

An Index to the Microfilm Edition of

J. Edgar Hoover and Radicalism in Hollywood

Part 2: Investigations of Actors, Actresses, and Directors

Primary Source Media

J. Edgar Hoover and Radicalism in Hollywood

Part 2: Investigations of Actors, Actresses, and Directors

Guide Compiled By
Alissa De Rosa

Primary Source Media

Primary Source Media

J. Edgar Hoover and Radicalism in Hollywood Part 2: Investigations of Actors, Actresses, and Directors

Compilation © 2012 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: 978-1-57803-476-5

Primary Source Media

321 Research Parkway, Suite 301, Meriden, CT 06450

Tel: (800) 444-0799 and (203) 397-2600

Fax: (203) 397-3893

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

Cover photograph: Bertold Brecht testifying before the House Un-American Activities Committee.

Printed in the United States of America

TABLE OF CONTENTS

Scope and Content Note.....	v
-----------------------------	---

Source and Editorial Note.....	vi
--------------------------------	----

Reel Index

Reel 1

Lucille Ball.....	1
Humphrey Bogart.....	1
Bertolt Brecht.....	1

Reel 2

James Francis Cagney.....	1
Charlie Chaplin.....	2

Reel 3

Charlie Chaplin cont.....	2
---------------------------	---

Reel 4

Charlie Chaplin cont.....	2
Jules Dassin.....	2
Walter Elias Disney.....	3
Jimmy Durante.....	3

Reel 5

Douglas Fairbanks.....	3
Howard Fast.....	3

Reel 6

Howard Fast cont.....	3
John H. Faulk.....	3
(Sir) Alec Guinness.....	4
Lillian Hellman.....	4

Reel 7

Lillian Hellman cont.....	4
Leo T. Hurwitz.....	4
Paul Jarrico.....	5

Reel 8

Paul Jarrico cont.....	5
Danny Kaye.....	5
Gene Kelly.....	5
Peter Lorre.....	5

Reel 9

Groucho Marx.....	6
Vincent Price.....	6
Edward G. Robinson.....	6
Jimmy Stewart.....	6
Gloria Swanson.....	6
Spencer Tracy.....	6
Adrian Scott.....	7
Subject index.....	8

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 activities of various motion picture screen personalities, including actors, actresses, writers, directors and producers.

This publication includes reporting from informers, including president of the Screen Actors' Guild Ronald Reagan; information on influential writers, actors, directors, producers; and FBI "reviews" of mainstream films that were believed to contain communist propaganda from suspect writers, directors, and actors. 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 late 1930s and early 1940s that investigated the motion picture industry. After the war, the operation evolved into something much more sophisticated. Between 1944 and 1954, agents conducted extensive surveillance of suspected communists, "left-wingers, and "fellow travelers," and assembled a great deal of information used by the House Un-American Activities Committee in an effort to purge Hollywood of Communist influence.

Documentation in this collection include: FBI surveillance and informant reports; Justice Department and FBI memoranda, correspondence, and analyses; Newsclippings and articles; Excerpts from HUAC hearings; Briefing papers; Speech excerpts; and, Transcripts of conversations.

SOURCE NOTE AND EDITORIAL NOTE

This collection comprises the FOIA files related to a variety of actors, actresses, and directors that were under FBI surveillance due to their alleged Communist or “fellow traveler” activities. This collection is from the FOIA files of FBI Headquarters Library, Washington, D.C.

This collection does not include the files related to the Hollywood Ten.

REEL INDEX

The following is a listing of the folders comprising the microfilm publication entitled *J. Edgar Hoover and Radicalism in Hollywood Part 2: Investigations of Actors, Actresses, and Directors*. The Reel Index lists the folder title, as well as a listing of the major subjects for each folder.

REEL 1

Frame#

0001 Lucille Ball

Major subjects: Arnaz, Desi; Communist Party, U.S.A.; *Daily Worker*; Dies Committee; Films; House Un-American Activities Committee (HUAC); State Central Committee of California Communist Party.

0157 Humphrey Bogart

Major subjects: *Action in the North Atlantic* (film); Bacall, Lauren; *Boy From Stalingrad* (film); Cagney, James; Committee for the First Amendment; Dies Committee; Dies, Martin; Jr.; Dunne, Philip; *Edge of Darkness* (film); Fellow traveler; *For Whom the Bell Tolls* (film); *Girl from Leningrad* (film); *Hangmen Also Die* (film); House Un-American Activities Committee (HUAC); Joint Anti-Fascist Refugee Committee; Kaye, Danny; *Keeper of the Flame* (film); Keyes, Evelyn; Lawson, John Howard; March, Fredric; *Mission to Moscow* (film); *North Star* (film); *Our Russian Front* (film); *Red Stars in Hollywood*; *Russian People* (film); Salinas lettuce strike; *Seattle Post-Intelligencer*; *Secret Service in Darkest Africa* (film); *Seventh Cross* (film); Sokolsky, George; *Song of Russia* (film); Strike and lockouts; *This Land is Mine* (film); *Through Embassy Eyes* (film).

0552 Bertolt Brecht

Major subjects: Alien Enemy Control; *Die Maßnahme* (play); House Un-American Activities Committee (HUAC); Immigration and Naturalization Service (INS); Wilder, Billy.

REEL 2

Frame #

0001 James Francis Cagney

Major subjects: American Peace Mobilization; Communist Party, U.S.A.; *Daily Worker*; Fellow traveler; House Un-American Activities Committee (HUAC); *Time of Your Life* (film).

0162 Charlie Chaplin Part 1 of 5

Major subjects: Abraham Lincoln School; American Russian Institute of Southern California; Artists Front to Win the War; Communist Party, U.S.A.; House Un-American Activities Committee (HUAC); Immigration and Naturalization Service (INS); Independent Citizens Committee of the Arts, Sciences and Professions; Joint Anti-Fascist Refugee Committee; *Monsieur Verdoux* (film); National Council of American-Soviet Friendship; National Labor Conference for Peace; *New Masses* (publication); "Parlor Bolsheviki"; People's Radio Foundation; *Salute* (magazine); Scientific and Cultural Conference for World Peace; Socialist Party of America; Stalin, Joseph; U.S. Committee of the American Continental Congress for Peace; United American Spanish Aid Committee; World Peace Congress.

0548 Charlie Chaplin Part 2 of 5

Major subjects: Communist Party, U.S.A.; House Un-American Activities Committee (HUAC); Immigration and Naturalization Service (INS); National Council of American-Soviet Friendship; *New Masses* (publication).

REEL 3

Frame #

0001 Charlie Chaplin Part 3 of 5

Major subjects: Barry, Joan; Civil liberties violation; O'Neill, Oona; White Slave Traffic Act.

0463 Charlie Chaplin Part 4 of 5

Major subjects: Barry, Joan; Civil liberties violation; *Great Dictator* (film); Hopper, Hedda; White Slave Traffic Act.

0887 Charlie Chaplin Part 5 of 5

Major subjects: Barry, Joan; Civil liberties violation; White Slave Traffic Act.

REEL 4

Frame #

0001 Charlie Chaplin Part 5 of 5 [cont]

Major subjects: Barry, Joan; Civil liberties violation; White Slave Traffic Act.

0221 Jules Dassin

Major subjects: Actors Laboratory; Artists Front to Win the War; Biberman, Herbert; Communist Party, U.S.A.; Dassin, Beatrice; France; Hollywood Arts, Sciences and Professions Council; Joint Anti-Fascist Refugee Committee; League of American Writers; Los Angeles County Communist Party (LACCP); Russian War Relief, Inc.; Scientific and Cultural Conference for World Peace.

0453 Walter Elias Disney Part 1 of 2

Major subjects: American Broadcasting Company (ABC); Disneyland Amusement Park; *Mickey Mouse Club* (tv series); *Moon Pilot* (film); *That Darned Cat* (film); Walt Disney Productions.

0709 Walter Elias Disney Part 2 of 2

Major subjects: Bessie, Alvah; Carillo, Leo; House Un-American Activities Committee (HUAC); Lawson, John Howard; Maltz, Albert; Trumbo, Dalton; Walt Disney Productions.

0948 Jimmy Durante

Major subjects: *Daily Worker*; Joint Anti-Fascist Refugee Committee.

REEL 5

Frame #

0001 Douglas Fairbanks

Major subjects: House Un-American Activities Committee (HUAC); Roosevelt, Franklin D.; Russian War Relief, Inc.

0127 Howard Fast

Major subjects: *American Diary* (articles); Communist Party, U.S.A.; House Un-American Activities Committee (HUAC); Neruda, Pablo; *Spartacus* (novel); Stalin Peace Prize; State Department, U.S.

REEL 6

Frame#

0001 Howard Fast [cont]

Major subjects: Allentown Lecture Forum; American Committee for Yugoslav Relief; American Committee of Jewish Writers, Artists and Scientists; American Labor Party; American Peace Crusade; American Russian Institute of San Francisco; American Slav Congress; American Youth for Democracy; Baltimore Forum; Civil Rights Congress; Communist Party, U.S.A.; *Daily Worker*; Hollywood Ten; International Publishers; Jefferson School of Social Science; Jewish Peoples Fraternal Order; Joint Anti-Fascist Refugee Committee; Labor Youth League; National Council of the Arts, Sciences and Professions; *National Guardian* (publication); Progressive Citizens of America; Progressive Party; School of Jewish Studies; *Silas Timberman* (novel); Stalin Peace Prize; United May Day Committee; Veterans of the Abraham Lincoln Brigade; *The Worker* (Michigan Edition) (publication).

0531 John H. Faulk

Major subjects: American Red Cross; Citizens Committee to Preserve American Freedoms; Communist Party, U.S.A.; Emergency Civil Liberties Committee; Faulk, Harriet Wood; Lawsuit; Peoples' Educational and Press Association (PEPA); Vidal, Gore.

0855 (Sir) Alec Guinness

0867 Lillian Hellman

Major subjects: American Council on Soviet Relations; American Friends of Spanish Democracy; American Russian Institute for Cultural Relations with the Soviet Union; American Societies for Cultural Relations with Russia; American Writers Congress; Citizens' Committee for Harry Bridges; Committee for Medical Aid to Russia; *Daily Worker*; Friends of the Abraham Lincoln Brigade; Jewish Council for Russian War Relief; League of American Writers; League of Women Shoppers; National Committee for People's Rights; National Committee for the Defense of Political Prisoners; North American Committee to Aid Spanish Democracy; Screen Writers Guild; Spanish Civil War; United Spanish Aid Committee; United States Soviet Friendship Congress; USSR.

REEL 7

Frame#

0001 Lillian Hellman [cont]

Major subjects: Abraham Lincoln Brigade; Allied Voters Against Coudert; American Committee for Democracy and Intellectual Freedom; American Friends of Spanish Democracy; American League Against War and Fascism; American Round Table on India; American Russian Institute for Cultural Relations with the Soviet Union; American Youth for Democracy; Artists Front to Win the War; Citizens' Committee for Harry Bridges; Council on African Affairs; *Daily Worker*; *Equality* (publication); Films for Democracy; Friends of the Abraham Lincoln Brigade; Hollywood Anti-Nazi League; Hollywood Theatre Alliance; House Un-American Activities Committee (HUAC); Independent Citizens Committee of the Arts, Sciences and Professions; International Labor Defense; John Reed Club; Joint Anti-Fascist Refugee Committee; League of American Writers; League of Women Shoppers; National Council of the Arts, Sciences and Professions; National Emergency Conference for Democratic Rights; New Theatre League; Progressive Citizens of America; Progressive Committee to Rebuild American Labor Party; Reichstag Fire Trial Anniversary Committee; Russian War Relief, Inc.; Screen Writers Guild; United Spanish Aid Committee; Veterans of the Abraham Lincoln Brigade.

0453 Leo T. Hurwitz

Major subjects: American Committee for Yugoslav Relief; Anti-war movement; Civil Rights Congress; Committee for a SANE Nuclear Policy; *Daily Worker*; Hollywood Writers Mobilization for Defense; League of American Writers; National Committee Against Censorship of the Theatre Arts; National Council of American-Soviet Friendship; National Council of the Arts, Sciences and Professions; *Partisan Review* (publication); Vanguard Films, Inc.; Vietnam War.

0817

Paul Jarrico

Major subjects: California Emergency Defense Committee; Champions of the Bill of Rights; Civil Rights Congress; Communist Party, U.S.A.; Freedom Stage, Inc.; Hollywood Arts, Sciences and Professions Council; House Un-American Activities Committee (HUAC); Independent Productions Corporation; Jarrico, Sylvia; Los Angeles Committee for Protection of Foreign Born; Los Angeles Committee to Secure Justice in the Rosenberg Case; Screen Writers Guild; Southern California Peace Crusade.

REEL 8

Frame #

0001

Paul Jarrico [cont]

Major subjects: Communist Party, U.S.A.; *Daily Worker*; Independent Productions Corporation; Jarrico, Sylvia; *Salt of the Earth* (film); Screen Writers Guild.

0303

Danny Kaye

Major subjects: Bacall, Lauren; Bogart, Humphrey; Committee for the First Amendment; Draft dodging; Dunne, Philip; Hayden, Sterling; Henreid, Paul; Hollywood Ten; House Un-American Activities Committee (HUAC); Houston, John; Hunt, Marsha; Kelly, Gene; Keyes, Evelyn; Military, U.S.; Selective Service Act; Wyatt, Jane.

0435

Gene Kelly

Major subjects: American Crusade to End Lynching; American Youth for Democracy; Artists Front to Win the War; Blair, Betsy; Committee for the First Amendment; Hollywood Democratic Committee; Independent Citizens Committee of the Arts, Sciences and Professions; Joint Anti-Fascist Refugee Committee; Musicians' Congress; National Citizens' Political Action Committee; National Council of American-Soviet Friendship; Progressive Citizens of America; Veterans of the Abraham Lincoln Brigade.

0540

Peter Lorre

Major subjects: Brecht, Bertolt; Broadway; Committee for a Democratic Germany; Committee for the First Amendment; Garfield, John; House Un-American Activities Committee (HUAC); *Red Stars in Hollywood*.

REEL 9

Frame #

0001 Groucho Marx

Major subjects: Civil Rights Congress; Committee for the First Amendment; Communist Party, U.S.A.; *Daily Worker*; Hollywood Democratic Committee; Hollywood Independent Citizens Committee of Arts, Sciences and Professions; Hollywood Writers Mobilization for Defense; House Un-American Activities Committee (HUAC); Joint Anti-Fascist Refugee Committee; League of American Writers; Los Angeles County Communist Party (LACCP); Marx, Chico; Marx, Harpo; Marx, Zeppo; National Committee for Defense of Political Prisoners (NCFDPP); National Council of American-Soviet Friendship; *New Declaration of Independence*; *New Masses* (publication); Russian War Relief, Inc.; *You Bet Your Life* (tv series).

0076 Vincent Price

Major subjects: California Legislative Committee on Un-American Activities; Committee for the First Amendment; *Daily People's World* (publication); House Un-American Activities Committee (HUAC).

0111 Edward G. Robinson Part 1 of 2

Major subjects: Dmytryk, Edward; Fellow traveler; House Un-American Activities Committee (HUAC); *Red Channels*.

0189 Edward G. Robinson Part 2 of 2

Major subjects: American Committee for the Protection of Foreign Born; American Committee for Yugoslav Relief; American Russian Institute for Cultural Relations with the Soviet Union; American Youth for Democracy; Civil Rights Congress; Committee for a Democratic Far Eastern Policy; Congress of American-Soviet Friendship; *Counterattack* (publication); Hollywood Democratic Committee; Hollywood Independent Citizens Committee of Arts, Sciences and Professions; House Un-American Activities Committee (HUAC); Independent Citizens Committee of the Arts, Sciences and Professions; Joint Anti-Fascist Refugee Committee; National Citizens' Political Action Committee; National Council of American-Soviet Friendship; National Federation for Constitutional Liberties; Progressive Citizens of America; *Red Channels*; Russian War Relief, Inc.; Soviet Russia Today-Red Army Dinner; State for Action; Veterans of the Abraham Lincoln Brigade.

0556 Jimmy Stewart

Major subjects: Europe; *FBI Story* (film); India.

0650 Gloria Swanson

Major subject: Communist Party, U.S.A.

0682 Spencer Tracy

Major subjects: Committee for the First Amendment; Hepburn, Katherine; Hollywood Ten.

0792

Scott, Adrian

Major subjects: Bessie, Alvah; Biberman, Herbert; Cole, Lester; Dmytryk, Edward; Hollywood Ten; House Un-American Activities Committee (HUAC); Lardner, Ring; Jr.; Lawson, John Howard; Maltz, Albert; Ornitz, Samuel; Trumbo, Dalton.

SUBJECT INDEX

The first number after each entry refers to the reel, while the number following the colon refers to a frame number on that reel. Hence 6:0106 directs the researcher to the folder beginning on frame 0106 of reel 6. These subjects will not necessarily be found at the beginning of the designated folder, but will be located within it. This Subject Index is best used in conjunction with the Reel Index, which lists not only frame numbers, but folder titles as well.

Abraham Lincoln Brigade
7:0001

Abraham Lincoln School
2:0162

***Action in the North Atlantic* (film)**
1:0157

Actors Laboratory
4:0221

Alien Enemy Control
1:0552

Allentown Lecture Forum
6:0001

Allied Voters Against Coudert
7:0001

American Broadcasting Company (ABC)
4:0453

American Committee for Democracy and Intellectual Freedom
7:0001

American Committee for the Protection of Foreign Born
9:0189

American Committee for Yugoslav Relief
6:0001; 7:0453; 9:0189

American Committee of Jewish Writers, Artists and Scientists
6:0001

American Council on Soviet Relations
6:0867

American Crusade to End Lynching
8:0435

***American Diary* (articles)**
5:0127

American Friends of Spanish Democracy
6:0867; 7:0001

American Labor Party
6:0001

American League Against War and Fascism
7:0001

American Peace Crusade
6:0001

American Peace Mobilization
2:0001

American Red Cross
6:0531

American Round Table on India
7:0001

American Russian Institute for Cultural Relations with the Soviet Union
6:0867; 7:0001; 9:0189

American Russian Institute of San Francisco
6:0001

American Russian Institute of Southern California
2:0162

American Slav Congress
6:0001

American Societies for Cultural Relations with Russia
6:0867

American Writers Congress
6:0867

American Youth for Democracy
6:0001; 7:0001; 8:0435; 9:0189

Anti-war movement
Hurwitz, Leo T., 7:0453

Arnaz, Desi
1:0001

Artists Front to Win the War
2:0162; 4:0221; 7:0001; 8:0435

Bacall, Lauren
1:0157; 8:0303

Ball, Lucille
1:0001

Baltimore Forum
6:0001

Barry, Joan
3:0001, 0463, 0887; 4:0001

Bessie, Alvah
4:0709; 9:0792

Biberman, Herbert
4:0221; 9:0792

Blair, Betsy
8:0435

Bogart, Humphrey
1:0157; 8:0303

Boy From Stalingrad (film)
1:0157

Brecht, Bertolt
1:0552; 8:0540

Broadway
"Stop Censorship" meeting, 8:0540

Cagney, James
1:0157; 2:0001

California Emergency Defense Committee
7:0817

California Legislative Committee on Un-American Activities
9:0076

Carillo, Leo
4:0709

Champions of the Bill of Rights
7:0817

Chaplin, Charlie
2:0162, 0548; 3:0001, 0463, 0887; 4:0001

Citizens' Committee for Harry Bridges
6:0867; 7:0001

Citizens Committee to Preserve American Freedoms
6:0531

Civil liberties violation
3:0001, 0463, 0887; 4:0001

Civil Rights Congress
6:0001; 7:0453, 0817; 9:0001, 0189

Cole, Lester
9:0792

Committee for a Democratic Far Eastern Policy
9:0189

Committee for a Democratic Germany
8:0540

Committee for a SANE Nuclear Policy
7:0453

Committee for Medical Aid to Russia
6:0867

Committee for the First Amendment
1:0157; 8:0303, 0435, 0540; 9:0001, 0076, 0682

Communist Party, U.S.A.
1:0001; 2:0001, 0162, 0548; 4:0221; 5:0127; 6:0001, 0531; 7:0817; 8:0001; 9:0001, 0650

Congress of American-Soviet Friendship
9:0189

Council on African Affairs
7:0001

Counterattack (publication)
9:0189

Daily People's World (publication)
9:0076

Daily Worker
1:0001; 2:0001; 4:0948; 6:0001, 0867; 7:0001, 0453; 8:0001; 9:0001

Dassin, Beatrice
4:0221

Dassin, Jules
4:0221

***Die Maßnahme* (play)**
1:0552

Dies Committee
1:0001, 0157

Dies, Martin; Jr.
1:0157

Disney, Walter E.
4:0453, 0709

Disneyland Amusement Park
4:0453

Dmytryk, Edward
9:0111, 0792

Draft dodging
8:0303

Dunne, Philip
1:0157; 8:0303

Durante, Jimmy
4:0948

***Edge of Darkness* (film)**
1:0157

Emergency Civil Liberties Committee
6:0531

***Equality* (publication)**
7:0001

Europe
Stewart, Jimmy, 9:0556

Fairbanks, Douglas
5:0001

Fast, Howard
5:0127; 6:0001

Faulk, Harriet Wood
6:0531

Faulk, John Henry
6:0531

***FBI Story* (film)**
9:0556

Fellow traveler
1:0157; 2:0001; 9:0111

Films for Democracy
7:0001

Films; filming

Action in the North Atlantic, 1:0157
Boy From Stalingrad, 1:0157
communist propaganda, 1:0157
crime films, 1:0001
Edge of Darkness, 1:0157
FBI Story, 9:0556
For Whom the Bell Tolls, 1:0157
Girl from Leningrad, 1:0157
Great Dictator, 3:0463
Hangmen Also Die, 1:0157
Keeper of the Flame, 1:0157
Mission to Moscow, 1:0157
Monsieur Verdoux, 2:0162
Moon Pilot, 4:0453
North Star, 1:0157
Our Russian Front, 1:0157
Russian People, 1:0157
Salt of the Earth, 8:0001
Secret Service in Darkest Africa, 1:0157
Seventh Cross, 1:0157
Song of Russia, 1:0157
That Darned Cat, 4:0453
This Land is Mine, 1:0157
Through Embassy Eyes, 1:0157
Time of Your Life, 2:0001
Vanguard Films, Inc., 7:0453

***For Whom the Bell Tolls* (film)**
1:0157

France
Dassin, Jules, 4:0221

Freedom Stage, Inc.
7:0817

Friends of the Abraham Lincoln Brigade
6:0867; 7:0001

Garfield, John
8:0540

Girl from Leningrad (film)

1:0157

Great Dictator (film)

3:0463

Gribble, Mary Louise

see Barry, Joan

Guinness, Alec

6:0855

Hangmen Also Die (film)

1:0157

Hayden, Sterling

8:0303

Hellman, Lillian

6:0867; 7:0001

Henreid, Paul

8:0303

Hepburn, Katherine

9:0682

Hollywood Anti-Nazi League

7:0001

**Hollywood Arts, Sciences and Professions
Council**

4:0221; 7:0817

Hollywood Democratic Committee

8:0435; 9:0001, 0189

**Hollywood Independent Citizens Committee
of Arts, Sciences and Professions**

9:0001, 0189

Hollywood Ten

6:0001; 8:0303; 9:0682, 0792

Hollywood Theatre Alliance

7:0001

Hollywood Writers Mobilization for Defense

7:0453; 9:0001

Hopper, Hedda

3:0463

**House Un-American Activities Committee
(HUAC)**

Ball, Lucille, 1:0001

Bogart, Humphrey, 1:0157

Brecht, Bertolt, 1:0552

Cagney, James, 2:0001

Chaplin, Charlie, 2:0162, 0548

Committee for the First Amendment rally,
1:0157

Disney, Walter E., 4:0709

Fairbanks, Douglas, 5:0001

Fast, Howard, 5:0127

hearings, 8:0303; 9:0001, 0076

Hellman, Lillian, 7:0001

Jarrico, Paul, 7:0817

Lorre, Peter, 8:0540

Robinson, Edward G., 9:0111, 0189

Scott, Adrian, 9:0792

Houston, John

8:0303

Hunt, Marsha

8:0303

Hurwitz, Leo T.

7:0453

**Immigration and Naturalization Service
(INS)**

Brecht, Bertolt, 1:0552

Chaplin, Charlie, 2:0162, 0548

**Independent Citizens Committee of the Arts,
Sciences and Professions**

2:0162; 7:0001; 8:0435; 9:0189

Independent Productions Corporation

7:0817; 8:0001

India

Stewart, Jimmy, 9:0556

International Labor Defense

7:0001

International Publishers

6:0001

Jarrico, Paul

7:0817; 8:0001

Jarrico, Sylvia

7:0817; 8:0001

Jefferson School of Social Science
6:0001

Jewish Council for Russian War Relief
6:0867

Jewish Peoples Fraternal Order
6:0001

John Reed Club
7:0001

Joint Anti-Fascist Refugee Committee
1:0157; 2:0162; 4:0221, 0948; 6:0001;
7:0001; 8:0435; 9:0001, 0189

Kaye, Danny
1:0157; 8:0303

Keeper of the Flame (film)
1:0157

Kelly, Gene
8:0303, 0435

Keyes, Evelyn
1:0157; 8:0303

Labor Youth League
6:0001

Lardner, Ring; Jr.
9:0792

Lawson, John Howard
1:0157; 4:0709; 9:0792

Lawsuit
Faulk, John Henry, 6:0531

League of American Writers
4:0221; 6:0867; 7:0001, 0453; 9:0001

League of Women Shoppers
6:0867; 7:0001

Lorre, Peter
8:0540

Los Angeles Committee for Protection of Foreign Born
7:0817

Los Angeles Committee to Secure Justice in the Rosenberg Case
7:0817

Los Angeles County Communist Party (LACCP)
4:0221; 9:0001

Maltz, Albert
4:0709; 9:0792

Mann Act
see White Slave Traffic Act

March, Fredric
1:0157

Marx, Chico
9:0001

Marx, Groucho
9:0001

Marx, Harpo
9:0001

Marx, Zeppo
9:0001

Mickey Mouse Club (tv series)
4:0453

Military, U.S.
Kaye, Danny, 8:0303

Mission to Moscow (film)
1:0157

Monsieur Verdoux (film)
2:0162

Moon Pilot (film)
4:0453

Musicians' Congress
8:0435

National Citizens' Political Action Committee
8:0435; 9:0189

National Committee Against Censorship of the Theatre Arts
7:0453

National Committee for Defense of Political Prisoners (NCFDPP)
9:0001

National Committee for People's Rights
6:0867

**National Committee for the Defense of
Political Prisoners**
6:0867

**National Council of American-Soviet
Friendship**
2:0162, 0548; 7:0453; 8:0435; 9:0001, 0189

**National Council of the Arts, Sciences and
Professions**
6:0001; 7:0001, 0453

**National Emergency Conference for
Democratic Rights**
7:0001

**National Federation for Constitutional
Liberties**
9:0189

National Guardian (publication)
6:0001

National Labor Conference for Peace
2:0162

Neruda, Pablo
5:0127

New Declaration of Independence
9:0001

New Masses (publication)
2:0162, 0548; 9:0001

New Theatre League
7:0001

**North American Committee to Aid Spanish
Democracy**
6:0867

North Star (film)
1:0157

O'Neill, Oona
3:0001

Ornitz, Samuel
9:0792

Our Russian Front (film)
1:0157

"Parlor Bolsheviki"
2:0162

Partisan Review (publication)
7:0453

**Peoples' Educational and Press Association
(PEPA)**
6:0531

People's Radio Foundation
2:0162

Plays
Die Maßnahme (play), 1:0552

Price, Vincent
9:0076

Progressive Citizens of America
6:0001; 7:0001; 8:0435; 9:0189

**Progressive Committee to Rebuild American
Labor Party**
7:0001

Progressive Party
6:0001

Red Channels
9:0111, 0189

Red Stars in Hollywood
1:0157; 8:0540

Reichstag Fire Trial Anniversary Committee
7:0001

Robinson, Edward G.
9:0111, 0189

Roosevelt, Franklin D.
5:0001

Rosenberg, Julius and Ethel
Los Angeles Committee to Secure Justice in
the Rosenberg Case, 7:0817

Russian People (film)
1:0157

Russian War Relief, Inc.
4:0221; 5:0001; 7:0001; 9:0001, 0189

Salinas lettuce strike
1:0157

***Salt of the Earth* (film)**
8:0001

***Salute* (magazine)**
2:0162

School of Jewish Studies
6:0001

Scientific and Cultural Conference for World Peace
2:0162; 4:0221

Scott, Adrian
9:0792

Screen Writers Guild
6:0867; 7:0001, 0817; 8:0001

Seattle Post-Intelligencer
newspaper guild strike, 1:0157

***Secret Service in Darkest Africa* (film)**
1:0157

Selective Service Act
8:0303

***Seventh Cross* (film)**
1:0157

***Silas Timberman* (novel)**
6:0001

Socialist Party of America
2:0162

Sokolsky, George
1:0157

***Song of Russia* (film)**
1:0157

Southern California Peace Crusade
7:0817

Soviet Russia Today-Red Army Dinner
9:0189

Spain
Hellman, Lillian, 6:0867

Spanish Civil War
6:0867

***Spartacus* (novel)**
5:0127

Stalin Peace Prize
5:0127; 6:0001

Stalin, Joseph
2:0162

State Central Committee of California Communist Party
1:0001

State Department, U.S.
Passport Division, 5:0127

State for Action
9:0189

Stewart, Jimmy
9:0556

Strike and lockouts
Salinas lettuce strike, 1:0157
Seattle Post-Intelligencer newspaper guild strike, 1:0157

Swanson, Gloria
9:0650

***That Darned Cat* (film)**
4:0453

***This Land is Mine* (film)**
1:0157

***Through Embassy Eyes* (film)**
1:0157

***Time of Your Life* (film)**
2:0001

Tracy, Spencer
9:0682

Trumbo, Dalton
4:0709; 9:0792

U.S. Committee of the American Continental Congress for Peace
2:0162

United American Spanish Aid Committee
2:0162

United May Day Committee
6:0001

United Spanish Aid Committee
6:0867; 7:0001

United States Soviet Friendship Congress
6:0867

USSR
Hellman, Lillian, 6:0867

Vanguard Films, Inc.
7:0453

Veterans of the Abraham Lincoln Brigade
6:0001; 7:0001; 8:0435; 9:0189

Vidal, Gore
6:0531

Vietnam War
7:0453

Walt Disney Productions
4:0453, 0709

White Slave Traffic Act
3:0001, 0463, 0887; 4:0001

Wilder, Billy
1:0552

***The Worker* (Michigan Edition) (publication)**
6:0001

World Peace Congress
2:0162

Wyatt, Jane
8:0303

***You Bet Your Life* (tv series)**
9:0001

Related Collections

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

**Cinema Pressbooks of the Major Hollywood Studios
From the Original Studio Collections: United Artists, 1919-
1949; Warner Brothers, 1922-1949; Monogram Pictures,
1937-1946**

**Film Daily & Film Daily Yearbook
The Complete Collection, 1915-1970**

Warner Brothers Screenplays, 1930-1950