

An Index to the Microfilm Edition of

J. Edgar Hoover and Radicalism in Hollywood

**Part 1: Communist Infiltration of the
Motion Picture Industry**

Primary Source Media

J. Edgar Hoover and Radicalism in Hollywood

Part 1: Communist Infiltration of the Motion Picture Industry

Guide Compiled By
Alissa De Rosa

Primary Source Media

Primary Source Media

J. Edgar Hoover and Radicalism in Hollywood Part 1: Communist Infiltration of the Motion Picture Industry

Compilation © 2009 Primary Source Media

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored, or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, Web distribution, information networks, or information storage and retrieval systems, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the publisher.

For product information, contact us at
Gale Customer Support, 1-800-444-0799

For permission to use material from this text or product,
submit all requests via email online at robert.lester@cengage.com

ISBN: 978-1-57803-404-3

Primary Source Media

12 Lunar Drive, Woodbridge, CT 06525
Tel: (800) 444-0799 and (203) 397-2600
Fax: (203) 397 3893

P.O. Box 45, Reading, England
Tel (+ 44) 1734-583247
Fax: (+ 44) 1734-394334

Visit the Primary Source Media website at gale.cengage.com/psm
Visit Gale online at gale.cengage.com
Visit our corporate website at www.cengage.com

Printed in the United States of America

TABLE OF CONTENTS

Scope and Content Note.....	v
Source Note.....	vi
Editorial Note.....	vi
Reel Index.....	1
Subject Index.....	17

SCOPE AND CONTENT NOTE

J. Edgar Hoover's familiarity with the movie industry as well as his long-standing, almost indiscriminate distrust of anyone holding Leftist political views led him in August 1942 to request the Los Angeles office of the bureau to report on "Communist Infiltration of the Motion Picture Industry."

The "Communist Infiltration of the Motion Picture Industry" publication included reporting from informers, including president of the Screen Actors' Guild, Ronald Reagan; information on hundreds of influential writers, actors, directors, producers, union leaders, and studio executives; and FBI "reviews" of mainstream films that were believed to contain communist propaganda from suspect writers, directors, and actors. In addition, various FBI investigations chronicle the working of major studios such as Paramount, RKO, and Warner Brothers, and the power struggles between the studios and studio management and labor unions. There are also files documenting FBI support of anti-Communist organizations.

The FBI's investigation of Hollywood resulted in many thousands of pages that have been made public recently. They show a growing operation organized in the early 1940s that investigated movies solely because of their titles (they worried that John Ford's "The Informer" contained anti-FBI messages, for example). After the World War II, the operation evolved into something much more sophisticated. Between 1944 and 1954, agents with backgrounds in literature and drama were writing perceptive analyses of screenplays leaked to them by informants in the studios. The investigation of Hollywood continued throughout the Cold War.

SOURCE AND EDITORIAL NOTE

The documents comprising the microfilm publication *J. Edgar Hoover and Radicalism in Hollywood, Part 1: Communist Infiltration of the Motion Picture Industry* consists of the FBI's COMPIC 100-138754 files. These files have been opened through the Freedom of Information Act. These files have been filmed in their entirety.

REEL INDEX

The following index is a guide to the folders and contents of the microfilm publication entitled *J. Edgar Hoover and Radicalism in Hollywood, Part 1: Communist Infiltration of the Motion Picture Industry*. The Reel Index includes the folder number, folder title, and a listing of the major subjects.

REEL 1

Folder #

COMPIC 100-138754

- [1] **Vol. 1**
Major subjects: American Federation of Labor (A.F.L.); Communist Party, U.S.A.; Communists, communism; Congress of Industrial Organizations (C.I.O.); Fellow traveler; Front organizations; Hitler, Adolf; Lenin, V.I.; *Mission to Moscow*; Motion picture industry; Motion Pictures; Motion Pictures, Bureau of; Office of War Information (OWI); Propaganda, Communist; *Secret Service in Darkest Africa*; Soviet Film Committee; Stalin, Joseph; Studio unions; USSR; Warner Brothers Studio.
- [2] **Vol. 2**
Major subjects: American Federation of Labor (A.F.L.); Communist International; Communist Party, U.S.A.; Communists, communism; Fellow traveler; *Mission to Moscow*; Motion picture industry; Motion Pictures; *The New Earth*; Propaganda, Communist; Studio unions; Warner Brothers Studio.
- [3] **Vol. 3**
Major subjects: Communist Party, U.S.A.; Communists, communism; Front organizations; Motion picture industry; Motion Pictures; Office of War Information (OWI); Propaganda, Communist; Studio unions.
- [4] **Vol. 4**
Major subjects: Motion picture industry; Motion Pictures; Propaganda, Communist; Studio unions.

REEL 2

Folder #

COMPIC 100-138754 cont.

- [5] **Vol. 5**
Major subjects: Communist Party, U.S.A.; Exports; Hollywood Democratic Committee; Hollywood Writers Mobilization; *The Master Race*; Motion Pictures; Propaganda, Communist; Studio unions; United Nations Conference; USSR.
- [6] **Vol. 6**
Major subjects: Motion picture industry; Motion Pictures; Propaganda, Communist; USSR.
- [7] **Vol. 7**
Major subjects: American Federation of Labor (A.F.L.); Communist Party, U.S.A.; Communist Political Association; Conference of Studio Unions; Congress of Industrial Organizations (C.I.O.); Hollywood Committee of Arts, Sciences and Professions; House Un-American Activities Committee (HUAC); Motion picture industry; Studio unions.
- [8] **Vol. 8**
Major subjects: American Federation of Labor (A.F.L.); Communist Party, U.S.A.; Communists, communism; Conference of Studio Unions; Front organizations; Hollywood Committee of Arts, Sciences and Professions; House Un-American Activities Committee (HUAC); Metro-Goldwyn-Mayer, Inc. (MGM); Progressive Citizens of America; Sorrell, Herbert K.; Studio unions.
- [9] **Vol. 9**
Major subjects: Communist Party, U.S.A.; Front organizations; House Un-American Activities Committee (HUAC); Motion Pictures; Propaganda, Communist.
- [10] **Vol. 10**
Major subjects: American Federation of Labor (A.F.L.); Communist International; Communist Party, U.S.A.; Communists, communism; Conference of Studio Unions; Council of Hollywood Guilds and Unions; Hollywood Committee of Arts, Sciences and Professions; League of American Writers; Motion Picture Democratic Committee; Progressive Citizens of America; Reagan, Ronald; Screen Actors Guild; Screen Cartoonists Guild; Screen Directors Guild; Screen Office Employees Guild; Studio unions.

REEL 3

Folder #

COMPIC 100-138754 cont.

- [11] **Vol. 11**
Major subjects: *The American Crime*; Communist Federation of Philadelphia; Communist Party, U.S.A.; Communists, communism; Cooper, Gary; Employment; House Un-American Activities Committee (HUAC); Motion picture industry; Motion Pictures; Propaganda, Communist; Studio unions.
- [12] **Vol. 12**
Major subjects: *All My Sons*; Bacall, Lauren; Bogart, Humphrey; Chaplin, Charles; Committee for the First Amendment; Communist Party, U.S.A.; Hepburn, Katherine; House Un-American Activities Committee (HUAC); Motion Pictures; Pepper, George; Propaganda, Communist; Salt, Waldo.
- [13] **Vol. 13**
Major subjects: Communists, communism; House Un-American Activities Committee (HUAC); Pepper, George; Salt, Waldo.
- [14] **Vol. 14**
Major subjects: American Federation of Labor (A.F.L.); Americans for Democratic Action; Committee for the First Amendment; Communists, communism; Front organizations; Hollywood Ten; House Un-American Activities Committee (HUAC); Media, press; Mobilization for Democracy Rally; Motion picture industry; National Lawyers Guild; *New York Herald Tribune*; *New York Times*; Progressive Citizens of America; Roosevelt, Eleanor; Screen Actors Guild; Screen Cartoonists Guild; Screen Directors Guild; Screen Publicists Guild; Screen Writers Guild.
- [15] **Vol. 15**
Major subjects: American Writers Association; Committee for a Free Screen; Committee for the First Amendment; Communist Party, U.S.A.; Communists, communism; Cooper, Gary; France; House Un-American Activities Committee (HUAC); Liberals; *Los Angeles Examiner*; Marzani, Carl; Motion picture industry; Motion Pictures; Propaganda, Anti-Communist.

REEL 4

Folder #

COMPIC 100-138754 cont.

[16] Vol. 16

Major subjects: Actors' Laboratory; Bogart, Humphrey; Broadway; Civil Rights Congress; Committee for the First Amendment; Communist Party, U.S.A.; Communists, communism; Fagan, Myron; Freedom from Fear Committee; Hepburn, Katherine; *Hollywood Reporter*; Hollywood Ten; House Un-American Activities Committee (HUAC); Independent Progressive Party; Joint Anti-Fascist Refugee Committee; Motion Picture Alliance for the Preservation of American Ideals; Motion Picture Producers Committee; Motion Pictures; People's Educational Center; Peoples' Songs; Popper, Martin; Progressive Citizens of America; Propaganda, Communist; Screen Actors Guild; Screen Directors Guild; Screen Writers Guild; Studio unions; USSR.

[17] Vol. 17

Major subjects: Actors' Laboratory; Communist Party, U.S.A.; Communists communism; Conference for Peace; Fagan, Myron; France; Hollywood Committee of Arts, Sciences and Professions; Hollywood Ten; Independent Progressive Party of California; Motion picture industry; Motion Pictures; Polonsky, Abe; Progressive Citizens of America; Propaganda, Communist; Remisoff, Nikolai; Screen Writers Guild.

[18] Vol. 18

Major subjects: Actors' Laboratory; Cinema Educational Guild; Civil Rights Congress; Communist Party, U.S.A.; Fagan, Myron; Hollywood Committee of Arts, Sciences and Professions; Hollywood Ten; House Un-American Activities Committee (HUAC); Motion Picture Alliance for the Preservation of American Ideals; Motion Pictures; Propaganda, Anti-Communist; Propaganda, Communist; *Variety*.

[19] Vol. 19

Major subjects: Actors' Laboratory; American-Jewish League against Communism; Cinema Educational Guild; Communists, communism; Fagan, Myron; Hollywood blacklist; *Hollywood Citizen News*; Hollywood Committee of Arts, Sciences and Professions; Hollywood Ten; Motion Picture Alliance for the Preservation of American Ideals; Motion picture industry; Propaganda, Anti-Communist; Screen Actors Guild; Screen Publicists Guild; Screen Writers Guild; Studio Painters; Studio unions; Trumbo, Dalton.

REEL 5

Folder #

COMPIC 100-138754 cont.

- [20] **Vol. 20**
Major subjects: Actors Equity Association; Actors' Studio, Incorporated; American-Jewish League against Communism; Broadway; Cinema Educational Guild; Communist Party, U.S.A.; Communists, communism; Council of American-Soviet Friendship; Cultural and Scientific Conference for World Peace; Fagan, Myron; Front organizations; Hepburn, Katherine; Hollywood Committee of Arts, Sciences and Professions; Hollywood Ten; Motion picture industry; Motion Pictures; National Council of the Arts, Sciences and Professions; Propaganda, Communist; Screen Analyst Guild; Screen Writers Guild; Theater.
- [21] **Vol. 21**
Major subjects: Cinema Educational Guild; Communists, communism; Fagan, Myron; Hollywood Ten; House Un-American Activities Committee (HUAC); Supreme Court, U.S.
- [22] **Vol. 22**
Major subjects: Broadway; Communists, communism.
- [23] **Vol. 23**
Major subjects: *Daily Worker*; Fast, Howard; Hollywood Committee of Arts Sciences and Professions; Hollywood Ten; House Un-American Activities Committee (HUAC); *The Man from Morocco*; Motion Pictures; Propaganda, Communist; Theater.
- [24] **Vol. 24**
Major subjects: Army Intelligence, U.S.; Communist Party, U.S.A.; Communists, communism; Hollywood Canteen; Hollywood Committee of Arts, Sciences and Professions; Hollywood Ten; House Un-American Activities Committee (HUAC); Korea; Motion picture industry; Motion Picture Industry Council; Radio and Television Directors Guild; Screen Actors Guild; Screen Directors Guild; Screen Producers Guild; Screen Writers Guild; Society of Independent Motion Picture Producers; Warner Brothers Studio.
- [25] **Vol. 25**
Major subjects: Committee for Protection of Foreign Born; Committee to Free the Hollywood Ten; Communists, communism; Hollywood Committee of Arts, Sciences and Professions; Hollywood Ten; *Hollywood Ten* (film);

House Un-American Activities Committee (HUAC); Motion Pictures; Propaganda; Propaganda, Communist; Studio unions.

[26] **Vol. 26**
Major subjects: Communist Party, U.S.A.; Communists, communism; *Daily Worker*; Hollywood Ten; Motion picture industry; Motion Pictures; Propaganda, Communist; Studio unions; Theater.

[27] **Vol. 27**
Major subjects: Communist Party, U.S.A.; Communists, communism; Hollywood Ten; House Un-American Activities Committee (HUAC); Motion picture industry; Motion Pictures; *Red Channels*; Studio unions; Theater.

REEL 6

Folder #

COMPIC 100-138754 cont.

[28] **Vol. 28**
Major subjects: Communist Party, U.S.A.; Hollywood Nineteen; *Hollywood Reporter*; Hollywood Ten; *Hollywood Ten* (film); House Un-American Activities Committee (HUAC); Motion picture industry.

[29] **Vol. 29**
Major subjects: Communist Party, U.S.A.; *Hollywood Reporter*; Hollywood Ten; House Un-American Activities Committee (HUAC); *Variety*.

[30] **Vol. 30**
Major subjects: Communists, communism; *Daily Worker*; Motion picture industry; Motion Pictures; *New York Herald Tribune*; *New York Times*; Propaganda, Communist; Studio unions; Theater.

[31] **Vol. 31**
Major subjects: Chaplin, Charles; Civil Rights Congress; Communist Party, U.S.A.; Communists, communism; Hollywood Ten; House Un-American Activities Committee (HUAC); Motion picture industry; *New York Mirror*; Stalin, Joseph; Studio unions; USSR.

[32] **Vol. 32**
Major subjects: Communist Party, U.S.A.; Communists, communism; Hollywood blacklist; House Un-American Activities Committee (HUAC); Motion picture industry.

[33] **Vol. 33**
Major subjects: American Legion; Communist Party, U.S.A.; Communists, communism; House Un-American Activities Committee (HUAC); Motion Picture Alliance for the Preservation of American Ideals; Motion picture

industry; Motion Pictures; Propaganda, Communist; *Uncle Tom's Cabin*; Wage Earners Committee.

REEL 7

Folder #

COMPIC 100-138754 cont.

- [34] **Vol. 34**
Major subjects: American Legion; Citizens Committee to Preserve American Freedom; Committee for Ethel and Julius Rosenberg; Committee for Medical Freedom; Communists, communism; Freedom Stage, Incorporated; Hollywood Committee of Arts, Sciences and Professions; *Hollywood Reporter*; House Un-American Activities Committee (HUAC); Hughes, Howard; Independent Producers, Incorporated; Motion picture industry; National Lawyers Guild; Radio; Rosenberg, Ethel and Julius; Screen Writers Guild; Studio unions; Theater.
- [35] **Vol. 35**
Major subjects: Equal Rights Conference; Holliday, Judy; Hollywood Committee of Arts, Sciences and Professions; House Un-American Activities Committee (HUAC).
- [36] **Vol. 36**
Major subjects: Champions of the Bill of Rights; Citizens Committee to Preserve American Freedom; Communists, communism; Hollywood Committee of Arts, Sciences and Professions; House Un-American Activities Committee (HUAC); Korean War; Motion picture industry; Motion Picture Industry Council; Motion Pictures; National Arts, Sciences and Professions Council; Propaganda, Communist; Rosenberg, Ethel and Julius; Senate Internal Security Committee; Studio unions.
- [37] **Vol. 37**
Major subjects: American Federation of Television and Radio Artists; Ball, Lucille; *Counterattack*; Hollywood Committee of Arts, Sciences and Professions; House Un-American Activities Committee (HUAC); Independent Productions Corporation; Motion picture industry; *Red Channels*; *Salt of the Earth*; Studio unions.
- [38] **Vol. 38**
Major subjects: Communist Party, U.S.A.; Communists, communism; *Daily Worker*; Demonstrations; Front organizations; Hollywood Committee of Arts, Sciences and Professions; *Hollywood Reporter*; Hollywood Ten; Motion picture industry; Motion Pictures; National Council of the Arts, Sciences and Professions; Propaganda, Anti-Communist; *Salt of the Earth*; Studio unions.

[39] **Vol. 39**
Major subjects: Communist Party, U.S.A.; *Daily Worker*; Henreid, Paul; *Hollywood Reporter*; House Un-American Activities Committee (HUAC); Motion picture industry; Motion Pictures; Propaganda, Communist; *Salt of the Earth*; Theater.

[40] **Vol. 40**
Major subjects: American Federation of Television and Radio Artists; Aware, Inc.; Biberman, Herbert; Citizens Committee to Preserve American Freedom; Communist Party, U.S.A.; Communists, communism; Cromwell, John; *Daily People's World*; *The Defiant Ones*; Front organizations; Hollywood Committee of Arts, Sciences and Professions; *Hollywood Reporter*; Hollywood Ten; House Un-American Activities Committee (HUAC); Independent Productions Corporation; Monroe, Marilyn; Motion Picture Industry Council; Motion Pictures; Radio; *Salt of the Earth*; Storm Center; Such is Life; Television; Theater; *Variety*.

REEL 8

Folder #

COMPIC 100-138754 cont. SUB A SECTIONS

- [41] **SUB A SECTIONS Vol. 1**
Major subjects: *Battle of Russia*; *Daily Worker*; *Film Front*; Industrial War Committee; *Mission to Moscow*; Motion Picture Alliance for the Preservation of American Ideals; Motion picture industry; *New York Sun*; *North Star*; *Peoples World*; *Watch on the Rhine*.
- [42] **SUB A SECTIONS Vol. 2**
Major subjects: Africa; Bogart, Humphrey; Cagney, James; Communists, communism; DeMille, Cecile B.; Europe; *Film Front*; Hollywood Democratic Committee; Hollywood Writers Mobilization; Military, U.S.; Motion Picture Alliance for the Preservation of American Ideals; Motion picture industry; Motion Pictures; *The Negro Soldier*; *Ottawa Citizen*; Propaganda, Communist; *Red Salute*; Screen Actors Guild; Screen Players Union; Screen Writers Guild; Studio unions; *They Met in Moscow*; *Tomorrow the World*; USSR
- [43] **SUB A SECTIONS Vol. 3**
Major subjects: American Federation of Labor (A.F.L.); *Daily Worker*; *Film Front*; France; Motion picture industry; Motion Pictures; Screen Actors Guild; Studio unions; *Uncle Remus*; USSR; *The Worker*.

- [44] **SUB A SECTIONS Vol. 4**
Major subjects: Abie's Irish Rose; Capra, Frank; Communists, communism; Daily Worker; DeMille, Cecile B.; Film Front; The House I Live In; House Un-American Activities Committee (HUAC); The Man from Morocco; Motion picture industry; Motion Pictures; Sinatra, Frank; Studio unions; Theater; Time (magazine).
- [45] **SUB A SECTIONS Vol. 5**
Major subjects: Communists, communism; Daily Worker; Film Front; House Un-American Activities Committee (HUAC); Motion picture industry; Motion Pictures; The Worker.
- [46] **SUB A SECTIONS Vol. 6**
Major subjects: Chaplin, Charles; Daily Worker; Hepburn, Katherine; Hollywood Nineteen; House Un-American Activities Committee (HUAC); Motion picture industry; Screen Writers Guild.
- [47] **SUB A SECTIONS Vol. 7**
Major subjects: Broadway; Chaplin, Charles; Committee for the First Amendment; Communists, communism; Daily Worker; House Un-American Activities Committee (HUAC); Motion picture industry; Motion Pictures.
- [48] **SUB A SECTIONS Vol. 8**
Major subjects: Bogart, Humphrey; Committee for the First Amendment; Disney, Walt; Hollywood Nineteen; House Un-American Activities Committee (HUAC).
- [49] **SUB A SECTIONS Vol. 9**
Major subjects: Bacall, Lauren; House Un-American Activities Committee (HUAC); Motion picture industry; Washington Daily News.

REEL 9

Folder #

COMPIC 100-138754 cont. SUB A SECTIONS cont.

- [50] **SUB A SECTIONS Vol. 10**
Major subjects: Daily Worker; House Un-American Activities Committee (HUAC); Motion picture industry; Motion Pictures.
- [51] **SUB A SECTIONS Vol. 11**
Major subjects: Bacall, Lauren; Committee for the First Amendment; House Un-American Activities Committee (HUAC); Motion picture industry.

- [52] **SUB A SECTIONS Vol. 12**
Major subjects: Communists, communism; Hollywood Ten; House Un-American Activities Committee (HUAC); Motion picture industry; Studio unions.
- [53] **SUB A SECTIONS Vol. 13**
Major subjects: Bogart, Humphrey; Hollywood Ten; House Un-American Activities Committee (HUAC); Motion picture industry.
- [54] **SUB A SECTIONS Vol. 14**
Major subjects: Communists, communism; Eldridge, Florence; Hollywood Ten; House Un-American Activities Committee (HUAC); Hungary; Motion picture industry; Studio unions.
- [55] **SUB A SECTIONS Vol. 15**
Major subjects: Bogart, Humphrey; Broadway; *Daily Worker*; Hollywood Ten; House Un-American Activities Committee (HUAC); "I'm No Communist"; *Iron Curtain*; Motion picture industry; Motion Pictures; Propaganda, Communist.
- [56] **SUB A SECTIONS Vol. 16**
Major subjects: Broadway; Communists, communism; Iron Curtain; Motion picture industry; Motion Pictures; USSR.
- [57] **SUB A SECTIONS Vol. 17**
Major subjects: Daily Worker; FBI; *Hollywood Beat*; Hollywood Ten; House Un-American Activities Committee (HUAC); Motion picture industry; Motion Pictures; *Red Gloves*; Sartre, Jean-Paul; Scotland Yard; *Variety*.
- [58] **SUB A SECTIONS Vol. 18**
Major subjects: *Hollywood Beat*; Hollywood Ten; *I Married a Communist*; Motion picture industry; Motion Pictures; *The Quiet One*; *Red Menace*; *Traitor*.
- [59] **SUB A SECTIONS Vol. 19**
Major subjects: American Civil Liberties Union (ACLU); Cuba; Czechoslovakia; *Daily People's World*; *Daily Worker*; *Fountainhead*; Hollywood Ten; House Un-American Activities Committee (HUAC); *Lost Boundaries*; Motion picture industry; *Red Menace*.

REEL 10

Folder #

COMPIC 100-138754 cont. SUB A SECTIONS cont.

- [60] **SUB A SECTIONS Vol. 20**
Major subjects: *Border Street*; China, People's Republic of; *Daily Worker*; Demonstrations; Einstein, Albert; *Guilty of Treason*; Hollywood Ten; House Un-American Activities Committee (HUAC); Motion Picture Alliance for the Preservation of American Ideals; Motion picture industry; Motion Pictures; Off-Broadway Theatre Alliance; Supreme Court, U.S.; Theater; United Nations; USSR; Wayne, John.
- [61] **SUB A SECTIONS Vol. 21**
Major subjects: *All Quiet on the Western Front*; *Broken Arrow*; China, People's Republic of; Communists, communism; *Daily Worker*; DeMille, Cecile B.; *Face of a Hero*; *High Frontiers*; Hollywood Ten; House Un-American Activities Committee (HUAC); Hughes, Howard; *I was a Communist for the FBI*; Korean War; Motion picture industry; Motion Pictures; *Panic in the Streets*; *Plot of the Condemned*; *Red Channels*; Screen Directors Guild; Screen Writers Guild; Senate, U.S.; USSR; Warner Brothers Studio.
- [62] **SUB A SECTIONS Vol. 22**
Major subjects: Academy Awards (Oscars); Blacklist; Communists, communism; *Deep is the Well*; Demonstrations; *High Frontiers*; Hollywood Ten; House Un-American Activities Committee (HUAC); Hughes, Howard; *I was an American Spy*; Korean War; *The Miracle*; Motion picture industry; Motion Pictures; Propaganda, Communist; Studio unions; Wall Street; *The Worker*.
- [63] **SUB A SECTIONS Vol. 23**
Major subjects: Blacklist; Fellow traveler; House Un-American Activities Committee (HUAC); Motion picture industry.
- [64] **SUB A SECTIONS Vol. 24**
Major subjects: Demonstrations; FBI; Hollywood Ten; House Un-American Activities Committee (HUAC); Motion picture industry; Motion Pictures; *Salt of the Earth*.
- [65] **SUB A SECTIONS Vol. 25**
Major subjects: Dragnet; House Un-American Activities Committee (HUAC); Motion picture industry; *Salt of the Earth*.

[66] **SUB A SECTIONS Vol. 26**
Major subjects: Academy Awards (Oscars); American Legion; Blacklist; *Hiroshima*; Hollywood Ten; House Un-American Activities Committee (HUAC); Motion picture industry; Motion Pictures; *Salt of the Earth*; Sinatra, Frank; Studio unions; Supreme Court, U.S.

[67] **SUB A SECTIONS Vol. 27**
Major subjects: Blacklist; Demonstrations; Motion picture industry; Motion Pictures; Supreme Court, U.S..

REEL 11

Folder #

COMPIC 100-138754 cont. ENCLOSURES (E.B.F.'S)

- [68] **ENCLOSURES (E.B.F.'S)** **Serial 4**
Major subjects: American Federation of Labor (A.F.L.); Communists, communism; Congress of Industrial Organizations (C.I.O.); International Alliance of Theatrical State Employees and Moving Picture machine Operators of the United States and Canada; League of American Writers; Studio unions.
- [69] **ENCLOSURES (E.B.F.'S)** **Serial 157X**
Major subjects: Communist Party, U.S.A.; Communists, communism; House Un-American Activities Committee (HUAC); Motion picture industry; Motion Pictures; Propaganda, Communist; Studio unions.
- [70] **ENCLOSURES (E.B.F.'S)** **Serial 163**
Major subjects: Communist Party, U.S.A.; Communists, communism; Motion picture industry.
- [71] **ENCLOSURES (E.B.F.'S)** **Serial 188**
Major subjects: American Federation of Labor (A.F.L.); Communists, communism; Congress of Industrial Organizations (C.I.O.); *Daily Worker*; International Alliance of Theatrical State Employees and Moving Picture machine Operators of the United States and Canada; Motion Pictures; Studio unions.
- [72] **ENCLOSURES (E.B.F.'S)** **Serial 238**
- [73] **ENCLOSURES (E.B.F.'S)** **Serial 250**
Major subjects: Communist Party, U.S.A.; House Un-American Activities Committee (HUAC); Motion picture industry; Studio unions.

- | | | |
|------|---|-------------------|
| [82] | ENCLOSURES (E.B.F.'S)
<i>Major subjects:</i> Communists, communism; Theater. | Serial 494 |
| [83] | ENCLOSURES (E.B.F.'S)
<i>Major subjects:</i> Hollywood Ten; Lawson, John H.; Supreme Court, U.S.; Trumbo, Dalton. | Serial 554 |
| [84] | ENCLOSURES (E.B.F.'S)
<i>Major subjects:</i> Communists, communism; "Mr. X". | Serial 500 |
| [85] | ENCLOSURES (E.B.F.'S)
<i>Major subjects:</i> Catholic Cinema and Theatre Patrons Association; Dublin, Ireland; Fagan, Myron; Peck, Gregory. | Serial 534 |
| [86] | ENCLOSURES (E.B.F.'S)
<i>Major subject:</i> Fagan, Myron. | Serial 541 |

REEL 13

Folder #

COMPIC 100-138754 cont. ENCLOSURES (E.B.F.'S) cont.

- | | | |
|------|--|-------------------|
| [87] | ENCLOSURES (E.B.F.'S)
<i>Major subjects:</i> Dennis, Eugene; Hollywood Ten; House Un-American Activities Committee (HUAC); Supreme Court, U.S. | Serial 637 |
| [88] | ENCLOSURES (E.B.F.'S)
<i>Major subject:</i> <i>The Troubled Air.</i> | Serial 826 |
| [89] | ENCLOSURES (E.B.F.'S)
<i>Major subject:</i> House Un-American Activities Committee (HUAC). | Serial 831 |
| [90] | ENCLOSURES (E.B.F.'S)
<i>Major subjects:</i> Communists, communism; Mirror; Motion picture industry. | Serial 834 |
| [91] | ENCLOSURES (E.B.F.'S)
<i>Major subject:</i> House Un-American Activities Committee (HUAC). | Serial 836 |
| [92] | ENCLOSURES (E.B.F.'S)
<i>Major subject:</i> House Un-American Activities Committee (HUAC). | Serial 839 |

[93] **ENCLOSURES (E.B.F.'S)** **Serial 1003 Part 1**
Major subjects: Communist Party, U.S.A.; House Un-American Activities
Committee (HUAC); Motion picture industry; Motion Pictures; Propaganda,
Communist; Studio unions.

[94] **ENCLOSURES (E.B.F.'S)** **Serial 1003 Part 2**
Major subjects: Hollywood Ten; House Un-American Activities Committee
(HUAC); Motion Pictures; Propaganda, Communist.

REEL 14

Folder #

COMPIC 100-138754 cont. ENCLOSURES (E.B.F.'S) cont.

[94] **ENCLOSURES (E.B.F.'S)** **Serial 1003 Part 2 cont.**
Major subjects: Association of Motion Picture Producers, Incorporated;
Communists, communism; Motion picture industry; New York.

[95] **ENCLOSURES (E.B.F.'S)** **Serial 1006**
Major subject: House Un-American Activities Committee (HUAC).

[96] **ENCLOSURES (E.B.F.'S)** **Serial 1025**
Major subject: House Un-American Activities Committee (HUAC).

[97] **ENCLOSURES (E.B.F.'S)** **Serial 1047**
Major subjects: Broadway; Communists, communism; Fagan, Myron.

[98] **ENCLOSURES (E.B.F.'S)** **Serial 1103 Part 1**
Major subjects: Communist Party, U.S.A.; Hollywood Ten; House Un-
American Activities Committee (HUAC); Motion picture industry; Motion
Pictures; New York; Propaganda, Communist; Studio unions.

[99] **ENCLOSURES (E.B.F.'S)** **Serial 1103 Part 2**
Major subjects: Communist Party, U.S.A.; Communists, communism; *Daily
Worker*; House Un-American Activities Committee (HUAC); Motion picture
industry; Motion Pictures; New York.

SUBJECT INDEX

The following index is a guide to the major subjects in this microfilm publication. The first number after each entry refers to the reel, while the number following the colon refers to the folder number containing information on the subject. Hence, 8:44 directs the researcher to the documents on reel 8 in folder 44. By referring to the Reel Index, the researcher will find the folder title and major subjects.

- Abie's Irish Rose*
8:44
- Academy Awards (Oscars)**
10:62, 66
- Actors Equity Association**
5:20
- Actors' Laboratory**
4:16, 17, 18, 19
- Actors' Studio, Incorporated**
5:20
- Africa**
motion pictures, 8:42
- All My Sons*
3:12
- All Quiet on the Western Front*
10:61
- American Civil Liberties Union (ACLU)**
Hollywood Ten, 9:59
- The American Crime*
film strike, 3:11
- American Federation of Labor (A.F.L.)**
anti-communism, 2:10
film strike, 2:7, 8
general, 8:43; 11:68
motion picture industry, 1:1; 11:71
motion picture painters, 1:2
studio unions, 3:14
- American Federation of Television and Radio Artists**
anti-communism, 7:40
elections, 7:37
- American Legion**
anti-communism, 6:33
motion pictures boycott, 7:34
political censorship of motion pictures,
10:66
- American Writers Association**
dinner, 3:15
- American Youth for Democracy**
11:74
- American-Jewish League against Communism**
4:19; 5:20
- Americans for Democratic Action**
Hollywood Canteen, 3:14
- Army Intelligence, U.S.**
5:24
- Association of Motion Picture Producers, Incorporated**
14:94
- Aware, Inc.**
7:40
- Bacall, Lauren**
3:12; 8:49; 9:51
- Ball, Lucille**
7:37
- Battle of Russia*
8:41
- Bessie, Alvah C.**
11:74
- The Best Years of Our Lives*
11:74

Biberman, Herbert

lawsuit, 7:40

Biberman, Roman A.

motion picture industry, 11:74

Blacklist

motion picture industry, 10:62, 63
Supreme Court, U.S., 10:66, 67

Bogart, Humphrey

3:12; 4:16; 8:42, 48; 9:53, 55

Border Street

articles, 10:60

Bransten, Ruth M.

articles, 11:74

Broadway

communist propaganda, 9:55
communists, communism, 4:16; 5:20,
22; 8:47; 9:56; 14:97

Broken Arrow

see Motion Pictures, Bureau of

Bromberg, Joseph E.

11:74

Cagney, James

8:42

Capra, Frank

8:44

**Catholic Cinema and Theatre Patrons
Association**

12:85

Champions of the Bill of Rights

7:36

Chaplin, Charles

general 3:12; 6:31; 8:46
Hollywood Ten, 8:46, 47

China, People's Republic of

anti-communism, 10:60, 61

Cinema Educational Guild

abolishment of HUAC, 5:20
anti-communism, 4:18, 19
communists, communism, 5:21

**Citizens Committee to Preserve American
Freedom**

committee of one hundred, 7:36
communists, communism, 7:34
general, 7:40

Citizens United for American Principles

communists, communism, 12:78

Civil Rights Congress

general, 4:18, 6:31
Hollywood Ten, 4:16

Cole, Lester

Hollywood Committee of Arts, Sciences
and Professions, 11:74

Committee for a Free Screen

3:15

Committee for Ethel and Julius

Rosenberg

collaboration with the Hollywood
Committee of Arts, Sciences and
Professions, 7:34

Committee for Medical Freedom

7:34

**Committee for Protection of Foreign
Born**

5:25

Committee for the First Amendment

Gary Cooper inaugurates, 8:48
general, 3:12; 8:47; 9:51
Hollywood Ten, 3:15
HUAC, 4:16
propaganda, 8:48
statement, 3:14

Committee to Free the Hollywood Ten

motion picture industry, 5:25

Communist Federation of Philadelphia

motion picture industry, 3:11

Communist International

film strike, 1:2
financial contributors, 2:10

Communist Party, U.S.A.

actors, artists, musicians, 11:75
front organizations, 1:1' 3; 2:8
history in Hollywood, 2:9; 5:24; 6:28,
31, 32; 7:39, 40; 11:75
Hollywood Committee of Arts, Sciences
and Professions, 13:93
Hollywood Writers Mobilization, 14:98
infiltration into intellectual motion
picture groups, 2:5; 7:38, 39; 11:69,
73, 74, 75; 13:93
Los Angeles County, 1:2; 4:16, 17, 18;
5:20, 24; 14:98, 99
members and supporters, 1:2, 3; 2:9;
3:11, 12, 15; 5:20; 6:28, 29, 31, 33;
7:38, 40, 39; 11:69, 70
motion picture industry, 1:1, 3; 2:5, 7,
10; 3:11, 12; 4:16; 5:26, 27; 6:29, 33;
11:73, 75; 14:98
political activity, 7:39
Studio unions, 11:70
tactics, 2:8

Communist Political Association

allegiance pledge, 2:7

Communists, communism

articles, 1:1
Broadway, 4:16; 5:20, 22; 8:47; 9:56;
12:84; 14:97
Cinema Educational Guild, 5:21
Citizens Committee to Preserve
American Freedom, 7:34
Citizens United for American
Principles, 12:78
cultural activities, 10:61
film strike, 4:16
front organizations, 1:1; 2:8
general, 8:47
Hollywood, 2:8
Hollywood Committee of Arts, Sciences
and Professions, 5:25, 20, 24, 25;
7:34, 38
international motion picture industry,
3:14; 4:16
Motion picture industry, 3:15; 4:17;
5:26; 6:32, 33; 10:62; 11:70; 14:94, 99
Motion Pictures, 10:61
opposition to, 8:45; 13:90
relations with liberals, 1:2

Salt, Waldo, 3:13
Screen Actors Guild, 8:42
Screen Players Union, 8:42
Screen Producers Guild, 5:24
Senate, U.S., 10:61
spies, 1:3
Stapp, John J., 11:74
Stewart, Donald Ogden, 11:74
Storm Center, 7:40
Studio Painters, 4:19
Studio unions, 1:3; 2:10; 3:11; 4:19;
5:25, 26, 27; 6:30, 31; 7:36; 9:52, 54;
11:68, 69, 71
"survival conference", 3:15
Theater, 5:20; 7:34, 40; 8:44; 12:82
Warner Brothers Studio, 1:2; 10:61

Conference for Peace

general, 4:17

Conference of Studio Unions

film strike, 2:10
general, 2:7
strike, 2:8

**Congress of Industrial Organizations
(C.I.O.)**

general, 2:7
inaugurates Communist Federation of
Philadelphia, 11:71
motion picture industry, 11:68
speeches, 1:1

Cooper, Gary

3:11, 15

Corwin, Norman

general, 11:74

Council of American-Soviet Friendship

Red Channels, 5:20

Council of Hollywood Guilds and Unions

2:10

Counterattack

7:37

Cromwell, John

motion picture industry, 7:40; 11:74

Cuba

motion picture industry, 9:59

Cultural and Scientific Conference for World Peace
articles, 5:20

Czechoslovakia
articles, 9:59

Daily People's World
articles, 7:40; 9:59

Daily Worker
articles, 5:23, 26; 6:30; 7:38, 39; 8:41, 43, 44, 45, 46, 47; 9:50, 55, 59, 57; 10:60, 61; 11:71, 74; 14:99

Deep is the Well
10:62

The Defiant Ones
7:40

Dekker, Albert
11:74

DeMille, Cecile B.
against the Blacklist, 8:44
"book burning" rally, 8:42
censorship, 10:61

Demonstrations
general, 10:60, 62, 64
Hollywood Ten, 7:38; 10:67

Dennis, Eugene
13:87

Dieterle, William
ban on Gregory Peck, 11:74

Disney, Walt
8:48

Dragnet
Hollywood Ten, 10:65

Dublin, Ireland
12:85

Dunne, Philip
verification, 11:74

Einstein, Albert
10:60

Eldridge, Florence
motion pictures, 9:54

Employment
motion picture film, 3:11

Equal Rights Conference
7:35

Europe
anti-communism, 8:42

Exports
anti-communism, 2:5

Face of a Hero
anti-communism, 10:61

Fagan, Myron
anti-communism, 4:16, 17, 18, 19; 5:20
Broadway, 5:21
Catholic Cinema and Theatre Patrons Association, 12:81
motion pictures, 12:78
Scotland Yard, 12:81
Soviet writers' letters, 12:85
speeches, 12:86; 14:97

Fast, Howard
motion picture industry, 5:23

FBI
motion picture industry, 9:57; 10:64

Fellow traveler
articles, 1:1, 2; 10:63
motion picture industry, 1:2

Film Front
articles, 8:41, 42, 43, 44, 45

Films for Democracy
motion pictures, 11:74

Fountainhead
motion pictures, 9:59

France
general, 3:15; 4:17; 8:43

Freedom from Fear Committee
4:16

- Freedom Stage, Incorporated**
7:34
- Front organizations**
1:1, 3; 2:8, 9; 3:14; 5:20; 7:38, 40
- Garfield, John**
11:74
- Gordon, Donald**
11:74
- Guilty of Treason*
10:60
- Henreid, Paul**
7:39
- Hepburn, Katherine**
3:12; 4:16; 5:20; 8:46
- High Frontiers*
10:61, 62
- Hiroshima*
10:66
- Hitler, Adolf**
articles, 1:1
- Holliday, Judy**
7:35
- Hollywood Beat*
articles, 9:57, 58
- Hollywood blacklist**
articles, 4:19
"book burning" rally, 6:32
- Hollywood Canteen**
collaboration with the Committee for
Protection of Foreign Born, 5:24
- Hollywood Citizen News*
Committee for Ethel and Julius
Rosenberg, 4:19
- Hollywood Committee of Arts, Sciences
and Professions**
communists, communism, 5:20, 24, 25;
7:34, 38
elections, 7:36
Equal Rights Conference, 7:37
front organizations, 7:38
general, 2:7, 8, 10; 4:19; 7:34, 35, 40
Hollywood Ten, 4:17, 18
HUAC, 7:35
political activity, 5:20
see also National Committee of the
Arts, Sciences and Professions
- Hollywood Democratic Committee**
HUAC, 2:5; 8:42
see Hollywood Committee of Arts,
Sciences and Professions
- Hollywood Independent Citizens
Committee of Arts, Sciences and
Professions**
see Hollywood Committee of Arts,
Sciences and Professions
- Hollywood Nineteen**
articles, 6:28; 8:46, 48
- Hollywood Reporter*
ACLU, 11:76
articles, 4:16; 6:28, 29; 7:34, 38
"Hollywood on Trial", 7:40
Independent Producers, Incorporated,
7:39
- Hollywood Ten**
articles, 9:52, 53, 54, 55, 57, 58, 59;
10:60, 61; 12:79
China, People's Republic of, 10:62, 64
communist infiltration in Hollywood,
10:66
Communist Party, U.S.A., 10:61
demonstrations, 10:60, 61
Einstein, Albert, 7:38
general, 4:16, 17, 18, 19; 5:20, 21, 23,
24, 25, 26, 27; 6:28, 29, 31; 10:60, 62;
13:87
Hollywood Committee of Arts, Sciences
and Professions, 7:40
HUAC, 4:18; 5:23; 13:94; 14:98
organizations for, 5:27
parade, 9:52
pay, 9:53
petition, 3:14
Studio unions, 13:87
Supreme Court, U.S., 5:21; 9:54; 10:61,
64
trial, 10:60; 12:83

Hollywood Ten (film)

general, 5:25
red baiting, 6:28

Hollywood Writers Mobilization

articles, 2:5; 8:42

The House I Live In

articles, 8:44

House Un-American Activities Committee (HUAC)

articles, 8:44, 46, 47, 49; 9:50, 51, 52, 53, 54, 55, 57, 59; 10:60, 61, 62

censorship, 10:63

Committee for the First Amendment, 10:64

Dennis, Eugene, 10:65

friendly witnesses, 10:66

general, 2:8; 3:12, 13, 14; 4:18; 6:33; 8:47, 48, 49; 9:50, 52; 13:87

hearings, 3:11, 12, 15; 5:23, 24, 27; 6:28, 29, 31, 32, 33; 7:34, 36, 37, 39, 40; 8:46, 47, 49; 9:50, 51, 52, 54; 10:62, 63, 64, 65; 12:77; 13:89, 91, 92, 94

Hollywood Committee of Arts, Sciences and Professions, 14:95

Hollywood Nineteen, 14:96, 98, 99

Hollywood Reporter article, 7:34

Hollywood Ten, 4:18; 5:21; 6:28; 8:46, 48

investigation, 2:7, 9; 5:23, 24, 25, 27; 6:31; 7:35, 36, 40; 8:44, 45, 46; 9:52, 53; 11:69, 73

motion pictures, 11:75; 13:93

opposition to, 8:45; 13:94; 14:99

Supreme Court, U.S., 8:47

testimony, 3:14

United Nations, 3:14

witnesses, 3:14; 4:16; 6:33; 7:34, 37; 10:60

witnesses, unfriendly, 3:11; 4:16; 5:21; 7:36; 11:76

Houseman, John

banning films, 11:74

Hughes, Howard

7:34; 10:61, 62

Hungary

HUAC witnesses, 9:54

I Married a Communist

9:58

I was a Communist for the FBI

10:61

I was an American Spy

10:62

"I'm No Communist"

Bogart, Humphrey, 9:55

Independent Producers, Incorporated

articles, 7:37

general, 7:34

proceedings, 7:40

Independent Progressive Party

proceedings, 4:16

Independent Progressive Party of California

4:17

Industrial War Committee

8:41

International Alliance of Theatrical State Employees and Moving Picture machine Operators of the United States and Canada

11:68, 71

Iron Curtain

9:55, 56

Joint Anti-Fascist Refugee Committee

4:16

Kahn, Gordon

articles, 11:74

motion picture industry, 12:79

Kibre, Jeff

motion pictures, 11:74

Koch, Howard

National Arts, Sciences and Professions Council, 11:74

Korean War

7:36; 10:61, 62

Labor unions
see studio unions

Lanson, John H.
11:74

Lardner, Jr., Ring W.
11:74

Lavery, Emmet G.
motion picture industry, 11:74

Lawson, John H.
relations with communists, 12:83

League of American Writers
2:10; 11:68

Lenin, V.I.
1:1

Liberals
3:15

Los Angeles Examiner
3:15

Lost Boundaries
hearing reactions, 9:59

Maltz, Albert
film strike, 11:74

The Man from Morocco
5:23; 8:44

March, Frederic
11:74

Marzani, Carl
labor facts, 3:15

The Master Race
2:5

Media, press
articles, 3:14

Metro-Goldwyn-Mayer, Inc. (MGM)
2:8

Milestone, Lewis
11:74

Military, U.S.
8:42

The Miracle
10:62

Mirror
13:90

Mission to Moscow
1:1, 2; 8:41

Mobilization for Democracy Rally
anti-communism, 3:14

Monroe, Marilyn
anti-communism, 7:40

Moore, Samuel
anti-communism, 11:74

Morley, Karen
anti-communism, 11:74

**Motion Picture Alliance for the
Preservation of American Ideals**
anti-communism, 4:18; 8:41, 42; 10:60
articles, 4:19
general, 6:33
Wayne, John, 4:16

Motion Picture Democratic Committee
anti-communism, 2:10

Motion picture industry
anti-communism, 4:19; 5:20, 24, 26,
27; 6:28, 30, 33; 7:34, 36, 37, 38, 39,
40; 8:42, 45
anti-fascism, 13:93
arrests, 14:94
articles, 3:11; 8:41, 42, 43, 44, 45, 46,
47, 49; 9:50, 51, 52, 53, 54, 55, 56,
57, 58, 59; 10:60, 61, 62, 63; 14:98,
99
blacklist, 10:64, 65, 66
censorship, 10:67
communist influence in financing and
producing, 10:63
Communist International, 10:66
Communist Party, U.S.A., 1:2; 3:14;
10:67
communist purge, 2:7
communists, communism, 3:15; 4:17;
5:26; 6:32, 33; 10:62; 11:70

Cuba, 7:38
Czechoslovakia, 7:39
fellow traveler, 7:40; 13:90
film strike, 1:1; 9:59
France, 10:63
HUAC, 5:24; 10:66
HUAC opposition, 8:43
international, 3:15; 8:44; 11:69, 76
New York, 3:15; 8:44; 14:94
"Poison at the Box Office", 14:94
political activity, 14:98, 99
racism, 1:2
Russian influence, 5:20
Senate, U.S., 1:3
soviet activity, 1:4; 9:59; 10:61
Studio unions, 6:30, 31; 7:36, 37, 38;
8:42; 11:69, 73, 75; 13:93
subversive activity, 8:43
USSR, 9:52

Motion Picture Industry Council

anti-communism, 5:24; 7:36, 40

Motion Picture Producers Committee

anti-communism, 4:16

Motion Pictures

anti-communism, 4:17, 18; 8:45; 9:55
anti-Nazism, 9:57
anti-Semitism, 9:58; 10:62; 14:99
boycott, 8:43
censorship, 9:57; 10:60, 62
China, 10:66
communist propaganda, 1:1, 2, 3, 4; 2:5,
6, 9; 3:11, 12; 4:16, 17, 18; 5:20, 23,
25, 26, 27; 6:30, 33; 7:36, 39, 40;
8:42; 9:50; 10:62, 66, 67; 11:69
communists, communism, 10:61
development, 11:75
educational, 13:93, 94
Europe, 14:98
FBI, 1:2
foreign, 8:42
France, 8:44, 42
HUAC, 8:45; 10:64
Korean War, 4:17; 7:38
Office of War Information (OWI),
10:61
political censorship, 8:43
racism, 8:45, 47
red baiting, 10:62
revolutionary movement, 3:15
Rosenberg, Ethel and Julius, 10:62
USSR, 4:16; 8:42; 10:62, 64; 11:71

violence in, 8:43
Wall Street, 9:56
war films, 10:60

Motion Pictures, Bureau of

Cultural and Scientific Conference for
World Peace, 1:1

"Mr. X"

speeches, 12:84

National Arts, Sciences and Professions Council

front organizations, 7:36
see also Hollywood Committee of the
Arts, Sciences and Professions

National Council of the Arts, Sciences and Professions

general, 7:38
Hollywood Ten, 5:20
unfriendly witnesses, 7:38

National Lawyers Guild

articles, 3:14
motion picture industry, 3:14; 7:34

The Negro Soldier

8:42

The New Earth

1:2

New York

articles, 14:98, 99
on investigating communists in
Hollywood, 14:94

New York Herald Tribune

articles, 6:30
on investigating communists in
Hollywood, 3:14

New York Mirror

6:31

New York Sun

8:41

New York Times

meeting, 6:30
motion picture industry, 3:14

- North Star*
motion picture industry, 8:41
- Odets, Clifford**
11:74
- Off-Broadway Theatre Alliance**
articles, 10:60
- Office of War Information (OWI)**
1:1, 3
- Ornitz, Samuel B.**
11:74
- Ottawa Citizen*
8:42
- Panic in the Streets*
10:61
- Parks, Sam K. L.**
articles, 11:74
- Peck, Gregory**
12:85
- People's Educational Center**
4:16
- Peoples' Songs**
4:16
- Peoples World*
8:41
- Pepper, George**
conversation with Remisoff, 3:12
general, 3:13
- Plot of the Condemned*
general, 10:61
- Poerance, Mortimer William**
general, 11:74
- Polonsky, Abe**
general, 4:17
- Popper, Martin**
general, 4:16
- Progressive Citizens of America**
broadcasting, 2:10
Committee to Free the Hollywood Ten,
4:16
communist purge, 4:17
general, 3:14
Hollywood Ten, 2:8
- Propaganda**
Hollywood communists, 5:25
motion picture industry, 5:25
- Propaganda, Anti-Communist**
against *Iron Curtain*, 3:15
Broadway, 4:19
motion picture industry, 4:18
motion pictures, 7:38
- Propaganda, Communist**
communists, communism, 5:26; 6:30
motion pictures, 1:1, 2, 3, 4; 2:5, 6, 9;
3:11, 12; 4:16, 17, 18; 5:20, 20, 23,
25, 26; 6:30, 33; 7:36, 39; 8:42; 9:55;
10:62; 11:69
theater, 11:75; 13:93, 94; 14:98
- The Quiet One*
9:58
- Radio**
7:34, 40
- Radio and Television Directors Guild**
5:24
- Reagan, Ronald**
2:10
- Red Channels*
5:27; 7:37; 10:61
- Red Gloves*
conversation with Polonsky, 9:57
- Red Menace*
9:58, 59
- Red Salute*
8:42
- Remisoff, Nikolai**
on investigating communists in
Hollywood, 4:17

Revere, Anne
11:74

Riskin, Robert
11:74

Robinson, Edward G.
11:74

Roosevelt, Eleanor
3:14

Rosenberg, Ethel and Julius
7:34, 36

Rossen, Robert
11:74

Salt of the Earth
7:37, 38, 39, 40; 10:64, 65, 66

Salt, Waldo
communists, communism, 3:13
FBI, 3:12
general, 11:74

Sartre, Jean-Paul
9:57

Scotland Yard
9:57

Screen Actors Guild
communists, communism, 8:42
general, 2:10; 4:16; 8:43
Reagan, Ronald, 5:24
resolution, 3:14
Screen Players Union, 4:19

Screen Analyst Guild
general, 5:20

Screen Cartoonists Guild
general, 2:10; 3:14

Screen Directors Guild
general, 2:10; 3:14; 4:16; 10:61
loyalty oath, 5:24

Screen Office Employees Guild
2:10

Screen Players Union
communists, communism, 8:42

Screen Producers Guild
communists, communism, 5:24

Screen Publicists Guild
dispute with Hughes, Howard, 3:14
elections, 4:19

Screen Writers Guild
communist infiltration in Hollywood,
4:19
film strike, 5:24
general, 4:16, 17; 7:34; 8:42, 46; 10:61
motion picture industry, 5:20
resolution, 3:14

Secret Service in Darkest Africa
1:1

Senate Internal Security Committee
7:36

Senate, U.S.
communists, communism, 10:61

Sidney, Sylvia
11:74

Sinatra, Frank
8:44; 10:66

Society of Independent Motion Picture Producers
Chaplin cables, 5:24

Sorrell, Herbert K.
2:8; 11:74

Soviet Film Committee
1:1

Stalin, Joseph
1:1; 6:31

Stapp, John J.
communists, communism, 11:74

Stewart, Donald Ogden
communists, communism, 11:74

Storm Center
communists, communism, 7:40

Studio Painters

communists, communism, 4:19

Studio unions

blacklist, 2:7; 10:66
communists, communism, 1:3; 2:10;
3:11; 4:19; 5:25, 26, 27; 6:30, 31;
7:36; 9:52, 54; 11:68, 69, 71
Dennis, Eugene, 2:8
dispute with Hughes, Howard, 11:73
educational films, 11:75
general, 7:34; 8:44; 13:93; 14:98
Hollywood Ten, 1:1
motion picture industry, 1:2, 4; 2:5;
4:16; 7:37, 38; 8:42; 9:54
"Mr. Big", 10:62
strike, 8:43; 9:52

Such is Life

Hollywood Ten, 7:40

Supreme Court, U.S.

communists, communism, 13:87
Hollywood Ten, 10:66, 67; 13:87
Hollywood Twenty-Three, 5:21
Lawson, John H., 10:60
Trumbo, Dalton, 12:83

Television

7:40

Theater

articles, 10:60
communist propaganda, 5:26, 27; 6:30;
7:39
communists, communism, 5:20; 7:34,
40; 8:44; 12:82
militant group, 5:23

They Met in Moscow

8:42

Thieves Paradise

12:78

Time (magazine)

anti-communism, 8:44

Tomorrow the World

8:42

Traitor

9:58

The Troubled Air

13:88

Trumbo, Dalton

4:19; 11:74; 12:83

Tucker People

screenplay, 12:80

Tuttle, Frank W.

11:74

Uncle Remus

8:43

Uncle Tom's Cabin

6:33

United Nations

HUAC, 10:60

United Nations Conference

communist activity, 2:5

USSR

Lenin, V. I., 1:1
Stalin, Joseph, 1:1; 6:31
motion picture industry, 2:6
motion pictures, 2:5; 4:16; 8:42, 43;
9:56; 10:60, 61

Variety

articles, 4:18; 6:29; 7:40; 9:57; 11:76

Wage Earners Committee

anti-communism, 6:33

Wall Street

motion pictures, 10:62

Warner Brothers Studio

communists, communism, 1:2; 10:61
investigation, 5:24
screen writers, 1:1

Washington Daily News

Bacall, Lauren, 8:49

Watch on the Rhine

8:41

Wayne, John
10:60

The Worker
articles, 8:43, 45; 10:62

RELATED COLLECTIONS

History of Cinema, Series 1: Hollywood and the Product Code Administration

Association of Workers of Revolutionary Cinematography

Cinema Pressbooks of the Major Hollywood Studios

Film Daily & Film Daily Yearbook: The Complete Collection, 1915–1970

Mosfilm, 1938–1945

Warner Brothers Screenplays, 1930–1950