietnam
War).

84. See Estelle v. Gamble, 429 U.S. 97, 103 (1976) (recognizing a prisoner's right to
medical treatment).

85. See Donaldson v. O'Connor, 493 F.2d 507, 531 (C.A. Fla. 1975) (holding that an
involuntarily committed patient in state mental hospital had a constitutional right to
treatment), vacated on other grounds, 422 U.S. 563 (1975); DAVID J. ROTHMAN & SHEILA
M. ROTHMAN, THE WILLOWBROOK WARS passim (1984).

86. See In re Gault, 387 U.S. 1, 13-26 (1967) (establishing due process rights of
children in juvenile court system).

87. United States v. Tempia, 16 C.M.A. 629, 635 (1967) (establishing Miranda rights
apply in military justice system).

88. See O'Callahan v. Parker, 395 U.S. 258, 265 (1969). For a discussion of
O'Callahan that situates the case in the waxing and waning of Supreme Court willingness
to assert the relevance of constitutional checks on the military's control of servicemen and
their dependents, see Diane H. Mazur, Rehnquist's Vietnam: Constitutional Separatism
and the Stealth Advance of Martial Law, 77 IND. L.J. 701, 730-32 (2002).

2004] 1909

1910 NORTH CAROLINA LAW REVIEW [Vol. 82

In addition to legal sanctions, both direct and pretextual, the
Johnson and Nixon Administrations used the surveillance agencies of
the national security state to spy on and to disrupt the antiwar
movement.89 The FBI's COINTELPRO program targeted antiwar
organizations along with various civil rights and black power
organizations for infiltration and for an array of dirty tricks that
helped frustrate these organizations' activities and stir bitter rivalries
both within and among antiwar and other targeted organizations.' In
1967, in violation of its charter, the CIA also became involved in
domestic spying, launching at Johnson's behest, operation CHAOS. 91

The Nixon Administration subsequently expanded the scope of the
CIA's domestic spying. 92 In addition to the FBI and CIA, military
intelligence and the Red Squads of various big city police
departments became deeply involved in infiltrating groups engaged in
domestic dissent.93 The Nixon Administration also employed the IRS
to attack its antiwar critics, though with limited success.94 Richard
Nixon's infamous plumbers, who would ultimately through the
Watergate break-in bring down his presidency, targeted the antiwar

89. For the best general histories of the FBI's assault on the left, see generally JAMES
KIRKPATRICK DAVIS, ASSAULT ON THE LEFT: THE FBI AND THE SIXTIES ANTIWAR
MOVEMENT (1997); ALAN THEOHARIS, SPYING ON AMERICANS: POLITICAL
SURVEILLANCE FROM HOOVER TO THE HUSTON PLAN (1978). On the CIA, see RHODRI
JEFFREYS-JONES, THE CIA AND AMERICAN DEMOCRACY 156-215 (1989). For an
account of military spying on civilian political groups, see CHRISTOPHER H. PYLE,
MILITARY SURVEILLANCE OF CIVILIAN POLITICS, 1967-1970, passim (1986). For
personal accounts of the experience of the assault on the antiwar movement, see BUD
SCHULZ & RUTH SCHULZ, THE PRICE OF DISSENT: TESTIMONIES TO POLITICAL
REPRESSION IN AMERICA 302-67 (2001). The abuses of the intelligence agencies were
documented in a number of government reports, most notably, the six-volume report of a
Senate committee that came to be known as the Church Committee Report, after
Chairman Frank Church. See S. REP. NO. 755 (1976). The abuses of the intelligence
agencies resulted in a variety of court cases ranging from civil rights actions against the
agencies to fights under the Freedom of Information Act. For a description of a variety of
illegal acts interfering with antiwar dissenters and organizations, see Hobson v. Wilson,
737 F.2d 1, 8-13 (D.C. Cir. 1984).

90. See JAMES KIRKPATRICK DAVIS, SPYING ON AMERICA 129-59 (1992); WELLS
supra note 44, at 276. When Attorney General William Saxbe acknowledged the existence
and abuses of COINTELPRO, he stated that some of the tactics employed were
"abhorrent in a free society." See John T. Elliff, The Attorney General's Guidelines for
FBI Investigations, 69 CORNELL L. REV. 785, 795 (1984).

91. See DONNER, supra note 58, at 356.
92. JEFFREYS-JONES, supra note 89, at 183-84.
93. For a description of military spying on civilian antiwar and radical groups, see

PYLE, supra note 89, passim. For a discussion of Red Squads and their interaction with
other security agencies, see FRANK J. DONNER, PROTECTORS OF PRIVILEGE: RED
SQUADS AND POLICE REPRESSION IN URBAN AMERICA 79-89 (1990).

94. JOHN DEAN, BLIND AMBITION 25-26 (1977); DONNER, supra note 58, at 331-45,
349-52.

LOSE IN VIETNAM

movement, among other Nixon "enemies."
Though there were fewer prosecutions for crimes of disloyalty

than in previous wars, questions of loyalty had an important place in
the discourse about dissent and the war. Both the proponents and
opponents of the war would have their say about loyalty and betrayal.

C. "Vietniks and Peaceniks, Trotskyites and Potskyites" v. "The
Silent Majority"

This is a time when the criminal misfits of society are
glamorized while our best men die in Asian rice paddies to
preserve the freedoms those misfits abuse. This is a time when
the charlatans of peace and freedom eulogize foreign dictators
while desecrating the flag that keeps them free.95

Let us ... be united against defeat. Because let us understand:
North Vietnam cannot defeat or humiliate the United States.
Only Americans can do that.96

Jail, break-ins, and harassment are not the only tools available to
a government intent on muting criticism. In addition to the methods
described above, both the Johnson and Nixon Administrations and
their allies attempted to blunt the impact of their antiwar critics by
questioning the loyalty of those critics. Over time the Johnson and
Nixon Administrations articulated several interconnected themes
regarding the danger of antiwar dissent and the questionable loyalty
of the antiwar movement. Antiwar critics, they said, gave comfort to
the enemy and endangered and sapped the morale of our troops. At
best, they were naive and at worst, they took direction from the
enemy. They posed a grave threat to unity and democracy at home
and to the war effort and American prestige abroad. These themes of
the dangerousness and disloyalty of antiwar dissent grew increasingly
strident over time and would receive their fullest articulation from the
Nixon Administration.

President Johnson was convinced that the antiwar movement was
directed and funded by foreign foes.97 This belief was widely shared

95. Vice President Spiro Agnew, Speech to the Graduating Class, United States
Military Academy, West Point (June 3, 1970), in SPIRO AGNEW, COLLECTED SPEECHES
149-50 (1971).

96. President Richard Nixon, Address to the Nation on the War in Vietnam (Nov. 3,
1969) [hereinafter Nixon Address on Vietnam], in PUBLIC PAPERS OF THE PRESIDENTS
OF THE UNITED STATES: RICHARD NIXON 1969, at 901,909 (1969).

97. At times, however, he did attribute his woes to the manipulations of his old
enemy, Robert Kennedy. While President Nixon would obsess about Moscow's hand in

20041 1911

NORTH CAROLINA LAW REVIEW

among Johnson's advisors and within the military. As opposition
grew, Johnson's obsession with the foreign origins of that opposition
blossomed into a raging paranoia. Johnson believed that Senate
opponents, William Fulbright, Chairman of the Senate Foreign
Relations Committee, and Wayne Morse, one of the two Senate
opponents of the Tonkin Gulf Resolution, were following "the
'Communist Party Line,'" and he ordered the FBI to monitor
Senator Fulbright's hearings on the war in the winter of 1966 to
establish those connections.98 The networks, he believed, were all in
the hands of the communists, as was much of the print media. 99

Journalists Walter Lippmann and Theodore White were, Johnson
insisted, communists. 1°° Indeed, as the press became more hostile to
the White House in 1967, Johnson told his aides, "You can always
find [Soviet Ambassador] Anatoly Dobrynin's car in front of a
columnist's house the night before he blasts me on Vietnam.'' 1°1

Repeatedly, he asked the FBI and the CIA to investigate the
links between various antiwar groups and Moscow, Peking, and
Hanoi. 12 The failure of those agencies to establish that link was a
source of enormous frustration for Johnson. 10 3 At one point when
CIA director Richard Helms once again reported that the agency had
found no evidence of foreign funding and direction of the antiwar
movement, Johnson exploded at him. According to one account,
"Johnson shook that gigantic finger in Helms's face and said, 'I simply
don't understand why it is that you can't find out about that foreign
money.' 104

the antiwar movement, he also focused on Jews as the source of opposition to his policies.
See, e.g., SEYMOUR M. HERSH, THE PRICE OF POWER: KISSINGER IN THE NIXON WHITE

HOUSE 91-92 (1983) (describing Nixon's tirades to White House Counsel and then-Nixon
assistant John Ehrlichman about "Jewish traitors, and the Eastern Jewish
Establishment"); WELLS, supra note 44, at 326 (describing Nixon's fixation with Jewish
involvement in the antiwar movement and quoting a conversation with H.R. Haldeman in
which Nixon insisted that all of the Chicago Seven defendants and about half of the
antiwar protesters then in Washington, D.C. were Jews); id. at 389 (recounting Nixon's
lament to aide Alexander Butterfield, that "It's those dirty rotten Jews from New York
who are behind [news reports of the My Lai massacre]").

98. WELLS, supra note 44, at 69.
99. Id. at 205.

100. Id.
101. Id.
102. RHODRI JEFFREYS-JONES, PEACE Now!: AMERICAN SOCIETY AND THE

ENDING OF THE VIETNAM WAR 77-78 (1999); ZAROULIS & SULLIVAN, supra note 30, at
143-44, 221-22.

103. JEFFREYS-JONES, supra note 102, at 77.
104. MARILYN B. YOUNG, THE VIETNAM WARS, 1945-1990, at 153 (1991) (quoting

MERLE MILLER, LYNDON: AN ORAL-BIOGRAPHY 480 (1980)).

1912 [Vol. 82

LOSE IN VIETNAM

In general, the statements of Johnson and his aides on dissent
were subtler than their actual beliefs. In the earliest years of the war,
the Administration had little to say about the antiwar movement.
There were two reasons for the Administration's reticence. First, in
general, the Administration sought to minimize discussion of
Vietnam.I°5 The escalation of the war was managed to limit public
awareness of the true costs, in money and manpower, to which the
president was committing the country. Downplaying discussion of the
war, and therefore, of its critics, was critical to that strategy. Also, the
Administration was initially far more concerned about its critics on
the right than it was those on the left. It did not recognize how strong
the antiwar movement might become. I06

By mid-1966, however, Johnson perceived the antiwar movement
as a threat that merited comment, albeit through proxies. Speaking in
Omaha, in July 1966, Undersecretary of State Averell Harriman
asserted that dissent encouraged the enemy.107 To the
Administration, victory was inevitable, but antiwar protest would
protract the fighting, compounding the loss of life. This theme, that
protest gladdened the heart and strengthened the will of Hanoi,
would become a mainstay of the Johnson and Nixon Administrations'
responses to antiwar dissent. It was also a theme that the press, much
of which felt strongly loyal to the Administration, was happy to
echo.

108

105. As Historian George Herring has noted, "In typical Johnsonian style ... the
president relied primarily on stealth and subterfuge to implement his policies." GEORGE
C. HERRING, LBJ AND VIETNAM: A DIFFERENT KIND OF WAR 126 (1994).

106. Id. at 134; GEORGE C. HERRING, AMERICA'S LONGEST WAR: THE UNITED

STATES AND VIETNAM 198 (3d ed. 1996).
107. HERRING, supra note 105, at 138.
108. Indeed, the press had already characterized antiwar protest as, at best, na've and

encouraging to the enemy. At worst, it was communist-inspired or directed. Writing after
the International Days of Protest demonstrations of mid-October 1965, Life Magazine,
under the caption, "Vox Vietnik Fires a Volley of Protest," acknowledged that many of
the protesters had sincere concerns about the war, but it otherwise took a highly
disparaging tone, from the dismissive label "vietniks" to its characterization of the protest
weekend as "the weekend to heap abuse on the U.S." and its mention that "Radio Peking
crowed its 'profound gratitude.' " Vox Vietnik Fires a Volley of Protest, LIFE MAG., Oct.
29, 1965, at 40B. The general tone of the coverage, as would be true of much of the
coverage of antiwar demonstrations in the early years of the war, was an emphasis on the
frivolousness of the protesters.

An opinion piece by John K. Jessup, which accompanied the October 1965 Life
Magazine story, was far more corrosive in its treatment of the protesters. The antiwar
movement's "annoying clamor," encouraged the enemy and "stiffened" their resistance
just as the U.S. was beginning to make progress in Vietnam. See John K. Jessup, The
Answer to what Vietniks Call a Moral Issue, LIFE MAG., Oct. 29, 1965, at 40D. Convinced
of a lack of American resolve, "the Communists, since they have helped organize these

19132004]

1914 NORTH CAROLINA LAW REVIEW [Vol. 82

A second important theme to emerge in this period was the
negative effect of demonstrations on the morale of our troops in
Vietnam. Perhaps as early as 1965, but certainly by 1967, the
Administration was involved behind the scene in staging
demonstrations explicitly linked to support of the troops, such as the
"Support Our Boys in Vietnam" parade in New York City on May 13,
1967.19 The conflation of support for the war with support for the
troops became a powerful theme in pro-war arguments throughout
the era, as it has been in our subsequent wars. 10 Irresponsible
dissent, Johnson asserted in a November 1967 news conference,
posed a danger to the nation and to the men who were fighting on its

demonstrations, are victims of their own propaganda." Id. Amongst the antiwar
movement's leadership he contended, were communists and other anti-American
extremists, along with those who were willing to partner with the communists. Id. Jessup
suggested that war critics who allied themselves to communists might prompt a new
McCarthyism, having failed to learn the lesson of what had happened when the
"legitimate" left had thrown in with Stalin's Popular Front in the 1930s. Id. The rank and
file, he argued were not communists, but merely foolish. Hoping to end the war, they
would, instead, prolong it. "This seems so obvious," he wrote, "that one wonders whether
the Vietniks are all that stupid." Id. Notwithstanding his criticism, he acknowledged that
some protesters had legitimate questions and concerns, though they were ones that he had
resolved to his own satisfaction in favor of staying the course in the war. Id. These
questions, however, were best left unspoken because of the impact that raising them
would have on the enemy and the war. It was time, in other words, for the antiwar
movement to shut up. See id.

As Melvin Small has shown in his study of the media and the antiwar movement,
the media paid little attention to the substance of the arguments protesters made against
the war, and, in the case of the Life Magazine story, none whatsoever. Instead of taking
the movement's arguments seriously enough to present them clearly for their audience,
they focused on the odd, the absurd, or the flamboyant (literally in the case of draft card
burners). Protesters were generally characterized as young and scruffy, though the actual
demographics of most demonstrations were far more varied. See generally MELVIN
SMALL, COVERING DISSENT: THE MEDIA AND THE ANTI-VIETNAM WAR MOVEMENT
(1994) (discussing the focus of media coverage during the Vietnam War). A Time
Magazine article reporting on the April 1967 "Spring Mobilization" described the
protesters in New York as mostly young, "Vietniks and Peaceniks, Trotskyites and
potskyites," who were "out for a spring housecleaning of their passions." The Dilemma of
Dissent, TIME, Apr. 21 1967, at 20. It noted the "kooky costumes and painted faces of its
psychedelic 'pot left' participants," and pictured prominently a demonstrator wearing a
banana, apparently as a necklace. Id. "The end result," Time told its readers, "aside from
probably delighting Hanoi's Ho Chi Minh was to demonstrate that Americans in the
springtime like to have fun." Id.

109. WELLS, supra note 44, at 57, 144.
110. No doubt, antiwar demonstrations did have some impact on the morale of the

troops in Vietnam, though disentangling the causes of low morale is probably a Sisyphean
task. On the morale of U.S. servicemen in Vietnam and on their attitudes toward the
antiwar movement, see CHRISTIAN G. APPY, WORKING-CLASS WAR: AMERICAN
COMBAT SOLDIERS & VIETNAM 220-23,234-42, 298-306 (1993); JERRY LEMBCKE: THE
SPITING IMAGE: MYTH, MEMORY, AND THE LEGACY OF VIETNAM 27-29 (1998).

LOSE IN VIETNAM

behalf.111 In a number of speeches, Johnson connected the
performance of U.S. troops in Vietnam with domestic support and
commitment to them. 1 2 Second to wrapping oneself in the flag, there
is probably no more powerful image or association during times of
national crisis than to claim affiliation with and support for the
troops. Johnson drew a contrast between the soldiers serving in
Vietnam and their counterparts who were protesting the war as a
bludgeon to use against the antiwar movement. Speaking before a
national television audience at the AFL-CIO convention in
December 1967, Johnson compared antiwar demonstrators to the
soldiers in Vietnam:

Oh, it is very easy to agonize over the television or to moralize
or to pin your heart on your sleeve or a placard on your back-
and think to yourself that you are helping somebody stop a war.

But I only wish that those who bewail war would bring me just

one workable solution to end the war.

The peacemakers are out there in the field. 3

By the fall of 1966, Johnson had begun speaking on his own
behalf, rather than through proxies, further developing the theme
that what was said at home had an impact on the enemy's resolve.
Campaigning for Democratic congressional candidates, Johnson
linked support for the country, support for our troops, and support
for his leadership. Hanoi was watching the election results, he
argued, and the best way to bring the enemy to the bargaining table
was to show that support for the Administration was strong.14
Johnson would repeat this theme during the 1968 New Hampshire
primary in advertisements stating, "Hanoi is listening" to Eugene
McCarthy's presidential campaign. 5

As the situation worsened and Johnson's popularity plummeted,

111. KATHLEEN J. TURNER, LYNDON JOHNSON'S DUAL WAR: VIETNAM AND THE
PRESS 205 (1985).

112. See, e.g., President Lyndon Johnson, Remarks in Rodney Square, Wilmington,
Delaware (Oct. 13, 1966) [hereinafter Johnson Remarks], in 2 PUBLIC PAPERS OF THE
PRESIDENTS OF THE UNITED STATES: LYNDON B. JOHNSON 1966, at 1157, 1161 (1967)
[hereinafter JOHNSON'S PUBLIC PAPERS] (stating that American troops "do not shrink
from their responsibility because they know their country keeps their promises").

113. President Lyndon Johnson, Remarks to the Delegates to the National
Convention, AFL-CIO (Dec. 12, 1967), in JOHNSON'S PUBLIC PAPERS, supra note 112, at
1129.

114. Johnson Remarks, supra note 112, at 1161.
115. TURNER, supra note 111, at 240.

2004] 1915

NORTH CAROLINA LAW REVIEW

the Administration became more pugnacious. The allegation of
communist control came out of the closet, despite the lack of proof.I1 6

On April 16, 1967, commenting on Meet the Press about the Spring
Mobilization demonstrations, Dean Rusk asserted that the
"Communist apparatus is very busy indeed in these operations all
over the world and in our own country.""II7 After the October 1967
Pentagon demonstration, Johnson met with congressional leaders to
reveal the details of a "secret report" compiled by the CIA
documenting a meeting between a group of non-communist
American leftists and representatives of North Vietnam and the
National Liberation Front in Bratislava, Czechoslovakia.' While the
report did not establish that the Vietnamese had any role in planning
U.S. demonstrations, and while Johnson refused to make the report
public, several congressmen, including House Republican leader
Gerald Ford, announced that the report had persuaded them that the
enemy had orchestrated the fall demonstrations." 9

Finally, the Administration suggested a stab-in-the-back theory
of the war. This stronger version of the argument that antiwar protest
encouraged the enemy, suggested that the antiwar movement might
in the end commit the ultimate act of treachery, causing the loss of an
otherwise winnable war. Speaking to a National Farmers Union
convention in Minneapolis on March 18, 1968, just days after his
disappointing showing in the New Hampshire primary, Johnson
lashed out at the antiwar movement and his congressional critics.120

Johnson called for national unity in support of "our leaders, our
Government, our men, and our allies until aggression is stopped.' 12'

He added that "we ought not let them win somethifig in Washington
that they can't win in Hue, in the I Corps, or in Khe Sanh.' ' 2 2 In
other words, the enemy cannot defeat us, but the antiwar movement

116. An earlier expression of the Administration's belief that there was communist
involvement in the antiwar movement came in October 1965 from then Attorney General
Nicholas Katzenbach, who indicated that the government might prosecute some
movement members and was monitoring its inclinations "in the direction of treason." See
WELLS, supra note 44, at 58.

117. Id. at 135; Meet the Press (NBC television broadcast, Apr. 16, 1967).
118. Id. at 204.
119. Id. at 204; ZAROULIS & SULLIVAN, supra note 30, at 142. On the Bratislava

meeting, see id. at 130-31; MARY HERSHBERGER, TRAVELLING TO VIETNAM:
AMERICAN PEACE ACTIVISTS AND THE WAR 138-42 (1998).

120. President Lyndon Johnson, Remarks to Delegates of the National Farmers Union
Convention in Minneapolis (Mar. 18, 1968), in JOHNSON'S PUBLIC PAPERS, supra note
112, at 411.

121. Id. at 412.
122. Id. at 411.

1916 [Vol. 82

LOSE IN VIETNAM

and their congressional allies can.
The Nixon Administration repeated and refined these themes.

Nixon came into office confronting an exhausted and highly
splintered antiwar movement.123 With peace negotiations ongoing,
and with Nixon's promise of a "secret plan to end the war," the
Administration enjoyed a honeymoon period of relative calm during
the first half of 1969.124 On the diplomatic and military fronts, in the
meantime, Nixon discovered that he could not cajole, pound, or
threaten the enemy into submission at the peace talks. The war
dragged on.125

By fall, the antiwar movement had regrouped, staging the first of
what was set to be a graduated series of moratoriums (in effect
national strikes against the war) on October 15, 1969. The
outpouring of millions of people across the U.S. for the October
Moratorium stunned the Administration. 26 The numbers of people
who participated in large and small gatherings throughout the country
was staggering, as was the involvement of so many who had been
silent up until that moment. Contemplating the prospect of an even
more successful Second Moratorium in November, the
Administration and its supporters struck back at the antiwar
movement.

The Moratorium had little of the tone that the Administration
would attribute to it in its attacks. It was overwhelmingly peaceful,
with the few instances of violence often the work of counter
demonstrators. 27 It had bipartisan support and had the feel of a mass
civic and patriotic exercise. In their history of the antiwar movement,
Nancy Zaroulis and Gerald Sullivan reflect on the Moratorium:

Historians at the Library of Congress told reporters what the
young organizers of the event knew well, that it was unique in
American history, the largest public protest ever on a national

123. CHARLES DEBENEDETrI, AN AMERICAN ORDEAL: THE ANTIWAR MOVEMENT

OF THE VIETNAM ERA 241-46 (1990).
124. ZAROULIS & SULLIVAN, supra note 30, at 216-17.
125. HERRING, supra note 106, at 247-51.
126. How many million participated in what was designed as a highly decentralized

protest, is not knowable. Massachusetts businessman Jerome Grossman, who originally
proposed the idea estimated optimistically that perhaps as many as ten million people
participated. See ZAROULIS & SULLIVAN, supra note 30, at 270-71. Tom Wells puts the
number more conservatively at "more than two million," see WELLS, supra note 44, at
371, and Melvin Small suggests that perhaps the number is as high as three million. See
SMALL, supra note 108, at 93. Small does not believe that the Administration was as
stunned by the events of the day as does Wells.

127. See ZAROULIS & SULLIVAN, supra note 30, at 269.

2004] 1917

NORTH CAROLINA LAW REVIEW

scale. But the special quality of the day went deeper. A
Whitmanesque alchemy was at work; a gentle spirit of
comradely acceptance pervaded gatherings large and small
where every shade of dissent was represented. For some, long
kept in silent restraint by radical usurpation of the ground they
might have taken, it was, at last, a chance to be safely heard....
For one twenty-four-hour period the antiwar movement
became as American as the Stars and Stripes. The mood of the
day was not unlike an old-fashioned, small-town Memorial Day
or Fourth of July celebration: solemn, joyous, and, for many,
patriotic. Stewart Udall, former Secretary of the Interior,
thought the day had the feeling of "a great town meeting. 12 8

The Administration and its supporters repeated the themes
advanced by the Johnson Administration, but the tone had become
more shrill. In New York, Mayor John V. Lindsay supported the
Moratorium by declaring October 15 a "day of mourning" and
ordering that flags in the city be flown at half mast "as a patriotic
tribute to the dead in Vietnam."'29 His Republican opponent in the
impending mayoral election, John J. Marchi, responded by accusing
Lindsay of having "planted a dagger in the back of American
servicemen in Vietnam."'3 A week later, California Governor
Ronald Reagan would say of the Moratorium that "some American
will die tonight because of the activity in our streets.' 131

The Administration announced that President Nixon would give
a major address on the subject of Vietnam on November 3.132

However, the principal spokesman for the Administration on the
subject of antiwar dissent, both before and after Nixon's speech, was
Vice President Agnew. Even before October 15, the Administration
seized the opportunity to discredit the Moratorium as aiding and
abetting the enemy. Revealing a letter of support for the peace
movement from North Vietnam's Premier, Pham Van Dong, which

128. Id.
129. LEMBCKE, supra note 110, at 50.
130. Id. (quoting Homer Bigart, Dissension in the City, N.Y. TIMES, Oct. 16,1969, at 1).

New York City Councilman, Matthew Troy, Jr., climbed up the cupola of New York's city
hall, in order to raise the flag from half-mast. ZAROULIS & SULLIVAN, supra note 30, at
270. Marchi, a State Senator from Staten Island, had defeated Lindsay in the Republican
primary in June. VINCENT J. CANNATO, THE UNGOVERNABLE CITY: JOHN LINDSAY
AND His STRUGGLE TO SAVE NEW YORK 401-03, 408-09 (2001). Lindsay won reelection
as mayor running as an Independent and as the candidate of the Liberal Party. Id. at 414,
437-41.

131. LEMBCKE, supra note 110, at 50 (quoting Ronald Sullivan, Cahill Gets an
Enthusiastic Reception from Hudson Democrats, N.Y. TIMES, Oct. 23, 1969, at 53).

132. ZAROULIS & SULLIVAN, supra note 30, at 272.

1918 [Vol. 82

LOSE IN VIETNAM

stated: "May your fall offensive succeed splendidly,"'33 Vice
President Agnew demanded that the leadership of the Vietnam
Moratorium Committee "repudiate the support of a totalitarian
Government which has on its hands the blood of 40,000
Americans. "134 A skeptical press and public were not distracted.135

Immediately after the Moratorium, the Administration
scrambled to devise a response. They sought, foremost, to hold
Nixon's base of support. In addition, they hoped to gain support
among those who were sympathetic to the Moratorium's message but
who might be won over if convinced that Nixon really did have a plan
for a peaceful resolution of the war, while isolating the leadership of
the antiwar movement and undermining the upcoming November
Moratorium. White House Chief of Staff H.R. Haldeman described
this strategy as separating the "white sheep" from the "black
sheep.' 1 36 Nixon's allies immediately went on the attack, rehearsing
the old themes of disloyalty and encouragement of the enemy.137 And
the White House set Vice President Agnew loose to attack the
antiwar movement.

On October 19, 1969, Agnew gave the first of a series of speeches
intended to rally the nation behind the Administration and to
discredit the antiwar movement. Agnew bemoaned "[a] spirit of
national masochism ... encouraged by an effete corps of impudent
snobs who characterize themselves as intellectuals.' ' 38 These leaders
and their gullible followers were guilty of a dangerous distortion of
the situation in Vietnam. 3 9 Agnew followed with more speeches that
were marked by a rising level of vituperation. He repeated the
themes of the dangers of disloyal speech, which might prolong the
war by encouraging the enemy, the need to support the troops and

133. Id. at 273.
134. WELLS, supra note 44, at 366.
135. ZAROULIS & SULLIVAN, supra note 30, at 272-73. Daniel Patrick Moynihan

would tell the President on the 16th that the Moratorium had been a blow to the
Administration and that "we only have ourselves to blame for some of this damage."
WELLS, supra note 44, at 366. He considered Vice President Agnew's statement trying to
tie the protest to Premier Pham Van Dong, "a blunder of the first order." Id. He
encouraged the Administration to stop its red-baiting as counterproductive. Id. at 376-77.
His views did not prevail.

136. WELLS, supra note 44, at 381-82.
137. Id. at 382-83.
138. Vice President Spiro T. Agnew, Address at the Citizens' Testimonial Dinner, New

Orleans, La. (Oct. 19, 1969), in SPIRO T. AGNEW, FRANKLY SPEAKING: A COLLECTION
OF EXTRAORDINARY SPEECHES 25 (1970) [hereinafter, AGNEW, FRANKLY SPEAKING].
Agnew blamed youth, drugs, and the social sciences for the gullibility of the followership.
Id.

139. Id. at 25-26.

2004] 1919

NORTH CAROLINA LAW REVIEW

not undermine their morale, and the equation of support for the
President with loyalty to the nation. In addition, he emphasized two
other themes. First, he argued that the movement and the protests
not only threatened to sabotage the war effort and Nixon's diplomatic
efforts to achieve "peace with honor," it also posed as great a threat
at home by undermining democratic institutions, rational discourse,
and the moral fiber of America. Additionally, notwithstanding the
overwhelmingly peaceful character of the Moratorium, Agnew and
the Administration emphasized the unruliness and violence of the
movement in the hope of diminishing participation in the November
Moratorium and the planned November march on Washington, and
in driving a wedge between the antiwar movement and those who had
not yet joined their ranks.140

The day after his "effete corps of impudent snobs" speech,
Agnew said of the antiwar leadership and "their admirers in the
Congress": "Their course is one of applause for our enemies and
condemnation for our leaders. Their course is a course that will
ultimately weaken and erode the very fiber of America. They have a
masochistic compulsion to destroy their country's strength "141

He further told his audience of Mississippi Republicans that the New
Left "would have us... repudiate the 400,000 American lives
sacrificed to the cause of world peace during this century. ' 142 Soon
thereafter, he simultaneously acknowledged and diminished
Haldeman's white sheep. In a speech on October 30, 1969, Agnew
stated that the "thousands," not millions, who had participated in the
Moratorium did so because of their wish to express their hopes for
peace, but they had been "used by the political hustlers who ran the
event," on behalf of an objective that was "not only unsound but
idiotic. 1 43 These "professional protesters... jeopardize[d] the peace
efforts of the President of the United States."1" Reverting to images
of a fifth column, he warned that "freedom of protest is being
exploited by avowed anarchists and communists who detest
everything about this country and want to destroy it."'1 45 Reaching for
the greatest fears of his audience, Agnew invoked the image of
"convicted rapist [and Black Panther leader] Eldridge Cleaver"

140. WELLS, supra note 44, at 382-85.
141. Vice President Spiro T. Agnew, Address at the Mississippi Republican Dinner,

Jackson, Miss. (Oct. 20, 1969), in AGNEW, FRANKLY SPEAKING, supra note 138, at 37-38.
142. Id. at 39.
143. Vice President Spiro T. Agnew, Address at the Pennsylvania Republican Dinner,

Harrisburg, Pa. (Oct. 30, 1969), in AGNEW, FRANKLY SPEAKING, supra note 138, at 45.
144. Id. at 46.
145. Id. at 49.

1920 [Vol. 82

LOSE IN VIETNAM

sitting in "his Moscow hotel room," predicting the demise of the
United States during our lifetime.146

As the November Moratorium approached, Agnew linked "[t]he
Mob, the Mobilization, [and] the Moratorium," and decried "carnival
in the streets."'47 He faulted the media for its favorable coverage of
the antiwar movement and its hostility toward the Administration.48
Other Administration officials also raised the specter of violence at
the November demonstrations.149 In statements to the media they
referred ominously to the expectation that the November protests
would turn violent. 50

On November 3, 1969, President Nixon addressed the nation in a
nationally televised speech in which he described North Vietnam as
the impediment to peace and rejected the "popular and easy course"
of immediate withdrawal. 5 ' Nixon then explained his policy of
Vietnamization, whereby Americans troops would be withdrawn as
the South Vietnam military became capable of assuming the burden
of the war.2 It was, in Zaroulis's and Sullivan's words, "surely one of
the most divisive [speeches] ever made by a sitting President of the
United States."'53 Nixon contrasted the irrational and disloyal
protesters with the "silent majority" of Americans to whom he turned
for support.'54 He invoked the theme of disloyal adherence to the
enemy, as he recounted seeing "demonstrators carrying signs reading:
'Lose in Vietnam, bring the boys home.' "155 He warned that an
irrational "vocal minority" had tried to dictate policy by "mounting
demonstrations in the street," and posed a threat to the nation's
"future as a free society."1 56 Unity, by which he meant, support for
the Administration and its Vietnam policy, was necessary to achieve
peace, "for the more divided we are at home, the less likely the
enemy is to negotiate at Paris."'57 Consequently, he invoked the
patriotism and sense of "national destiny" of the "great silent

146. Id. at 50.
147. Vice President Spiro T. Agnew, Address Before the National Municipal League,

Philadelphia, Pa. (Nov. 10, 1969), in AGNEW, FRANKLY SPEAKING, supra note 138, at 60.
148. LEMBCKE, supra note 110, at 96.
149. WELLS, supra note 44, at 383-84.
150. See id.
151. Nixon Address on Vietnam, supra note 96, at 901-02.
152. Id.
153. ZAROULIS & SULLIVAN, supra note 30, at 279.
154. Nixon Address on Vietnam, supra note 96, at 907.
155. See id. at 908.
156. Id.
157. Id. at 909.

2004] 1921

NORTH CAROLINA LAW REVIEW

majority" of Americans, and asked for their support.5 ' United, we
could achieve an honorable peace, and could not be defeated
because, "North Vietnam cannot defeat or humiliate the United
States. Only Americans can do that." ' 9

II. OTHER HEARTS AND MINDS

It is a hopeless task to try to capture the response of the antiwar
movement, because, like the movement itself, the response was varied
and reflected many voices. As John and Rosemary Bannan have
noted, opponents of the war participated in an antiwar "movement"
not an antiwar "organization."'" As such, it did not have "an
established structure, central leadership, agreed upon spokesmen, or
a commonly accepted ideology.""16 Moreover, the character of the
dissent engaged in by opponents of the war varied so greatly that it
posed different questions regarding the balance between loyalty to
one's country and one's conscience and the appropriate limits of
dissent. The dilemma of the boundaries of dissent for someone who
participated in marches and vigils was different from that of someone
who seized draft files and destroyed them, or who attempted to keep
war ships from sailing.

Antiwar activity took numerous forms beyond showing up at
demonstrations or writing one's congressman. Defying the will of the
U.S. government, over two hundred people traveled to North
Vietnam. 62 Their missions varied from documenting the effects of
the air war against the North, to retrieving prisoners of war, to
bringing contraband medical aid.163 Others counseled draft
resistance, pledged to refuse induction, or raided draft boards to
destroy thousands of draft files 64 Returned Vietnam veterans tried
to bring a taste of the war home by staging mock sweeps of American
towns.165 And to shake a nation from its denial of the brutality of the

158. Id.
159. Id.
160. BANNAN & BANNAN, supra note 34, at 153.
161. Id.
162. HERSHBERGER, supra note 119, at xv.
163. On Americans in North Vietnam, see generally id.
164. For a discussion of the Catholic Left and raids on draft boards, see generally

FRANCINE Du PLESSIX GRAY, DISOBEDIENCE: PROFILES IN CATHOLIC RADICALISM
(1970); MURRY POLNER & JIM O'GRADY, DISARMED AND DANGEROUS: THE

RADICAL LIVES AND TIMES OF DANIEL AND PHILLIP BERRIGAN, 195-217, 233-50
(1997).

165. VVAW used guerilla theatre on a variety of occasions to try to bring a sense of
the war home to American civilians. During Operation Rapid American Withdrawal
("RAW") on Labor Day weekend 1970, VVAW, along with actors from the Philadelphia

1922 [Vol. 82

2004] LOSE IN VIETNAM 1923

war we were fighting, they held hearings to expose war crimes that
American soldiers had committed in our name. 166

Within the military, GI resistance made it increasingly difficult
for the U.S. to fight.167 Combat refusals and mutinies increasingly
became a problem, as did drug addiction and fragging, the murder of
superior officers, typically for overzealousness. 168 Desertions and
unauthorized absences reached record levels in 1971.169 GIs engaged
in a practice of "search and evade" rather than seeking to engage the
enemy. 17 By 1971, Colonel Robert Heinl described the armed forces
as on the brink of collapse. 17 ' Historian Christian Appy writes that:
"In the latter years of the war.., almost no effort to escape or avoid
combat was condemned by enlisted men. By that time avoidance was,

Guerilla Theatre, "staged a successful search and destroy mission, clearing the road from
Morristown, New Jersey, to Valley Forge, Pennsylvania, of enemy forces along the route."
NICOSIA, supra note 53, at 56 (quoting a VVAW press release). At times the mock
sweeps and the interrogations of the "Viet Cong" captives became frighteningly realistic
as veterans tapped into deep wells of anger from their Vietnam experience and actors
found themselves frightened and bruised. Id. at 64-66. For descriptions of Operation
RAW, see ANDREW E. HUNT, THE TURNING: A HISTORY OF VIETNAM VETERANS

AGAINST THE WAR 46-54 (1999); NICOSIA, supra note 53, at 56-67.
166. Antiwar veterans sponsored two hearings on war crimes and crimes against

humanity committed by American forces in Vietnam. THE DELLUMS COMMITTEE
HEARINGS ON WAR CRIMES IN VIETNAM: AN INQUIRY INTO COMMAND

RESPONSIBILITY IN SOUTHEAST ASIA (Citizens' Comm'n of Inquiry eds., 1972); THE
VIETNAM VETERANS AGAINST THE WAR, THE WINTER SOLDIER INVESTIGATION: AN

INQUIRY INTO AMERICAN WAR CRIMES (1972). For a discussion of the hearings, see
HUNT, supra note 165, at 55-76; NICOSIA, supra note 53, at 73-93. A stark example of the
unwillingness of Americans to acknowledge the brutality of the war was in the strong
reaction of disbelief that the My Lai massacre actually occurred, or that American troops
were responsible for it if it did. For a discussion of the American response to My Lai, see
Edward M. Opton, Jr. & Robert Duckles, It Didn't Happen and Besides, They Deserved It,
in CRIMES OF WAR 441, 441-44 (Richard A. Falk et al. eds., 1971) (presenting a
condensed version of a study published by the Wright Institute under the title MY LAI: IT
NEVER HAPPENED AND BESIDES, THEY DESERVED IT (1970)).

167. On GI resistance, see generally DAVID CORTRIGHT, SOLDIERS IN REVOLT: THE
AMERICAN MILITARY TODAY (1975) [hereinafter CORTRIGHT, SOLDIERS IN REVOLT];

David Cortright, GI Resistance During the Vietnam War, in GIVE PEACE A CHANCE:
EXPLORING THE VIETNAM ANTIWAR MOVEMENT 116-28 (Melvin Small & William D.
Hoover eds., 1992).

168. CORTRIGHT, SOLDIERS IN REVOLT, supra note 167, at 19-23.
169. Id. at 10-13.
170. According to historian Christian Appy, this practice of combat avoidance known

as "sandbagging" was increasingly practiced, often with the acquiescence of officers, as the
war dragged on. APPY, supra note 110, at 244-45; see also Donald Kirk, Who Wants to Be
the Last American Killed in Vietnam?, N.Y. TIMES MAG., Sept. 19, 1971, reprinted in
REPORTING VIETNAM PART TWO: AMERICAN JOURNALISM 1969-1975, at 217-34
(1998) (describing collapse of morale and desire to avoid combat).

171. Robert Heinl, The Collapse of the Armed Forces, 108 ARMED FORCES J. 30, 30
(1971). The term "search and evade" is Heinl's. See id. at 31.

1924 NORTH CAROLINA LAW REVIEW [Vol. 82

often enough, as much the collective pursuit as fighting.' '17 2

As Vietnamization shifted the focus of attention from a ground
war to an air war, resistance grew within the Air Force and Navy.173

In 1971 and 1972, a movement among seamen and their civilian allies
calling itself S.O.S., for Stop Our Ships/Support Our Sailors, sought to
keep the ships necessary to maintain the air war from sailing to the
Tonkin Gulf.174 Sailors petitioned, demanding not to sail, and large
numbers of sailors went AWOL rather than sail.175 In November
1971, for instance, over 250 men scheduled to sail on the aircraft
carrier the U.S.S. Coral Sea let the ship depart without them. 17 6

Sabotage on the ships became a major problem for the Navy, as
sailors tried to keep the ships from sailing. The House Armed
Services Committee revealed in 1972 that there were hundreds of
incidents of sabotage. 77 In the summer of 1972, sailors crippled two
aircraft carriers, the U.S.S. Forrestal, whose deployment was delayed
for two months, and the U.S.S. Ranger, whose deployment was
delayed for three and a half months. 7s Those acts of sabotage led to
the decision to send the U.S.S. Kitty Hawk, which was returning from
a tour of duty in the Tonkin Gulf, back to Vietnam. 79 In response,
sailors on the Kitty Hawk rioted) 0

172. APPY, supra note 110, at 244.
173. On resistance to the air war, see CORTRIGHT, SOLDIERS IN REVOLT, supra note

167, at 106-37.
174. Id. at 111-13.
175. Id. at 111-16; 1,000 on Ship Sign Antiwar Petition, L.A. TIMES, Oct. 12, 1971, at

A24.
176. Statement by Crewmembers of the USS Coral Sea (Dec. 9, 1991), in United States

Servicemen's Fund Papers [hereinafter "SOS"] (on file with Wisconsin State Historical
Society, Madison, Wisconsin Box 5, Folder 19). The Berkley California City Council
adopted a resolution supporting sanctuary for sailors who were unwilling to participate
further in the war. It pledged facilities to provide sanctuary, encouraged Berkeley citizens
to assist anyone seeking sanctuary, and prohibited city employees from interfering with
established sanctuaries or assisting in arrest of AWOL sailors. "City Action Regarding
The U.S.S. Coral Sea" (on file with the North Carolina Law Review). A project of the
American Friends Service Committee, calling itself the People's Blockade, also tried to
impede the efforts of ships bound to Vietnam from leaving harbor. Though they knew
that realistically they could not keep the ships from sailing, they had some success
publicizing the air war and inducing sailors to go AWOL. Letter of July 19, 1972, Peoples
Blockade in United States Servicemen's Fund Papers (on file with Wisconsin State
Historical Society, Madison, Wisconsin Box 5, Folder 18); Unsigned pamphlet, "Why The
People's Blockade?" in United States Servicemen's Fund Papers (on file with Wisconsin
State Historical Society, Madison, Wisconsin Box 5, Folder 18).

177. CORTRIGHT, SOLDIERS IN REVOLT, supra note 167, at 125-26.
178. Id.
179. Id. at 125.
180. Id. at 125-26. As a result of the riot, the Kitty Hawk also had to be taken out of

service and was sent back to San Diego, thereby raising to three the number of aircraft

LOSE IN VIETNAM

Capturing the response of the antiwar movement is a task akin to
capturing water with a sieve. My aim is rather to provide a glimpse of
some of the efforts to engage the allegations of the war's supporters
that dissent was an act of disloyalty that gave aid and comfort to the
enemy.

A. Dissent and the American Tradition: The Patriotism of Protest

I remember when I first came back from Vietnam, trying to talk
to my father, who had served in the Second World War; trying
to talk to my uncles, who had all served-but when I
questioned my war, they thought I was questioning their
war.... I'm saying to them, "I'm not questioning your war.
What you taught me, believing in America, believing in the Bill
of Rights, I still believe in. .. ." We did what we did because we
loved our country and wanted our country to realize that it
made mistakes. I am just as patriotic as my father or my uncle
or anybody. Jack McCloskey, Medic, U.S. Army, Member
VVAW.181

The antiwar movement rejected equating dissent with disloyalty.
Instead, opponents of the war invoked a tradition of dissent that was
older than the Republic itself. In his sermon at the October 16, 1967,
draft card turn-in, William Sloane Coffin reminded his listeners that
America's history was rooted in dissent beginning with the Puritan
colonizers of New England. 182 He traced that tradition of dissent
through the Quakers, the Patriots of the American Revolution, and
the abolitionists. 183 This heritage of asserting the right of conscience
in the face of wrongful government action was manifest in the actions

carriers that had been kept out of the air war against North Vietnam. H. BRUCE
FRANKLIN, VIETNAM AND OTHER AMERICAN FANTASIES 66 (2000). Other carriers were
also kept out of the air war due to onboard dissent. Bruce Franklin writes, "Not since
Pearl Harbor had the U.S. Navy been so crippled." Id. at 67.

181. Jack McCloskey, I Made Promises to Dead People, in STACEWICZ, supra note 53,
at 99-100.

182. Rev. William Sloane Coffin, Jr., Sermon at the First Unitarian Church Boston
(Oct. 16, 1967) [hereinafter, Coffin Sermon], in CLERGY AND LAYMEN CONCERNED
ABOUT VIETNAM, TWO DECLARATIONS ON THE DRAFT [hereinafter CALCAV, Two
DECLARATIONS] (on file with Wisconsin State Historical Society, Social Action
Collection, Box 11). The Arlington Street Church, where the draft card turn-in took
place, had a history that was long intertwined with dissent. At the time a statement of
opposition to the Mexican-American war, signed by its pastor and numerous members of
the church, hung in its foyer. See FOLEY, supra note 29, at 92-93; see also Sergeant Lewis
A. Delano, Letter, LEFT FACE, Dec. 1969, at 5 (linking dissent with the American
revolutionary tradition).

183. Coffin Sermon, supra note 182.

2004] 1925

NORTH CAROLINA LAW REVIEW

of those who could not remain silent and could not submit in the face
of the war and the draft.l"

Indeed, the suppression of dissent was the truly un-American act.
The organization Clergy and Laymen Concerned About Vietnam
emerged in response to assertions of the disloyalty of dissent. At a
news conference on October 25, 1965, the nascent organization
proclaimed: "To characterize every act of protest as communist-
inspired or traitorous is to subvert the very democracy which loyal
Americans seek to protect.1

1
5 Similarly, some draft card burners

explained their act not simply as a protest against the war, but also as
a protest against the transformation of the draft card into a sacred
object and infringement of First Amendment rights by the burning
ban. 1

86

Opponents of the war insisted that their dissent grew out of a
love of country and that their repudiation of its policies, especially in
a time of war, was agonizing. 8 7 Yet they dissented because they felt
that they must. In his April 4, 1967 address on Vietnam at the
Riverside Church, Martin Luther King acknowledged the pain of
dissent under these circumstances and its tendency to inhibit acts of
conscience. Noting his own delays in speaking out forcefully against
the war, King stated that "men do not easily assume the task of
opposing their government's policy, especially in time of war." ' He
added that "the calling to speak is often a vocation of agony, but we
must speak."'i 9 Similarly, in a published response to Vice President
Spiro Agnew's attacks on the antiwar movement, Stanford University

184. Id.
185. MITCHELL K. HALL, BECAUSE OF THEIR FAITH: CALCAV AND RELIGIOUS

OPPOSITION TO THE VIETNAM WAR 14 (1990).
186. See, e.g., Cornell, supra note 41, at 36-42 (explaining free speech concerns of draft

card burners and comparing ban on destroying draft cards with idolatry).
187. See, e.g., Gus Anderson, C.O.M., LIBERTY CALL (San Diego, Cal.), Sept. 1971, at

4 (description of the Concerned Officers Movement relating the sense of compulsion to
speak out and to "serve both our country and our conscience in a very troubled time.");
Robert McAfee Brown, Sermon at the Service of the Turning in of Draft Cards, in
CALCAV, Two DECLARATIONS, supra note 182. Brown stated:

I believe that we are acting today not because we hate our nation and its
processes, or hold them in contempt, but precisely because we love this land,
because we love it so much that we cannot remain idle and complacent when we
see it destroying its moral fibre, and in the process threatening the destruction of
all mankind.

Id.
188. Martin Luther King, Jr., Beyond Vietnam, in VIETNAM AND BLACK AMERICA:

AN ANTHOLOGY OF PROTEST AND RESISTANCE 79 (Clyde Taylor ed., 1973) [hereinafter
VIETNAM AND BLACK AMERICA].

189. Id.

1926 [Vol. 82

LOSE IN VIETNAM

theologian Robert McAfee Brown acknowledged the acute dilemma
of conscience faced by the young men that Agnew cavalierly
ridiculed. Brown continued, "I wish that just once you would
seriously entertain the possibility that such youths do in fact represent
an immense source of moral health for our nation, rather than being
rotten apples." 19

Critics of the war also rejected the definition of loyalty and
patriotism offered by the Johnson and Nixon Administrations by
decoupling loyalty to nation from loyalty to its leaders. They refused
to accept the notion that patriotism required acquiescence in
American foreign policy and that criticism of the President
necessarily impaired the nation. Instead, they depicted American
policy in Vietnam as an executive policy from which the American
people ought to dissociate themselves. In a variety of ways, they
articulated these ideas that the government was responsible for the
war and that their repudiation of the nation's leadership was
consistent with patriotism.

Critics quickly dubbed the war "Johnson's War" or "Lyndon's
War."'191 Richard Falk, a political scientist at Princeton University
who had written extensively on the legality of the war, wrote in a
letter to the editor of the New York Times upon returning from a trip
to North Vietnam in 1972, "Americans in Hanoi have almost all felt
shame over what their country has done and a strong patriotic
impulse, in the best sense, to convey an impression to the people and
leaders of Vietnam that we, as a nation, do not stand behind our
Government's war policies.' 1 92 Others also drew the distinction
between the nation and the government in condemning the war.193

190. Robert McAfee Brown, An Open Letter to Spiro T. Agnew, 87 CHRISTIAN
CENTURY 1213,1214 (1970).

191. See WILLIAM H. CHAFE, THE UNFINISHED JOURNEY: AMERICA SINCE WORLD
WAR II 273 (3d ed. 1995); Thomas F. Eagleton, Congress: Does it Abdicate Its Power? 19
ST. LouIs U. PUB. L. REV. 1, 3 (2000); Robert F. Turner, Truman, Korea, and the
Constitution: Debunking the "Imperial Presidency" Myth, 19 HARV. J.L. & PUB. POL'Y
533, 584 (1996). Alternatively, however, it was frequently dubbed as McNamara's War.
See John T. Correll, Editorial, The Confessions of Robert S. McNamara, A.F. MAG., June
1995, at 2.

192. HERSHBERGER, supra note 119, at xix (quoting Letter from Richard Falk to the
Editor, N.Y. TIMES, Sept. 9, 1972, at 22).

193. See, e.g., Thomas Michaud, Court-Martial Statement (Sept. 19, 1972), in United
States Servicemen's Fund, supra note 64, Box 5 Folder 12 (Free Tom Michaud Committee
Files) ("We must recognize that the responsibility for this war and the crimes committed
in the name of the American people, lies with the civilian and military policymakers.
When individual soldiers, like myself, come to realize the truth about the war, we likewise
have a responsibility to refuse continued participation."); We Are Everywhere, SOS,
supra note 176 (reporting the shipboard statement of sailors on the U.S.S. Coral Sea).

2004] 1927

NORTH CAROLINA LAW REVIEW

Speaking at the rally before the October 16, 1967 draft card turn-in,
Howard Zinn stated: "I don't believe we owe loyalty to a government
that lies to us," but he added that "I do believe we owe loyalty to our
fellow Americans who are in danger of being killed by the
incompetence of this government." '194

B. Betrayal and Allegiance

The Whole Thing Was a Lie!'95

We had taken an oath to defend the government of the United
States and the Constitution. What do you do when the
government of the United States is the enemy of the
Constitution? Where does your allegiance lie? 19 6

Just as opponents of the war recast the discussion of patriotism,
they similarly reshaped the use of the language and images of
"betrayal." The greatest betrayal was not to speak and act in the face
of American lawlessness in Vietnam. In a position paper on "The
Religious Community and the War in Vietnam," Clergy and Laymen
Concerned About Vietnam proclaimed: "A time comes when silence
is betrayal." '197 Responding to that theme, Martin Luther King sought
to explain why he felt he must speak out against the war. He
identified the "angry young men" of America's urban ghettoes and
the principle of nonviolence itself as the objects of his betrayal were
he to fail to condemn the war clearly and vigorously. 9 King noted
his experience of counseling nonviolence to these young men:

As I have walked among the desperate, rejected and angry
young men I have told them that Molotov cocktails and rifles
would not solve their problems. I have tried to offer them my
deepest compassion while maintaining my conviction that social
change comes most meaningfully through non-violent action.
But they asked-and rightly so-what about Vietnam? They
asked if our own nation wasn't using massive doses of violence
to solve its problems Their questions hit home, and I knew
that I could never again raise my voice against the violence of

194. See FOLEY, supra note 29, at 99-100 (quoting Howard Zinn). In his address at the
Arlington Street Church on that occasion, William Sloane Coffin noted that "[t]o
hundreds of history's most revered heroes, not to serve the state has appeared the best
way to love one's neighbor." Coffin Sermon, supra note 182.

195. See Donald Duncan, The Whole Thing Was a Lie!, RAMPARTS, Feb. 1966, at 12.
196. See STACEWICZ, supra note 53, at 112 (quoting John Kniffin, U.S. Marine Corps,

Three Tours of Duty in Vietnam, 1965-68, Member, VVAW).
197. See HALL, supra note 185, at 34.
198. King, supra note 188, at 82.

1928 [Vol. 82

LOSE IN VIETNAM

the oppressed in the ghettos without having first spoken clearly
to the greatest purveyor of violence in the world today-my
own government. 99

Striking a similar note, though speaking of a different group of
young men, William Sloane Coffin asked whether the churches could
in good conscience abandon their young. Coffin asked, "Are we to
raise conscientious men and then not stand by them in their hour of
conscience? ' '21 Returning antiwar veterans also saw themselves as
compelled to speak on behalf of their generation. Bobby Muller, a
Marine First Lieutenant who had been rendered paraplegic in the
war, said he spoke in response to those who said that criticism of the
war was a betrayal of those who had died or been wounded because it
suggested that their sacrifice was meaningless.2

0
1 For Muller, the use

of the broken and dead soldiers as a way of silencing dissent was the
real betrayal, and he argued that he had an obligation to speak on
behalf of his comrades who knew that their sacrifice had been
meaningless and on behalf of those who would be the war's next
victims if it did not end.20 2

Critics of the war spoke the language of betrayal most often in
accusing the government of betraying its ideals and its people. Martin
Luther King represented the war as a betrayal of the hopes of the
poor in this country. Lyndon Johnson's Great Society programs had
produced a brief moment of hope for the nation's poor, but Johnson
had betrayed that hope by eviscerating the poverty program in order
to maintain the war. Speaking. in February 1967 in his first speech
devoted entirely to the topic of Vietnam, King said: "The promises of
the Great Society have been shot down on the battlefields of
Vietnam. ' 2°3 The war was "an enemy of the poor," not only because
it drained the resources necessary for a war on poverty, but because it
was sending the poor, and especially young Black men, "to fight and
to die in extraordinarily high proportions relative to the rest of the

199. Id.
200. Coffin Sermon, supra note 182. A.J. Muste wrote that to acquiesce to calls to

silence wartime dissent would have dire consequences for the nation and the world.
Borrowing from the philosopher Martin Buber, he argued that one must speak out or
condemn the nation to "the speechlessness of slaughter." HERSHBERGER, supra note 119,
at 58 (quoting A. J. Muste, A Voice against the Speechlessness of Slaughter, WIN, Apr. 29,
1966).

201. See JOHN KERRY & VIETNAM VETERANS AGAINST THE WAR, THE NEW

SOLDIER 96, 102-04 (David Thorne & George Butler eds., 1971) [hereinafter THE NEW
SOLDIER].

202. See id.
203. HALL, supra note 185, at 41.

2004] 1929

NORTH CAROLINA LAW REVIEW

population. ' 2°4

Recalling his return from Vietnam, Marine veteran John Kniffin
recounted: "Those of us who came back [and] took an antiwar
position ... felt very betrayed by the government. '' 20 5 Antiwar GIs
and veterans consistently spoke of their anger and feelings of
betrayal. They frequently recounted having gone to war strongly
believing in the country, the military, and the cause. It is striking how
many antiwar GIs described themselves as having been politically
conservative and fervently anticommunist. Many had belonged to
Young Americans for Freedom or supported and campaigned for
Republican presidential candidate Barry Goldwater in 1964. Others
were inspired to President Kennedy's call for sacrifice and service on
behalf of the nation and freedom. 2 6 At some point, whether in
Vietnam or after their return, they came to believe that they had been
lied to and manipulated, that we were not at war to defend
democracy and to help the people of Vietnam, and that the country
had failed to live up to its stated ideals.20 7

John Kerry spoke eloquently of these feelings of anger and
betrayal in his testimony to the Senate Foreign Relations Committee
on April 22, 1971, during the VVAW's "Operation Dewey Canyon
III. '' 2"8 Kerry warned that the war had produced a mass of returning
veterans who had been "given the chance to die for the biggest
nothing in history-men who have returned with a sense of anger and
of betrayal that no one so far has been able to grasp. ' 20 9 The antiwar
veterans believed that they had been cynically lied to, manipulated,
and used, only to be abandoned, in so many instances, in Veterans
Administration Hospitals or used as political symbols by a cynical

204. King, supra note 188, at 81-82.
205. See STACEWICZ, supra note 53, at 110 (quoting John Kniffin).
206. See, e.g., id. at 32-35 (statement of Barry Romo); id. at 35-38 (statement of Joe

Urgo); id. at 79-80 (statement of Linda Alband); see also APPY, supra note 110, at 55-72
(discussing the range of reasons why Americans entered the military).

207. Recent interviews with Israeli refuseniks, soldiers, and reservists who have refused
to serve in the occupied territories of the West Bank and the Gaza Strip, sound these
themes of betrayal and the shattering of ideals in very similar language. See RONIT
CHACHAM, BREAKING RANKS: REFUSING TO SERVE IN THE WEST BANK AND GAZA
STRIP passim (2003).

208. VVAW dubbed the week of Washington lobbying and protest as Operation
Dewey Canyon III to describe "a limited incursion into the country of Congress."
Operations Dewey Canyon I and II had been invasions of Laos in 1969 (involving U.S.
Marines) and 1971 (involving South Vietnam's army). See THE NEW SOLDIER, supra note
201, at 26. For a discussion of Operation Dewey Canyon III, see NICOSIA, supra note 53,
at 98-157.

209. THE NEW SOLDIER, supra note 201, at 12 (quoting from John Kerry's statement
before the Senate Foreign Relations Committee, on April 22, 1971).

1930 [Vol. 82

LOSE IN VIETNAM

Administration.
Kerry continued with a litany of the lies with which GIs had been

sent off to war and the truths that they discovered in Vietnam:

We are probably angriest about all that we were told about
Vietnam and about the mystical war against communism. We
found that not only was it a civil war, an effort by a people who
had for years been seeking their liberation from any colonial
influence whatsoever, but also we found that the Vietnamese
whom we had enthusiastically molded after our own image
were hard put to take up the fight against the threat we were
supposedly saving them from. We found most people didn't
even know the difference between communism and democracy.
They only wanted to work in rice paddies without helicopters
strafing them and bombs with napalm burning their villages and
tearing their country apart....

We found all too often American men were dying in those
rice paddies for want of support from their allies. We saw
firsthand how monies from American taxes were used for a
corrupt dictatorial regime. We saw that many people in this
country had a one-sided idea of who was kept free by our flag,
and blacks provided the highest percentage of casualties. We
saw Vietnam ravaged equally by American bombs and search-
and-destroy missions, as well as by Viet Cong terrorism, and yet
we listened while this country tried to blame all of the havoc on
the Viet Cong. We rationalized destroying villages in order to
save them. We saw America lose her sense of morality as she
accepted very coolly a My Lai and refused to give up the image
of American soldiers who hand out chocolate bars and chewing
gum. We learned the meaning of free-fire zones, shooting
anything that moves, and we watched while America placed a
cheapness on the lives of Orientals.

We watched the United States' falsification of body counts,
in fact the glorification of body counts. We listened while
month after month we were told the back of the enemy was
about to break. We fought [with] weapons against those people
which I do not believe this country would dream of using were
we fighting in the European theater. We watched while men
charged up hills because a general said that hill has to be taken,
and after losing one platoon or two platoons, they marched
away to leave the hill for reoccupation by the North
Vietnamese. We watched pride allow the most unimportant
battles to be blown into extravaganzas, because we couldn't
lose, and we couldn't retreat, and because it didn't matter how

2004] 1931

NORTH CAROLINA LAW REVIEW

many American bodies were lost to prove that point 210

Perhaps the biggest betrayal was the policy of Vietnamization.
Kerry argued that the Administration had tried to deceive the
American public into thinking that it was ending the war.211

Vietnamization, however, merely substituted South Vietnamese
ground troops for American and shifted American involvement from
a ground war to an air war that was no less destructive than the war
that was supposedly winding down. Moreover, Vietnamization
protracted the war and killed American servicemen all for the sake of
Nixon's pride, as he tried to stave off the inevitable, American defeat
in the war, so that he would not be "the first President to lose a
war." '212 Kerry continued: "We are asking Americans to think about
that because how do you ask a man to be the last man to die in
Vietnam? How do you ask a man to be the last man to die for a
mistake?

213

C. Supporting Our Boys

Is it we who are demoralizing our boys in Vietnam, or the
administration which is asking them to do immoral things?
William Sloane Coffin 214

I most certainly want to "Back up our Boys." I want to back
them right up to the continental limits of the U.S.

2 15

The mere existence of a GI antiwar movement and of antiwar
sentiment among a significant number of returning veterans
undermined the claim that the antiwar movement had harmed or
demoralized "our boys." The presence of a growing number of
servicemen and veterans in antiwar demonstrations prompted
President Nixon to suggest that many of the members of VVAW
were fraudulent veterans, a charge that VVAW was happy to rebut. 216

To be sure, many soldiers were hostile to the antiwar movement, but
the biggest threat to morale was the war itself.

Critics of the war emphasized its harm to American soldiers. Not

210. Id. at 14-18.
211. Id. at 20-22.
212. Id. at 18.
213. Id.
214. Coffin Sermon, supra note 182.
215. Edithe Couey, Letter to Task Force (Apr. 7, 1969) (on file with Task Force Files,

Wisconsin State Historical Society, Madison, Wisconsin).
216. See STACEWICZ, supra note 53, at 246; THE NEW SOLDIER, supra note 201, at 24.

1932 [Vol. 82

LOSE IN VIETNAM

only did the war take the obvious toll of lives and limbs, but it also
brutalized and demoralized the troops. Linking the words morale
and moral, William Sloane Coffin suggested that service in the name
of an immoral task was inherently demoralizing.217 Martin Luther
King similarly noted the harmful effect on the troops of the
realization that "none of the things we claim to be fighting for are
really involved. 218

GI and veteran opponents of the war rejected the idea that the
antiwar movement had hurt their morale and objected to their use as
an icon for rallying support for the war and for denigrating the
antiwar movement. A number of them specifically addressed Vice
President Agnew's attacks on the antiwar movement. In an "Open
Letter to Spiro Agnew," Ensign Gene Powers responded to Agnew's
allegation that the peace movement had undermined the morale of
the troops in the field and scorned them upon their return home by
telling them "they are fighting in a 'worthless' and 'immoral'
cause." 219 Powers, who was then stationed in Vietnam, had sent the
letter to the National Peace Action Coalition with the request that
they use the letter in any way that would be helpful.22 ° Powers wrote
that he agreed with the peace movement that American involvement
in Vietnam was "worthless and immoral," and he called for
immediate withdrawal. Antiwar protest had not dispirited Powers.221

Indeed, he continued:

[Ilt bolsters my faith in the American people to hear this
[criticism of the war].... What does demoralize me is the
feeling that I am being manipulated by the present
Administration for political gains, and what is called 'saving
face.' And I find your rhetoric frequently the most
demoralizing of all. 222

In his testimony before the Senate Foreign Relations Committee,
John Kerry also responded to Agnew. Referring to Agnew's
commencement address at West Point, in which the Vice President
had contrasted protesters, whom he described as "criminal misfits"
and "charlatans of peace," with America's "best men" who were

217. See supra note 182 and accompanying text.
218. King, supra note 188, at 89.
219. Gene Powers, An Open Letter to Spiro Agnew (Apr. 10, 1971), reprinted in

LEMBCKE, supra note 110, at 27-28.
220. See id.
221. See id.
222. Id. at 27-28, 46-47 (saying that the Moratorium had been a "morale builder" since

the troops recognize that "the peace demonstrations are on their behalf").

20041 1933

NORTH CAROLINA LAW REVIEW

fighting and dying in Vietnam, Kerry asserted that those so-called
best men "can only draw a very deep sense of revulsion" from
Agnew's distortions . 23 The "misfits were standing up for us in a way
that nobody else in this country dared to," and many of those who
died would have joined their ranks upon return. 24 Nor did Kerry
wish to claim the status of America's best men, for "we are ashamed
of and hated for what we were called on to do in Southeast Asia.2

,
25

Finally, the GI opposition and antiwar veterans challenged the
commitment of the government to their well-being. Vietnam
Veterans Against the War highlighted the often scandalously
wretched conditions that returning veterans endured in Veterans
Administration Hospitals.226 They mocked the Nixon Administration
for characterizing protracting the war and increasing casualties as
support for the troops. One GI antiwar newspaper, for instance,
displayed a drawing of a dead soldier over the caption, "The Silent
Majority.

' '227

D. Reconciling Conflicting Allegiances

P.S. Let Whitey fight his own gotdam war.22 s

I say justice to whoever did the Ranger in. And one question
still lies unanswered in my mind "how many people were

223. THE NEW SOLDIER, supra note 201, at 12.
224. Id. at 14.
225. Id. at 12-14.
226. See id. at 14; STACEWICZ, supra note 53, at 209-10 (statement of Bobby Muller

describing his efforts to publicize conditions of V.A. Hospitals).
227. LEFT FACE, Dec. 1969. In order to recapture the mantle of "supporting the

troops," the Nixon Administration responded to the challenge of antiwar GIs and veterans
by emphasizing the issue of prisoners of war and soldiers missing in action. On the
manipulation of this issue, see generally H. BRUCE FRANKLIN, M.I.A. OR MYTHMAKING
IN AMERICA (1992).

228. Letter from Rend Wright to Lawrence Hart (Mar. 1969), in GIs United Against
the War (on file with Vietnam Files, Wisconsin State Historical Society, Madison,
Wisconsin). Wright was a member of the seventh grade class at John M. Coleman Junior
High School in Brooklyn, New York. Lawrence Hart was a serviceman stationed at the
time at Fort Jackson, South Carolina, who was involved in GIs United against the War in
Vietnam, a GI antiwar organization that originated at Fort Jackson. Seventh and eighth
graders at the school wrote letters of support to various members of GIs United at Fort
Jackson. See Letter from Alan C. Kellock, Student, to GIs United (Mar. 8, 1969) (serving
as a cover letter for letters sent to three black GIs at Fort Jackson, Albert Madison,
Andrew Pulley, and Lawrence Hart), in id.; Interview with Tommie Woodfin, in FRED
HALSTEAD, GIs SPEAK OUT AGAINST THE WAR: THE CASE OF THE FORT JACKSON 8,
at 58-9 (1970) ("[A]fter we were arrested down here, we got letters from those students at
I.S. 271 And when we were in confinement these were the letters, from these young
students, that we cherished most. They made the walls of confinement bearable.").

1934 [Vol. 82

LOSE IN VIETNAM

spared by one person's actions against a war he did not believe
in?

229

For many of the war's critics, questions of loyalty and allegiance
went beyond whether wartime dissent' was patriotic, or whether
criticizing the war and trying to end it helped or harmed the troops
and their morale. They, like all of us, belonged to many overlapping,
and sometimes conflicting, communities. Membership in these
communities led many of the war's critics to consider how to
reconcile conflicting allegiances.

For many African American critics of the war, the civil rights
struggle in America preempted any commitment to overseas military
adventures. As early as 1965, the Mississippi Freedom Democratic
Party had circulated a leaflet entitled, "HERE ARE FIVE reasons
why Negroes should not be in any war fighting for America. "230

Among other things, the leaflet said that freedom must be obtained
first in Mississippi before Mississippi Blacks should fight in Vietnam.
Further, it linked the struggles of American Blacks with people of
color throughout the world:

No one has a right to ask us to risk our lives and kill other
Colored People in Santo Domingo and Viet Nam, so that the
White American can get richer. We will be looked upon as
traitors by all the Colored People of the world if the Negro
people continue to fight and die without a cause.231

The following year, the Student Nonviolent Coordinating
Committee ("SNCC") released a statement expressing sympathy for
draft resisters and stating that "work in the civil rights movement and
other human relations organizations is a valid alternative to the draft.
We urge all Americans to seek this alternative. 232 By the summer of
1967, seventeen SNCC staff members faced prosecution for refusing
induction. 233

229. Anonymous Letter From Sailor Aboard the USS Constellation (Oct. 1972), in UP
AGAINST THE BULKHEAD (Jan. 1973). This quotation appears, as well, on an undated
newsletter published by the Patrick Chenoweth Defense Committee. Chenoweth was
acquitted by a Navy court-martial on the charge of sabotage at time of war. Chenoweth,
an anti-war sailor, asserted his innocence, though not his disappointment at the crippling
of the U.S.S. Ranger. PATRICK CHENOWETH DEFENSE COMMITTEE, GRINDING TO A

HALT (undated).
230. The War on Vietnam: A McComb, Mississippi, Protest, in BLACK PROTEST:

HISTORY, DOCUMENTS, AND ANALYSES 1619 TO THE PRESENT 415 (Joanne Grant ed.,
1968) [hereinafter BLACK PROTEST].

231. Id.
232. Statement on Vietnam, in BLACK PROTEST, supra note 230, at 418.
233. MICHAEL FERBER & STAUGHTON LYND, THE RESISTANCE 127 (1971). For a

20041 1935

NORTH CAROLINA LAW REVIEW

Increasingly, African American servicemen and civilians came to
see the war as, at best, a distraction from the freedom struggle and the
war on poverty at home, and at worst, another expression of
American racism. 34 A survey conducted in 1969 showed that two-
thirds of black enlisted men in Vietnam thought that "their fight is in
the U.S. '235 Nearly a third of those surveyed thought that the United
States should withdraw immediately. 36 One African American draft
evader who had fled to Canada distanced himself emotionally, as well
as literally, from the war in stating: "I'm not a draft evader, I'm a
runaway slave. I left because I was not going to fight white America's
war. "237

If African American dissenters saw their commitment to the civil
rights struggle as trumping any claims of allegiance that the United
States might have compelling support for the Vietnam War,
religiously motivated critics similarly claimed an allegiance that was
stronger than loyalty to country. For these opponents of the war,
dissent was a religious obligation. In their sermons on the occasions
of draft card turn-ins, both Robert McAfee Brown and William
Sloane Coffin invoked Martin Luther, noting that like Luther, the
resisters had reached a point where they must proclaim, "Here I
stand, I can do no other. '238 An allegiance to a higher law and to
conscience required civil disobedience in the face of an unjust war.239

These religious commitments required that opponents of the war
look beyond national allegiances and speak for all of God's children.
In his Riverside Church address, Martin Luther King, Jr. explained
that his Christian ministry obliged him to seek peace on behalf of all
people, not only Americans. King stated:

I sometimes marvel at those who ask me why I am speaking
against the war. Could it be that they do not know that the
good news was meant for all men-for communist and
capitalist, for their children and ours, for black and for white,

discussion of SNCC and the war, see CLAYBORNE CARSON, IN STRUGGLE: SNCC AND
THE BLACK AWAKENING OFTHE 1960s, at 183-89 (1981).

234. JEFFREYS-JONES, supra note 89, at 95-123.
235. Wallace Terry II, Bringing the War Home, in VIETNAM AND BLACK AMERICA,

supra note 188, at 200, 204.
236. Id.
237. See WESTHEIDER, supra note 78, at 20. For further discussion of African

American attitudes toward the Vietnam War, see Strassfeld, supra note 71, at 877 nn. 199-
200.

238. Coffin Sermon, supra note 182.
239. Brown, supra note 187; Coffin Sermon, supra note 182.

1936 [Vol. 82

LOSE IN VIETNAM

for revolutionary and conservative?24 °

Nor was the commission to speak out merely for this generation.
Explaining his path to civil disobedience in opposition to the war,
Robert McAfee Brown wrote: "There comes a time when thinking
people must give some indication for their children and their
children's children that the national conscience was not totally
numbed by Washington rhetoric into supporting a policy that is evil,
vicious and morally intolerable. 241

Seeing beyond national loyalty, some antiwar critics came to
identify with the Vietnamese. As Bruce Franklin has noted,
"Countless Americans came to see the people of Vietnam fighting
against U.S. forces as anything but an enemy to be feared and hated.
Tens of millions sympathized with their suffering, many came to
identify with their two thousand-year struggle for independence, and
some even found them an inspiration for their own lives. '242

E. Learning to See Ourselves in the Enemy

Maybe the people in the Vietnam
can't register to vote
Just like us.243

In the moans of the dying Viet Cong,
from my GranDa's tales, the Bahn Sidhe.

In the calmness of prisoners shot for spite,
the brave James Connolly.

In the hit and run of those we fought,
the "Flying Columns" of the IRA.

In Tet, so unmistakably,
that fateful Easter day.

In the leaflets found in farmer's huts,
the Proclamation of Pearse.

240. King, supra note 188, at 83.
241. Robert McAfee Brown, Because of Vietnam... "In Conscience, I Must Break the

Law," LOOK, Oct. 31, 1967, at 48, 52.
242. FRANKLIN, supra note 180, at 47-48.
243. These are the last three lines of a poem shown to a pair of civil rights workers by a

woman in Rosedale, Mississippi in 1965. See FERBER & LYND, supra note 233, at 32
(quoting unknown author).

20041 1937

NORTH CAROLINA LAW REVIEW

In all the senseless acts of racist hate,
I felt the growing fears.

In the murder of unarmed peasants
with our modern technology,

we became the hated Black and Tan,
and we shamed our ancestry.24

Killing is repugnant to human instinct. Nations and their armies
demonize and dehumanize the enemy in order to prepare soldiers to
kill and to prepare their citizens to accept such killing.245 Critics of
the war asserted the humanity of the Vietnamese. For many, the
allegiances described above that took them beyond blind allegiance
to U.S. policy also led them to see a close kinship between themselves
and the Vietnamese.

General William Westmoreland, who as commander of U.S.
forces in Vietnam demonstrated clearly his valuation of Asian lives,
infamously stated: "The Oriental doesn't put the same high price on
life as does the Westerner. Life is plentiful, life is cheap in the Orient.
As the philosophy of the Orient expresses it, life is not important. 246

By contrast, the antiwar movement invoked the devastating costs of
the war to the land and people of Vietnam. They would not let the
American people ignore the very human costs of the war for the
Vietnamese. Ramparts, a left-wing magazine that was highly critical
of the war, published horrifying pictures showing the effects of
napalm on Vietnamese children.247 Responding to Vice President
Agnew's attack on liberal clergy, Robert McAfee Brown asked
Agnew to understand that the belief in the fatherhood of God
required that they care about all people, not just "white
Americans. '248 He continued, "Can you not understand that when we
protest the use of napalm in Vietnam, it is not because we are secret
agents of the ghost of Uncle Ho, but because we deplore burning the
flesh of innocent villagers who are created in God's image? '249

The ability to see the world through the eyes of the enemy

244. David Connolly, To the Irish Americans Who Fought the Last War, in LOST IN
AMERICA 39 (1994) [hereinafter LOST IN AMERICA].

245. See Strassfeld, supra note 71, at 882-86.
246. APPY, supra note 110, at 254 (quoting from an interview of General William

Westmoreland in the film HEARTS AND MINDS (1975)).
247. William F. Popper, The Children of Vietnam, RAMPARTS, Jan. 1967, at 45.
248. Brown, supra note 190, at 1215.
249. Id.

1938 [Vol. 82

LOSE IN VIETNAM

undermines the dehumanization of that enemy, increasing the psychic
cost of war. In a remarkable portion of his Riverside Church speech,
Martin Luther King described American behavior in Vietnam as it
must be understood, first by the Vietnamese peasants, then by the
National Liberation Front, and finally, by the North Vietnamese.5 °

For servicemen, the ability to see through Vietnamese eyes
sometimes led to an ability to identify with the Vietnamese people
and to recognize kinships and similarities of experience that ran
contrary to the image of the enemy fostered by basic training. While
African American soldiers referred to the Vietnamese as "gooks" and
"slants," some recognized with discomfort that the dehumanization of
the Vietnamese resonated with their own experiences with American
racism. A postwar study of veterans revealed that African American
veterans tended to hold more positive and fewer negative feelings
toward the Vietnamese than did their white counterparts.2 1 And
more than a few African American GIs came to recognize, as did
Greg Payton, that "the gook is the same thing as a nigger. "252 Some
took the analysis further, like Private James Johnson, an African
American and one of the Fort Hood Three who refused orders to go
to Vietnam. In linking his opposition to the war with the civil rights
struggle, Johnson acknowledged connections between the experience
of the Vietnamese and that of African Americans. Johnson noted,
"The South Vietnamese are fighting for representation, like we
ourselves.... Therefore the Negro in Vietnam is just helping to
defeat what his black brother is fighting for in the United States. '253

African American soldiers were not alone in coming to see
themselves in the enemy. Many GIs and veterans drew a parallel
between the Vietnamese struggle for independence and the American
Revolution, and they frequently invoked images of the Revolution to
justify dissent. A writer in one GI paper wondered, for instance, "Is it
merely an accident that Ho Chi Minh modeled the Declaration of
Independence of Vietnam after our own Declaration of
Independence?" Continuing, he wrote, "It is difficult not to compare
the NLF... with the people's revolutionary organizations of the

250. King, supra note 188, at 84-89.
251. APPY, supra note 110, at 224-25.
252. WILLA SEIDENBERG & WILLIAM SHORT, A MATrER OF CONSCIENCE: GI

RESISTANCE DURING THE VIETNAM WAR 22 (1992) (statement of Greg Payton); see also
id. at 10 (statement of Clarence Fitch) ("For the first time I was looking at the enemy, not
so much as the enemy, but as another minority, brown people.").

253. Speech by PFC James Johnson, in THE SIXTIES PAPERS: DOCUMENTS OF A
REBELLIOUS GENERATION 308-09 (Judith C. & Stewart E. Albert eds., 1984).

2004] 1939

NORTH CAROLINA LAW REVIEW

American Revolution. "254 Native American soldiers recounted
recognizing their own past in the fate of the Vietnamese at the hands
of the United States. One Native American soldier had described to
John Kerry his experience of reaching a moment in Vietnam when he
said, "My God, I am doing to these people the very same thing that
was done to my people. 1255 David Connolly, a soldier of Irish descent
drew on his family's history for an understanding of the enemy, and
America's role in Vietnam. Connolly's grandfather had fought on
behalf of the IRA against the British, to whom Connolly likened
American forces in Vietnam. In a poem entitled The Guerilla,
Connolly observed:

If by some strange quirk of fate
we had been in the same war

I might have had to kill
my GranDa.2 16

CONCLUSION

In support of its war effort, the United States government
employed a variety of tools to suppress antiwar dissent including
prosecution, surveillance and harassment, and denigration of antiwar
activity. Unlike previous wars, however, there was no wholesale legal
assault on antiwar speech. Marcus Raskin's feared attack on the
intelligentsia did not occur. Nevertheless, both the Johnson and
Nixon Administrations asserted the importance of loyalty to the
government and its policy in Southeast Asia, and both impugned the
loyalty of their critics.

Americans were divided not only on the war itself, but also on
the legitimacy of antiwar dissent. The government and its supporters
contended that in a time of war, dissent gladdened the hearts and
stiffened the resolve of the enemy, thereby undermining the war

254. RICHARD MOSER, THE NEW WINTER SOLDIERS: GI AND VETERAN DISSENT
DURING THE VIETNAM ERA 165-66 (1996) (quoting Equality, Equality, WHERE IT'S AT
2, no. 2 (undated)). Moser argues that the American Revolution "stands out as the
primary historical reference point for the new winter soldiers" and that it "provided a
critical metaphor that measured how far America had strayed from its original traditions."
Id. at 163. For additional examples of this connection, see id. at 163-69; Delano, supra
note 182.

255. See DOUGLAS BRINKLEY, TOUR OF DUTY: JOHN KERRY AND THE VIETNAM

WAR 12 (2004). In oral history interviews, other Native American soldiers made similar
connections. See MOSER, supra note 254, at 161 (discussing the use of frontier analogies to
help explain the meaning of Vietnam).

256. David Connolly, The Guerilla, in LOST IN AMERICA, supra note 244, at 62.

(Vol. 821940

2004] LOSE IN VIETNAM 1941

effort. By encouraging the enemy, and thus prolonging the war, and
by undercutting the morale of our troops, dissent, they argued,
harmed American servicemen. Moreover, dissent weakened
democratic institutions by bypassing the government and taking the
argument to the streets. It encouraged anarchy and sapped the moral
fiber of America. While both Administrations described the sources
of such harmful behavior variously, they both suggested that at least a
portion of the antiwar movement was motivated by a stronger
allegiance to the enemy than to the United States.

Participants in the antiwar movement responded by reframing
notions of loyalty and allegiance. Distinguishing allegiance to the
nation from allegiance to its leadership, they refused to surrender the
mantle of patriotism, and they situated dissent at the core of the
American tradition. They recast the issues of allegiance and betrayal
by arguing that it was the government, not its critics, who had
betrayed American ideals, the American people, and the soldiers who
had been sent to fight in America's name. They claimed that they,
not the government, had the best interests of the troops in mind. But
they also embraced a concept of loyalty that went beyond love of
country to a sense of obligation to all of humankind.

The question of how successful was the antiwar movement is
controversial and not easily resolved.57 Over time, a growing number

257. For an insightful discussion of the debate, see Marilyn Young, Ho, Ho, Ho Chi
Minh, Ho Chi Minh is Gonna Win, in WHY THE NORTH WON THE VIETNAM WAR 219-32
(Marc Jason Gilbert ed., 2002). My own view, which is similar to Young's and that of a
number of other historians of the sixties and the antiwar movement, is that it is naive and
arrogant to suggest that we would have won the war but for the antiwar movement. This
contention utterly disregards that the Vietnamese had endured more than a generation of
independence struggle, and were motivated to continue that struggle with or without an
American antiwar movement. America lost the Vietnam War because the National
Liberation Front and the North Vietnamese won it. The tendency to credit or blame the
antiwar movement bespeaks of an American arrogance that believes there must be an
American source for America's defeat because it cannot accept the possibility that the
Vietnamese could have accomplished that task. This, in turn, reflects a tendency then and
now to make the Vietnamese invisible in their own country and history. See Strassfeld,
supra note 71, at 884-85 (discussing American tendency during the Vietnam War to make
the Vietnamese invisible); Robert Strassfeld, Robert McNamara and the Art and Law of
Confession: "A Simple Desultory Philippic" (Or How I Was Robert McNamara'd into
Submission), 47 DUKE L.J. 491, 560 (1997) (discussing the continuing tendency, at least
among some, to render the Vietnamese invisible). Nevertheless, the antiwar movement
played a very important role both in limiting the kind of war that the government was
willing to wage and by making it so costly and difficult to continue to wage war that the
war ended sooner than it might otherwise have. I saw someone, somewhere, I can no
longer remember who or where, contend that the antiwar movement was the most
effective antiwar movement since the Bolshevik Revolution. I suspect that the instances
of a more successful antiwar movement are few throughout history.

NORTH CAROLINA LAW REVIEW

of Americans came to see the war at least as a costly mistake, if not as
illegal and immoral, as the antiwar movement contended. Yet,
although an increasing number of Americans came to agree with the
antiwar movement that we should not be in Vietnam, many
Americans continued to hold antiwar critics in disregard. Powerful
images of the antiwar movement as disloyal and hostile to the troops
remain today and are sometimes employed to blunt contemporary
dissent.25 s For Americans, the war ended with a whimper more than
with a bang, and the contest over how to define loyalty went
unresolved. Recent events suggest that we may be fated to refight
this old battle. Karl Marx once observed, "Hegel remarks somewhere
that all facts and personages of great importance in world history
occur, as it were, twice. He forgot to add: the first time as tragedy,
the second as farce. 259 Though his witticism was apt regarding Louis
Bonaparte, I suspect that he gets it wrong with regard to any replay
that we might see of the debate over the legitimacy of dissent in a
time of national crisis, for it is more likely to play out as tragedy
again.

258. See generally FRANKLIN, supra note 180, at 47-70 (describing the caricatured
images of the antiwar movement that proliferate in popular culture and contrasting the
myth of the antiwar movement with a far more complicated and ennobling reality);
LEMBCKE, supra note 110, passim (exploring the image of the spat-upon veteran and the
political uses for which that image is employed).

259. KARL MARX, THE EIGHTEENTH BRUMAIRE OF LOuIs BONAPARTE 15
(International Publishers Co. paperback ed. 1963) (1852).

1942 [Vol. 82

	North Carolina Law Review
	6-1-2004

	Lose in Vietnam, Bring the Boys Home
	Robert N. Strassfeld
	Recommended Citation

	Lose in Vietnam, Bring the Boys Home

