REVIEW OF THE SCIENTIFIC AND CULTURAL CONFERENCE FOR WORLD PEACE

ARRANGED BY THE

NATIONAL COUNCIL OF THE ARTS, SCIENCES AND PROFESSIONS

AND HELD IN NEW YORK CITY ON MARCH 25, 26, and 27, 1949

APRIL 19, 1949

Prepared and released by the

COMMITTEE ON UN-AMERICAN ACTIVITIES, U. S. HOUSE OF REPRESENTATIVES WASHINGTON, D. C.

COMMITTEE ON UN-AMERICAN ACTIVITIES, UNITED STATES HOUSE OF REPRESENTATIVES

JOHN S. WOOD, Georgia, Chairman

FRANCIS E. WALTER, Pennsylvania BURR P. HARRISON, Virginia JOHN McSWEENEY, Ohio MORGAN M. MOULDER, Missouri

ũ

. . .

J. PARNELL THOMAS, New Jersey RIOHARD M. NIXON, California FRANCIS CASE, South Dakota HAROLD H. VELDE, Illinois

LOUIS J. RUSSELL, Senior Investigator BENJAMIN MANDEL, Director of Research JOHN W. CARRINGTON, Clerk of Committee

n

21.72

يىر. رى

27 68" X -25

A REVIEW OF THE SCIENTIFIC AND CULTURAL CONFERENCE FOR WORLD PEACE ARRANGED BY THE NATIONAL COUN-CIL OF THE ARTS, SCIENCES, AND PROFESSIONS AND HELD IN NEW YORK CITY ON MARCH 25, 26, AND 27, 1949

Parading under the imposing title of the Scientific and Cultural Conference for World Peace the gathering at the Waldorf-Astoria Hotel in New York City on March 25, 26, and 27, 1949, was actually a supermobilization of the inveterate wheelhorses and supporters of the Communist Party and its auxiliary organizations. It was in a sense a glorified pyramid club, pyramiding into one inflated front the names which had time and again been used by the Communists as decoys for the entrapment of innocents.

The Communist-front connections of these sponsors, as reflected by the tabulation in this report, are very extensive. One person has been affiliated with at least 85 Communist-front organizations. Three persons have been affiliated with from 71 to 80 Communist-front organizations; 4 have been affiliated with from 51 to 60 Communistfront organizations; 8 have been affiliated with from 41 to 50; 10 have been affiliated with from 31 to 40; 28 have been affiliated with from 21 to 30; and 234 have been affiliated with from 1 to 10 Communistfront organizations. At least 20 of these sponsors are either avowed members of the Communist Party of the United States of America, or their membership cards or party affiliations have been made part of a sworn public record. In election campaigns, at least 49 have given their open support to Communist Party candidates.

The purpose of the Scientific and Cultural Conference can be briefly summarized as follows:

1. To provide a propagandist forum against the Marshall plan, the North Atlantic Defense Pact, and American foreign policy in general.

2. To promote support for the foreign policy of the Soviet Union.

3. To mobilize American intellectuals in the field of arts, science, and letters behind this program even to the point of civil disobedience against the American Government.

4. To prepare the way for the coming World Peace Congress to be held in Paris on April 20 to 23, 1949, with similar aims in view on a world scale and under similar Communist auspices.

5. To discredit American culture and to extol the virtues of Soviet culture.

r

NATIONAL COUNCIL OF THE ARTS, SCIENCES, AND PROFESSIONS

The meeting was sponsored by a Communist-front organization known as the National Council of the Arts, Sciences, and Professions. The National Council of the Arts, Sciences, and Professions is a descendant of the Independent Citizens Committee of the Arts, Sciences, and Professions which was repudiated in 1946 by Harold L. Ickes, its chairman, because of its Communist character.

In August 1945 June Hoffman, representing the cultural section of the Communist Party at its New York State convention, declared proudly:

We built the Independent Citizens Committee of the Arts, Sciences, and Professions, and it is a great political weapon.

At that same meeting Lionel Berman, husband of Louise Bransten, a known contact of Soviet espionage agents, was praised by the cultural commission of the Communist Party for his role in setting up the ICCASP—Independent Citizens Committee of the Arts, Sciences, and Professions.

On August 2, 1948, Louis F. Budenz, former managing editor of the Daily Worker, testified before the Senate subcommittee of the Committee on Expenditures in the Executive Department as follows:

The Independent [Citizens] Committee of the Arts, Sciences, and Professions was worked out originally in my office in the Daily Worker. It was worked out by the cultural commission of the Daily Worker, of which Lionel Berman, of the cultural section organizer of the party, was a member, and he was entrusted not only by that meeting but by the political committee, as the result of these discussions with the task of forming the Independent Citizens Committee of the Arts, Sciences, and Professions.

The following sponsors of the New York conference have been affiliated with the Independent Citizens Committee of the Arts, Sciences, and Professions, which has been cited as subversive by the California Joint Fact-Finding Committee on Un-American Activities:

Louis Adamic Gregory Ain Samuel L. M. Barlow Leonard Bernstein Henry Blankfort Kermit Bloomgarden Ernst P. Boas Theodor Brameld Milan Brand Henrietta Buckmaster Rufus F. Clement Aaron Copland Norman Corwin Leo Davidoff Jo Davidson Olin Downes Paul Draper Albert Einstein Philip Evergood Henry Pratt Fairchild Howard Fast Jose Ferrer E. Y. Harburg Lillian Hellman Ira Hirschmann Langston Hughes Crockett Johnson Robert W. Kenny I. M. Kolthoff Leon Kroll ' John Howard Lawson Ring Lardner Thomas Mann John McManus Linus Pauling John P. Peters Walter Rautenstrauch Paul Robeson Harold Rome Artur Schnabel Artie Shaw Harlow Shapley Herman Shumlin John Sloan Donald Ogden Stewart Dalton Trumbo Max Weber

WORLD CONGRESS OF INTELLECTUALS

This conference was held as a follow-up of a similar gathering hailed by the Communist press and radio, which pompously styled itself the World Congress of Intellectuals. It was held at Wroclaw (Breslau), Poland, August 25 to 28, 1948. One of the delegates to the Wroclaw meeting was Bryn J. Hovde, head of the New School for Social Research. He described his experiences as follows, giving an illuminating picture of its tenor and purposes:

Every speech insulting the United States and glorifying the Soviets was wildly applauded. * * After the first speech by the Soviet novelist, Fadiejew, a speech which for vituperation was never excelled and which set the tone for the Congress. * * * I wound up with a strong statement of democracy as the only basis for peace. No speaker at the Congress got a colder reception. * * * Speaking was like throwing flat stones on an icy lake.

Dr. Julian Huxley, director general of UNESCO, who attended the Wroclaw meeting, summed up his impression of the proceedings as follows:

The Congress from the outset took a political turn; there was no real discussion and the great majority of speeches were either strictly Marxist analyses of current trends, or else polemical attack on American or western policy and culture.

Among the international guests listed on the program of the March 25, 26, and 27 conference was the same A. A. Fadeev (Fadiejew) secretary general of the secretariat of the Union of Soviet Writers.

Among the sponsors of the New York meeting are the following participants in the Wroclaw Congress: Jo Davidson, Harlow Shapley, Albert Kahn, and Howard Fast.

Who is this Alexander Fadayev, who sounded the keynote of the New York Conference in his attack upon the North Atlantic Pact? He is the general secretary of the Union of Soviet Writers. He owes his elevation to this post in 1946 to his role of official axman for the Central Committee of the Communist Party of the Soviet Union, when on August 14 of that year it attacked all representatives of culture from humor to science who could be suspected of any friendliness toward the West.

His fury against American writers, who ply their craft freely and independently beyond the confines of the Soviet dictatorship, furnishes a strange contrast with his servility toward the Communist Party leaders. The Moscow Pravda of August 29, 1948, quotes his speech at Wroclaw in which he referred to Eugene O'Neil, Henry Miller, John Dos Passos, and other American writers as members of the "motley literary crew of reaction" of the warmongers.

He was accepted for this role only after the Moscow Pravda had accused him of heresics and after he had given due evidence of his humility by pledging that he would "attentively and lovingly" rewrite his novel, "Young Guardsman" to make it correspond to the "high demands of the party."

German Fascists needed beasts-

he added.

American monopolists find beasts indispensable for the realization of their plans for world domination. Reactionary writers, scientists, philosophers, and artists are ready to serve their masters. They place on a pedestal schizophrenics and drug addicts, sadists and pimps, provocateurs and monsters, spies and gangsters. These beast-like creatures fill the pages of novels, volumes of poetry, casts of moving pictures.

He compared them to "jackals" who "learn to use the typewriter" and "hyenas" who "master the fountain pen."

Referring to the United States, whose air of freedom he was recently permitted to enjoy, Fadayev declared:

The imperialists of that country, whose facade by the irony of fate is adorned by the Statue of Liberty, have taken upon themselves in great haste the role of conspirators and organizers of a new war.

Виду того, что критики кногда попадают впросак, венчая лаврами недостойкых, Крокодил предлагает таким неосторожным критикам приоззывать к лавровому венку верёвочку и конец последней не выпускать ма рук. Это даст возчожность критику в нужкый момент дёрнуть за верёвочку, сорвать венок и тем самым исправить свою ошибму.

A Proposal for Efficiency

Inasmuch as critics sometimes err and crown the undeserving with a laurel wreath, <u>Crocodile</u> suggests that henceforth they tie a string to the wreath and never let go of it. Then, at a moment's notice, the critics can pull off the wreath and correct their error.

•

- · · , ·

Choosing to ignore Soviet-Communist imperialist aggression in Poland, Rumania, Hungary, Albania, Czechoslovakia, Bulgaria, Lithuania, Latvia, Esthonia, Korea, and China, the ruthless violation of treaties and the vanguard activities of its fifth column in other countries including the United States, and flying in the face of the fact that the United States has appropriated for itself not one foot of foreign soil as a result of World War II, Mr. Fadayev continued:

After the Second World War, the entire world was divided into two camps: the democratic, antifascist, anti-imperialist camp led by the Soviet Union, and the antidemocratic, reactionary, imperialist camp led by the ruling circles of the United States of America.

This man who was responsible for the purging of countless Soviet writers, now either in prison camps or in their graves, went on to comment on the "cold terror" confronted by the "American intelligentsia," declaring that "a writer who writes anything dissenting from the official policy of the Government of the United States is also threatened with 10 years in prison." He denounced "this rude violence" as a "mad effort to impose fascism on America by legal means."

Among the sponsors of the New York Conference who attended the meeting at Wroclaw were: Saul Carson, writer; Norman Corwin, writer; Jo Davidson, sculptor; Clifford Durr, attorney; William Gropper, artist; Albert E. Kahn, coauthor of The Great Conspiracy; the Secret War Against Soviet Russia; Freda Kirchwey, singer; O. John Rogge, attorney; Donald Ogden Stewart, writer; Colston E. Warne, consultant for the President's Economic Advisory Council, and Ella Winter. The following participants at Wroclaw were not in the publicly announced New York group: George Abbe, writer; Yaroslaw Chyz, journalist; Catherine Corwin, actress; Leta Cromwell, professor; Florence Davidson, painter; G. S. Delatour, professor; Virginia Durr, active in the Wallace movement and the Southern Conference for Human Welfare, a Communist front; Jacques Ferrand; Bryn J. Hovde, historian; Edita Morris, writer; J. V. Morris, writer; E. T. Prothro, psychologist; Colin D. Kopp, clergyman; Nathan D. Sachs, businessman and Wallace supporter; James Sheldon; J. H. Smith, a social worker; Juri Suhl, writer for Communist publications; and Dr. and Mrs. Jack Paradise.

The Moscow New Times thought so well of the remarks made by delegate Albert E. Kahn at Wroclaw that it commented favorably as follows:

Albert E. Kahn, member of the American Progressive Party and a well-known publicist, agreed with those delegates who compared modern American policy to the policy of Hitlerite Germany, which had unleased the Second World War. The Hitlerites started off in the same way as America's ruling circles are now proceeding.

In a vivid speech, replete with factual material, Albert E. Kahn stressed that power in America had been seized by a small but extremely powerful group of financiers and industrialists.

The Truman doctrine and Marshall plan, he said, were not the brainchild of the American people, but the monstrosity of Washington and Wall Street.

Broadcasting from Moscow on April 4, 1949, Doctor of Philosophy Chernov explained in detail the Soviet Government's attitude toward literature, science, and art in all its full significance. Inveighing against the "cosmospolitan" teachings of "world citizenship," he declared that the Communist Party of the Soviet Union has-

revealed the antipatriotic bourgeois cosmopolitan meaning of the subservience to the capitalist West, has shown that admiration for all things foreign leads to national treason, to the betrayal of the interests of the Soviet people and the Socialist fatherland.

This bitter hatred for all western culture and the attempt to divorce writers, scientists, and artists from their own native land and win their allegiance for the Soviet Union is the underlying aim and theme of these scientific and cultural conferences for world peace, of which the New York meeting was a sample.

We must also consider as a part of this Communist world-wide "peace" offensive the statement of Maurice Thorez, leader of the French Communist Party, calling upon the French people to welcome the Red Army on French soil in the event of an invasion and the fact that this treasonable declaration was echoed by the leaders of the Communist Parties of Italy, Great Britain, Norway, Denmark, Mexico, Canada, Finland, Argentina, Australia, Colombia, Austria, Japan, Cuba, and Uruguay. It was openly supported by William Z. Foster and Eugene Dennis, speaking in behalf of the Communist Party of the United States of America. The New York Conference did not take issue with these pronouncements. In fact some Communist Party leaders, like John Gates and Alexander Trachtenberg. participated.

EARLIER COMMUNIST "PEACE" MOVEMENTS

It will be remembered that prior to the launching of the American League Against War and Fascism in this country in 1933, there was a World Congress Against War held in Amsterdam in August 1932, under the chairmanship of Henri Barbusse, the well-known French Communist. By strange coincidence the following delegates to the recent New York Conference were also delegates in Amsterdam: Minna Harkavy, Scott Nearing, Margaret Schlauch, and Bernard J. Stern.

The American League Against War and Fascism, formed as a result of the Amsterdam meeting, was characterized by Attorney General Francis Biddle as an organization—

established in the United States in an effort to create public sentiment in behalf of a foreign policy adapted to the interests of the Soviet Union.

Its program adopted in New York City at a United States Congress Against War on September 29-October 1, 1933, sounds strangely similar to the pronouncements of the Scientific and Cultural Conference for World Peace and the Wroclaw Congress of Intellectuals.

The black cloud of imperialist war hangs over the world

Only in the Soviet Union has this basic cause of war been removed therefore the Soviet Union pursues a positive and vigorous peace policy and alone among the governments proposes total disarmament * * * The Government of the United States in spite of peaceful professions is more

aggressively than ever following policies whose only logical result is war.

In line with this outlook the program was implemented with demands for outright treasonable activity which again are a forecast of

6

the present and future trend of the Scientific and Cultural Conference for World Peace and the forthcoming World Peace Congress. The objectives to which the American League Against War and Fascism was pledged were—

To work toward the stopping of the manufacture and transport of munitions and all other materials essential to the conduct of war, through mass demonstrations, picketing, and strikes * * * To support the peace policies of the Soviet Union * *

To win the armed forces to the support of this program.

The 31 former supporters of the American League Against War and Fascism who sponsored the New York Scientific and Cultural Conference for World Peace were-

Theodore Brameld Edwin Berry Burgum Morris Carnovsky Aaron Copland Jerome Davis Dorothy Douglas Barrows Dunham Guy Endore Henry Pratt Fairchild William Gropper Langston Hughes

Hayward Keniston Corliss Lamont John Howard Lawson Felix Levy Robert Morss Lovett Robert Lynd Albert Maltz Wayne McMillen Elias Picheny Anton Refregier

Ad Reinhardt Wallingford Riegger Margaret Schlauch Frederick L. Schuman Herman Shumlin Johannes Steel Bernard J. Stern Harry F. Ward Colston E. Warne Ella Winter.

In the light of Soviet fear of the growing threat of Nazism, the international Communist line changed after the Seventh Congress of the Communist International in the summer of 1935, to one of demanding a united front of the peace-loving nations against the Fascist aggressors. An appropriate front organization was built to carry out this line, calling itself the American League for Peace and Democracy, which was sponsored by the following names to be found supporting the Scientific and Cultural Conference for World Peace:

American League for Peace and Democracy

Cited as subversive by the Attorney General (total 43):

Alice Barrows Benjamin A. Botkin Millen Brand E. B. Burgum Kyle C. Crichton Jerome Davis Adolf Dehn Muriel Draper Jane Dudley Mordecai Ezckiel Dorothy Canfield Fisher William Gropper Marion Hathaway Stephen Heym Eugene Holmes

Langston Hughes Leo Hurwitz **Rockwell Kent** Harry Lamberton Oliver Larkin Felix A. Levy Mrs. Alice Liveright Allen Lomax Donald G. Lothrop Robert Morss Lovett Louis F. McCabe Jack McMichael Dorothy Parker Helen Phillips

Walter Rautenstrauch Anton Refregier **Muriel Rukeyser** Margaret Schlauch Guy Emery Shipler Herman Shumlin Lee Simonson Agnes Smedley Johannes Steel Donald Ogden Stewart Paul Strand Harry F. Ward Colston E. Warne Ella Winter

Following the signing of the Stalin-Hitler Pact in August 1939, the American League for Peace and Democracy was liquidated and a new organization was formed, called the American Peace Mobilization, which gained notoriety by picketing the White House in protest against lend-lease, conscription, and the national defense program.

The following sponsors of this organization recently supported the New York Scientific and Cultural Conference:

American Peace Mobilization

8

Cited as subversive by the Attorney General (total 27):

	÷ .
Howard Bay	Minna Harkavy
Herbert Biberman	Pearl Hart
Marc Blitzstein	Langston Hughes
Millen Brand	Alpheus Hunton
Morris Carnovsky	Rockwell Kent
Lee Cobb	John H. Lathrop
John DeBoer	Herman Long
Will Geer	Robert Morss Lovett
Philip Evergood	Jack McMichael

Carey McWilliams Walter Rautenstrauch Paul Robeson Margaret Schlauch Artie Shaw F. Hastings Smyth Donald Ogden Stewart Eda Lou Walton Henry F. Ward

After VJ-day, when the United States was no longer needed as an ally, the Kremlin dictated an anti-American policy which is operative today, finding its expression in the "cold war" against the United States. In accordance with this approach a new front organization was spawned, which proclaimed itself as the Win-the-Peace Conference (Congress). Sponsors of this movement included the following supporters of the New York cultural and scientific meeting:

Win-the-Peace Conference (Congress)

Cited as subversive by the Attorney General (total 28):

Louis Adamic Edward K. Barsky Walter Bernstein Edward Chodorov Rabbi J. X. Cohen Norman Corwin Jo Davidson W. E. B. DuBois Rev. Joseph F. Fletcher Clark Foreman

Sidonie M. Gruenberg Uta Hagen Leo Huberman Albert E. Kahn Robert W. Kenny Millard Lampell Ring Lardner Ray Lev Thomas Mann

Jack McMichael **Dorothy Parker** Dr. Melber Phillips Paul Robeson Frederick L. Schuman Rev. Guy Emery Shipler Johannes Steel Dr. J. Raymond Walsh Ella Winter

The Win-the-Peace Conference (Congress) was expanded into the movement behind the candidacy of Henry A. Wallace for President, which crystallized into the Progressive Citizens of America and the Progressive Party. Thus, the California Joint Fact-Finding Committee on Un-American Activities, in its 1948 report, states that-

The Southern California Committee to Win the Peace became inactive on June 17, 1947. In its final appeal, this branch requested that its units go over as a body into the Progressive Citizens of America. *

the forerunner of the Progressive Party.

From its inception this movement had the active approval and support of Moscow and the Communist Party of the United States. Among the sponsors of the New York Cultural Conference were the following Wallace supporters (total 221):

Rev. Charles B. Ackley Louis Milford Adamic Dr. Thomas Addis Oliver S. Allen George Antheil Robenia Anthony Herbert Aptheker Edith Atwater Zlatko Balokovic Dr. Cyrus P. Barnum, Jr. Millen Brand Alice Barrows Dorothy Brev Dr. Edward Barsky

Thomas Bell Leonard Bernstein Walter Bernstein Betsy Blair Henry Blankfort Marc Blitzstein Kermit Bloomgarden Ben Botkin Richard O. Boyer Dorothy Brewster Edward Bromberg

Henrietta Buckmaster Richard Burgin David Burliuk Dr. Allan Butler Angus Cameron Dr. George Cannon Rabbi Jonah Caplan Morris Carnovsky Edward Chodorov Jerome Chodorov Nicolai Cikovsky W. G. Clugston

Robert Coates Lee J. Cobb Fannie Cook Aaron Copland Norman Corwin Kyle Crichton Rev. John Darr Howard Da Silva Dr. Leo Davidoff Mrs. Leo Davidoff Jo Davidson John J. DeBoer Albert Deutsch Earl Dickerson Marshall E. Dimock Prof. Dorothy M. Douglas Olin Downes Muriel Draper Paul Draper W. E. B. DuBois James Dugan Armand D'Usseau **Richard Dyer-Bennett** Albert Einstein Dr. Robert H. Ellis Thomas I. Emerson **Guy Endore** Philip Evergood Henry Pratt Fairchild Howard Fast Jose Ferrer Sidney Finkelstein Irving Flamm Joseph_Fletcher Clark Foreman Henry Willcox Lucas Foss Will Geer **Barbara** Giles Josiah W. Gitt Max Goberman Jay Gorney Morton Gould James Gow Charles Graham Shirley Graham William Gropper Jack Guilford Robert Gwathmey Uta Hagen Dashiell Hammett E. Y. Harburg Roy Harris Pearl M. Hart Marion Hathaway Lillian Hellman Rev. Charles A. Hill Cecil Hinshaw Ira Hirschmann Chester F. Hodgson Judy Holiday

Charles P. Howard Leo Huberman Langston Hughes Mary Hunter W. A. Hunton Mrs. Edna Johnson **Crockett Johnson** Matthew Josephson Robert Josephy Albert E. Kahn Garson Kanin Robert W. Kenny Rockwell Kent Alfred Kreymborg Ray Lev **Robert Morss Lovett** Donald Lothrop Libby Holman Kenneth de P. Hughes Dr. W. A. Hunton Nora Kaye Stetson Kennedy Harry Lamberton Corliss Lamont Millard Lampell Ring Lardner John Howard Lawson Joseph A. Levy **Robert Lindner** Alice Liveright Alan Lomax Dr. Oliver S. Loud Harry L. Lurie Curtis MacDougall William M. Sweets Prof. Luther K. MacNair Paul M. Sweezy Norman Mailer Albert Maltz Thomas Mann F. O. Matthiessen Dr. Leo Mayer John McManus **Carey McWilliams** Eve Merriam Arthur Miller Clyde Miller Bucklin Moon Philip Morrison Willard Motley Rabbi Louis I. Newman Michael M. Nisselson **Clifford Odets** John O'Shaughnessy Prof. Erwin Panofsky Father Clarence Parker Dorothy Parker Dr. Linus Pauling I. Rice Pereira Jennings Perry Helen Phillips Elias Picheny Seymour Pitcher Abe Pomerantz

Walter Rautenstrauch Callman Rawley Anton Refregier Bertha C. Reynolds Wallingford Riegger Paul Robeson O. John Rogge Harold Rome Prof. Theodor Rosebury Norman Rosten Muriel Rukeyser Alexander Saxton Dr. Bela Schick Margaret Schlauch Artur Schnabel Budd Schulberg Frederick L. Shuman Edwin Seaver Ben Shahn Dr. Harlow Shapley Artie Shaw Herman Shumlin Samuel Sillen Maud Slye Agnes Smedley Kenneth Spencer Johannes Steele Alfred K. Stern Bernhard J. Stern Donald Ogden Stewart Robert St. John Paul Strand Prof. Dirk Struik Arthur Szyk Helen Tamiris Studs Terkel T. O. Thackery Dalton Trumbo Louis Untermeyer Mary Van Kleeck Prof. Oswald Veblen Nym Wales J. Raymond Walsh Sam Wanamaker Dr. Harry F. Ward Theodore Ward Prof. Colston E. Warne Max Weber Charles Weidman Gene Weltfish Dr. Frits W. Went Edward Weston Dr. Frank Weymouth Prof. Norbert Wiener Jay Williams Ella Winter James W. Wise Prof. Thomas Woody William Wyler Gregory Zilboorg

NOTE.-See Progressive Citizens of America, p. 33.

WORLD PEACE CONGRESS

The New York Conference of March 25, 26, and 27 was a forerunner of a World Peace Congress to be held in Paris on April 20 to 23, headed by Frederic Joliot-Curie, an avowed French Communist. Similar "peace" conferences have been organized under Communist initiative in various countries throughout the world as part of a campaign against the North Atlantic Defense Pact. Hailing this movement, the publication, For a Lasting Peace, For a People's Democracy, the official organ of the Cominform (formerly the Communist International), in its issue of March 15, 1949, declared:

Men of science, art, and literature and the progressive intelligentsia of all countries are actively joining the struggle for peace and have welcomed the convening of a world congress by the supporters of peace.

A Moscow broadcast in Spanish to Latin America on April 3, 1949, announced a projected "Western Hemisphere Peace Congress" which will coincide with "preparations for the World Congress of Peace," and which is called by the Communist-controlled Latin American Federation of Labor in opposition to the Western Hemisphere Defense Pact and the North Atlantic Pact.

The Bulgarian Congress in Defense of Peace held in Sofia on April 3, 1949, announced its purpose in participating in what it called "a powerful front of peoples who are against war * * * the front of peace and democracy headed by the hope of humanity, the great Soviet Union." Its resolution declared that it welcomed "the initiative for convening of an international congress for the defense of peace," and that it would "send its delegates to this congress" in order "to express its admiration to the Soviet Union, bulwark of peace and democracy in the world, and its leader, the man of genius and the conscience and hope of millions of humble people throughout the world, Generalissimo Stalin," and to "raise firmly its voice against the hysteria of war in the United States."

A similar Congress for Peace and Culture is to be held at Rio de Janeiro, Brazil, in mid-April, sponsored by Brazilian Communists and their fellow travelers.

A Moscow broadcast of April 2, 1949, announced that a-

people's movement for peace against the warmongers is gaining ground in the new democracies. More public, social, and cultural organizations of Poland, Bulgaria, Hungary, Czechoslovakia, Rumania, and Albania express a strong desire to partake in the World Congress of Partisans of Peace.

Any strong desire contrary to the wishes of the Communist dictators in these states, would, of course, receive the penalty of a firing squad or a concentration camp.

Frederick Joliot-Curie, the French Communist and atomic scientist, who is in charge of arrangements for the Paris Conference, has announced that among the American delegates would be Charles Chaplin, O. John Rogge, Rockwell Kent, Louis Untermeyer, Howard Fast, Johannes Steele, Artie Shaw, and Rabbi J. X. Cohen.

The list of sponsors available at time of printing this publication is as follows:

AMERICANS SPONSORING WORLD CONGRESS FOR PEACE IN PARIS

Bishop Arthur W. Moultor Dr. Wm. E. B. DuBois O. John Rogge	Listed as cochairmen	:
Elmer Benson Richard O. Boyer Joseph Brainen Dr. Charles Hawkins Brown Angus Cameron Rabbi J. X. Cohen Prof. Henry W. Longfel- low Dana Olin Downes Muriel Draper Prof. Henry Pratt Fair- child Howard Fast Lion Feuchtwanger	Albert E. Kahn Rockwell Kent Dr. John A. Kingbury	Martin Popper Raymond Robins Maud Russell Rose Russell Prof. Frederick L. Schu- man Artie Shaw Dr. Maud Slye Louis Untermeyer Dr. Mary Van Kleeck Max Weber Dr. Gene Weltfish Lenore Sophie Stewart (Ella Winter)

HIGH LIGHTS OF THE SCIENTIFIC AND CULTURAL CONFERENCE

Certain outstanding features of the Waldorf-Astoria Conference of March 25, 26, and 27 are worthy of note in revealing its nature and aims. First and foremost was its Communist character. From the outset Secretary of State Dean Acheson referred to the gathering as "a sounding board for Communist propaganda." The State Department pointed out that "none of the cultural leaders of eastern Europe" who attended "were free to express any view other than that dictated by the political authorities in Moscow," and expressed no doubt "as to the manner in which the Communists will attempt to use the manipulate" the Conference.

It is significant that one of the unpublicized participants was none other than Alexander Trachtenberg, head of the International Publishers, Communist publishing house, the Fadayev of the Communist Party of the United States, in other words its cultural commissar. He was the reporter on Communist literature at the Communist Party conventions of 1936 and 1937, brain truster of such cultural fronts as the Workers Cultural Federation, the Jefferson School of Social Science, the Book Union, the Workers School, and the League of American Writers, who at one time was in charge of the mass distribution of Stalin's statement on the Soviet Constitution. Accompanying him were John Gates, member of the national board of the Communist Party, United States of America, now under grand-jury indictment, and Claudia Jones, member of the national committee of the Communist Party, United States of America, now being held for deportation.

Referring to this Conference, Henry Kassyanowicz, broadcasting from Warsaw on March 30, 1949, declared:

Notably it testified to the fact that the Communists are the vanguard of the world peace movement.

Elsewhere we have stated in detail the number of outright members of the Communist Party who participated as well as those who have supported the Communist Party at one time or another.

So clearly was it understood that Communists were in the saddle that Prof. William Olaf Stapledon, of Great Britain, a delegate, frankly admitted that he "believes in working with Communists" on certain occasions.

In keeping with the general tone of the Conference, a resolution was adopted defending the Communist leaders now on trial for teaching and advocating the overthrow of our Government by force and violence and condemning the proceedings as "heresy trials of political philosophies and attempts to limit and destroy the right of association." Present on the dais at the Waldorf-Astoria Hotel were the three professors dismissed from the University of Washington after their Communist Party membership had been established.

CIVIL DISOBEDIENCE

A member of the Communist Party struck the main chord of the Conference in his outright advocacy of civil disobedience. Chosen for this role was Richard Boyer, who spoke openly as a member of the Communist Party. Just as the party speaks in the name of Jefferson, Paine, and Lincoln to disguise its character as a Soviet fifth column, Bover enunciated his Kremlin-inspired message in the name of such outstanding American literary figures as Ralph Waldo Emerson and Henry D. Thoreau. It would be well to give serious consideration to "The writer," the insidious intent behind his carefully chosen words. he declared, "cannot safely surrender his conscience * * * to Truman." He did not comment on those like Fadayev and Shostakovich who had openly surrendered their souls to Joseph Stalin and the Communist Party.

Defending these men and himself against the charge that they are merely "regimented automatons bereft of free will," he insisted that "Communist loyalty and Communist discipline is based on indi-vidual conscience and individual understanding." In the first place, Fadayev and Shostakovich, who chose to capitulate to the Central Committee of the Communist Party of the Soviet Union rather than go to a concentration camp or a firing squad, certainly had scant freedom of choice. As for those like Boyer in the free air of the United States who voluntarily choose to place themselves within the Communist straitjacket, who choose to commit mental hari-kari, it would seem to us more a mark of degradation rather than any occasion for personal pride.

Those who have thoughtlessly lent their names to the so-called Scientific and Cultural Conference for World Peace, should weigh carefully the motive behind his remark that "the very heart of American thought was that no act or policy of the Government is binding on the individual unless it meets the requirements of his conscience, and that "it is the duty of Americans to defy an American Government intent on imperialist war." The conscience which Boyer prefers as a guide is, of course, the type which justified the Stalin-Hitler Pact, the purge trials, slave-labor camps, and Soviet lust for conquest. And then this docile vassal of Stalin had the effrontery to demand that "We should be men first and subjects afterwards."

In a similar vein, Ladislav Stoll, dean of the Academy of Political and Social Science in Communist-dominated Prague, Czechoslovakia, bluntly declared that "it is simply not possible not to take sides in the

12

struggle between the old, dying world of capitalism and the new socialist world;" adding that "we must unite for the destruction of the old order and the bringing on of the new."

DEBASEMENT OF CULTURE

What could be more debasing than the spectacle of Shostakovich, a talented young composer, ousted from his chair at the Moscow Conservatory of Music, at the behest of men in the Soviet politburo who do not know the difference between a G clef and a hammer and sickle, bowing to their decree to produce music to "which workers can beat time and hum as they try to accelerate production?" What could be more degrading to such an artist than his humble avowal at the Scientific and Cultural Conference that "I know the [Communist] Party is right"?

Bewailing the charge that he had lost "contact with the people," he bowed abjectly and publicly before the "well-known decision of the Central Committee of the Communist Party concerning music," which by some curious process of Communist chicanery, reflected "the demands of the people." It was not made clear whether this decision represented also the demands of 15,000,000 unhappy inmates of Soviet slave labor camps.

By their presence at the conference, their sponsorship and/or their failure to express their disapproval, the following musical figures in the United States gave their tacit confirmation of this fantastic doctrine: Zlatko Balokovic, Leonard Bernstein, Marc Blitzstein, Aaron Copland, Olin Downes, Morton Gould, Ray Lev, Alan Lomax, Aubrey Pankey, Wallingford Riegger, Paul Robeson, and Artur Schnabel.

"For the first time in history," Shostakovich announced, "the state took upon itself responsibility for the level and development of the musical culture of the people."

In answer to this totalitarian philosophy of dragooning culture, Norman Cousins, editor of the Saturday Review of Literature, declared amid a good deal of hissing and booing, that—

democracy must mean intellectual freedom, that it must protect the individual against the right of the state to draw political and cultural blueprints for its painters and writers and composers or to castigate them, or to enter into those matters of the mind in which the individual is sovereign.

In an open letter to the Conference signed by Prof. George S. Counts, of Teachers' College, Columbia University, and Sidney Hook, well-known philosopher, they pointed out the plight of culture under Soviet system represented by Fadayev and his associates. We quote the letter in part:

Over the last three decades, the Soviet dictatorship has mercilessly imprisoned, exiled, or executed distinguished men of letters in that country. These were not just ordinary individuals of mediocre attainment. They were men of stature renowned throughout the civilized world to those who know literature and poetry.

Not one of these men is to be found anywhere in the Soviet Union. They have disappeared without a trace. Some we know are dead. Some are perhaps dragging out their last days in a Siberian prison camp.

Addressing themselves to Dr. Harlow Shapley, the Conference chairman, the writers asked:

when the delegates from the Soviet Union appear at your Conference, to make inquiry of them as to what has happened to the purged artists, writers, and critics of the Soviet Union. What has happened to Kornilov, Kyrilov, Boris Pasternak, Babel, Ivan Katayev, Orlov and Pilnyak?

There was no answer to this inquiry.

ANTI-AMERICAN, PRO-SOVIET TONE

Throughout the sessions the underlying ethme was pro-Soviet and anti-American. Clifford Odets, author of a number of pro-Communist propaganda plays, assailed what he called:

one of the greatest frauds ever perpetrated against the American people; the fraud that the Soviet Union is making a war against the United States.

He had only to tune in his radio to Moscow on any day of the week, to hear a sample of the type of vilification and slander directed against the United States by the Soviet Government in its ideological war against this country for purposes that are obviously hostile and warlike.

While Sergei A. Gerasimov, president of the Soviet Academy of Art, and chief purger of Soviet films, declaimed on the lofty ideals of the Soviet "conception of life," of its "happy creativeness," of its "manifestation of good will toward the friendship of nations," Clifford Odets, son of a wealthy Philadelphia mattress manufacturer, who has accepted munificent royalties from Hollywood and Broadway, declared passionately:

I cannot blame the Soviet Union because an apocalyptic beast is running loose in our world today and its name is MONEY, MONEY, MONEY. As an American, in the tradition of all American artists of the past, the moral values of my world are in question, not Russia's.

At the same New York session at which A. A. Fadayev eulogized the Soviet Union and its desire "for peace and friendship among peoples," Paul M. Sweezy, writer on economics for Communist publications, fumed that—

the real threat to peace comes from the utter and complete inability of the rulers of the United States to devise a nonwarlike program for dealing with the overwhelming problems that are pressing in on them from all sides.

Simultaneously he denounced the Marshall plan as devised to "block a real revolution in the economic institutions of western Europe." Meanwhile Colston E. Warne, who has defended the Communist Party in the past, claimed that our basic national pattern is fast becoming that of a war economy. I. F. Stone, left-wing columnist who has defended the Communist Party and its leaders repeatedly, announced that he came to the Conference because he believed that "the machinery of American Government is set for war." Previously he had written that every Soviet effort at peace had been rejected by the United States.

These gentlemen chose to ignore the stubborn facts of current history which have convinced even such an ardent advocate of Soviet-American friendship as Mrs. Eleanor Roosevelt, that—

Russia, while professing a desire for peace, has actually shown by its actions that it intended to control as many nations as possible by imposing on them Communist ideas and in some cases, Communist economy, as well as the same type of police state which at present governs Russia itself.

Whether through sheer ignorance or willfulness, they have arbitrarily overlooked Russia's responsibility for the present tension by her numerous vetoes at UN meetings, by her refusal to participate in international economic, social, and cultural conferences, by her imposition of an iron curtain around her own people, by her refusal to exchange cultural information and students, and by her recently initiated campaign of extreme nationalism reminiscent of the regime of Adolf Hitler.

SCIENTISTS

It is by no means accidental that Richard Boyer's appeal for civil disobedience was directed to an audience which included the following atomic scientists: Harlow Shapley, of Harvard University; William A. Higginbotham, of the Brookhaven National Laboratory, Upton, Long Island; William Orr Roberts, High Altitude Observatory, Colorado; Philip Morrison, of Cornell University; Victor Weiskopf, of the Massachusetts Institute of Technology; Oswald Veblen and Albert Einstein, of Princeton. If the Communists could succeed, by playing upon the notorious political naiveté of physical scientists, in inciting scientists to a "strike" against their own Government, or sabotage, it would be a real achievement for the Soviet fatherland. They would like nothing better than a repetition in the United States of the cases of the Canadian atomic scientists, Raymond Boyer and Allan Nunn May, who divulged atomic secrets to the Soviet Military Intelligence. Such is the main purpose of this international movement, which is headed by Frederick Joliot-Curie French Communist and atomic scientist, who has attacked the United States for keeping the atomic bomb secret, a tactic he called "dangerous." Echoing the Soviet position, he has also demanded the United States halt its production of atomic bombs.

The ease with which ideological confusion, such as promoted by the doctrines of Richard Boyer and Frederick Joliot-Curie, may pass over into outright treason, is graphically demonstrated by the case of Raymond Boyer, wealthy Canadian chemist, sentenced to 2 years in prison on February 1, 1948, for his share in revealing the secret of RDX, a deadly World War II explosive, to Fred Rose, leading Canadian Communist and a former member of Parliament. Rose was an operative for the Soviet Military Intelligence. We quote from Professor Boyer's testimony before the Canadian Royal Commission:

Question. You were handing over to somebody, who was obviously an emissary of the Russians, information which your oath of secrecy forbade you to give? Answer. That is correct.

Question. Would you like to tell the Commission what moved you to do that, why you did it? * * * Answer * * * I felt throughout the work that it was unfortunate that the

Answer. * * * I felt throughout the work that it was unfortunate that the Russians, that there was not closer scientific liaison in connection with such information between the Russian war effort and ours * * *

Question. You realized, Dr. Boyer, that what you were doing was contrary to the oath you had taken?

Answer. Yes.

The Canadian Royal Commission added the following comment regarding Dr. Boyer's attitude:

Professor Boyer had not apparently inquired about the operations in practice of the various official organizations engaged in attempting to organize exchanges of military and other information with the Soviet Union, nor about the degree of reciprocity or relative balance developed in such official exchanges. * * * We see however no reason to doubt the sincerity of his motives as stated by him-

15

This sincerity was played on successfully by an unscrupulous and more self. sophisticated agent.

Inconceivable as it may seem, these scientists who are allowing themselves to become the pawns of trained conspirators versed in the art of subversion, are wittingly or unwittingly giving their support to a cause which stands for the negation and destruction of true science and what it stands for. Dr. Ernest P. Boas, of the Columbia College of Physicians and Surgeons, who for some unexplained reason sponsored the conference, admitted nevertheless that in the Soviet Union----

Science has become the servant of the state to such an extent that the only true science is that approved by the leaders of the state.

Under such circumstances, he declared, pure science cannot flourish. Describing Soviet terrorism in the field of science, Dr. H. S. Muller, Nobel prize winner in genetics, and professor of zoology at Indiana University, said:

About 7 months ago the Central Executive Committee of the Soviet Union officially repudiated the entire science of genetics and approved in its stead a group of superstitions that hark back to ancient times.

He described how some of the Russian scientists under Communist pressure had "confessed" their "guilt." Others were banished. In 1940, N. I. Vavilov, famous geneticist and former head of the Lenin Academy of Agricultural Science, was arrested. In 1942 he died in Siberia and his most important papers were destroyed.

MOSCOW APPROVAL

At all stages Moscow has been outspoken in its approval of the Scientific and Cultural Conference for World Peace. The fact that the following representatives of Soviet culture had been permitted to attend the conference is one indication:

Alexander A. Fadeev, secretary general of the secretariat of the Union of

Soviet Mainters. Sergei A. Gerasimov, writer, motion-picture director, producer; president, Soviet Academy of Art.

Alexander I. Oparin, acting secretary, Biological Sciences Section, Academy of Sciences of the U. S. S. R. Piotr A. Pavlenko, writer, Stalin prize winner.

D. D. Shostakovich, composer.

I. D. Rujansky, interpreter.

Mikhail E. Chiaurely, film director and producer.

The fact that the following representatives of Communist-controlled Czechoslovakia were designated, is another indication:

Ferdinand Heroik, dean, at Masaryk University. Jan Boor, member, Slovak Cultural Organization. Ladislav Stoll, Rector, Academy of Political and Social Science in Prague. Jiri Hronek, secretary general, International Union of Journalists.

Similarly the sending of the following from the Soviet puppet state of Poland is a mark of Moscow approval:

Stanislaw Ossowski, professor of sociology, Warsaw University.

Pawel Hoffman, journalist.

Leon Kruczkowski, novelist and playwright.

The Moscow press and radio was eloquent in its approval of the Scientific and Cultural Congress for World Peace, inflating its significance for its own propagandistic purposes.

The Literary Gazette, appearing in Moscow in the latter part of March 1949, carried an article by Boris Lavrenev, the playwright, called the participants in the conference the "real leaders of America." He described the Waldorf-Astoria Hotel gathering as meeting—

in the living gloomy jungles of Wall Street where the sinister plans of a new world war are being nurtured.

He predicted that the Congress would—

lay the foundation for the creation of an active and effective front for peace and struggle against the groups of frenzied cannibals who dream of throwing the planet into the nightmare inferno of general war and extracting superprofits from the rivers of blood.

He told his Moscow readers that the "dungcons of the anti-American committee" are filling up with opponents of the North Atlantic Pact.

On April 1, 1949, Ilya Ehrenburg, Soviet publicist and novelist, hailed the "Congress of the American Intellectuals in Defense of Peace" as the voice of "truly progressive, noble America." Yet 1 week later his two early novels were castigated in the magazine, October, official organ of the Soviet Writers Union, on the ground that his characters were not motivated by Communist conscience. In other words the most stalwart guardians of Soviet cultural purity are not immune from unexpected blows of the party's literary ax.

On April 2, 1949, Soviet commentator Vladimirov announced that-

At this Congress the voice of progressive intelligents ia made itself heard against the ruling circles of the United States —

adding that—

The Congress is a serious warning to the provokers and instigators of a new war—they will not be supported by the masses.

But Comrade Vladimirov made it plain that this movement would not confine itself merely to speeches and the adoption of resolutions.

The masses—

he declared-

do not confine themselves to the moral support of the promoters of peace; they wage a daily and active fight against the instigators of war.

By way of example he cited:

The statement by Sharkey, leader of the Australian Communist Party, that the Australian workers * * * fully support the Soviet Union in case an imperialist war being launched against it, caused approval among the workers of Australia.

More specifically he pointed out that—

A wave of strikes broke over the entire country in protest against those who persecute the upholders of peace * * * against those who help the instigators of war. At the same time a strike occurred in the opposite part of the world in the Belgian town of Antwerp, where the dockers ceased work in protest against the North Atlantic Pact.

COMMUNIST AFFILIATIONS OF SPONSORS

A tabulation of the numerous Communist-front affiliations of the sponsors of the Scientific and Cultural Conference for World Peace shows the following interesting figures:

One, Rockwell Kent, has been affiliated with at least 85 Communistfront organizations.

.17

Three, Langston Hughes, Robert Morss Lovett, and Donald Ogden Stewart, have been affiliated with from 71 to 80 Communist-front organizations.

Four, Paul Robeson, Mary Van Kleeck, James Waterman Wise, and Harry F. Ward, have been affiliated with from 51 to 60 Communist-front organizations.

Eight have been affiliated with from 41 to 50 Communist-front organizations. These include—

Ten have been affiliated with from 31 to 40 Communist-front organization, and include-

Louis Adamic Edwin Berry Burgum	Henry Pratt Fairchild Lillian Hellman	Clifford Odets Herman Shumlin
Jerome Davis	Albert Maltz	Bernard J. Stern
Muriel Draper		

Twenty-eight have been affiliated with from 21 to 30 Communistfront organizations, and include—

Thomas Addis	Robert S. Lynd	Guy Emery Shipler
Marc Blitzstein	Louis F. McCabe	Raphael Soyer
Millen Brand	Jack R. McMichael	Alfred K. Stern
Aaron Copland	Clyde R. Miller	Paul Strand
Kyle Crichton	Henry A. Murray	Dirk J. Struik
Pearl M. Hart	Dorothy Parker	Eda Lou Walton
John A. Kingsbury	Bertha C. Reynolds	Colston E. Warne
Alfred Kreymborg	Frederick L. Šhuman	Max Weber
Joshua Kunitz	Edwin Seaver	Ella Winter

Forty-nine have been affiliated with from 11 to 20 Communist-front organizations, and include:

Zlatko Balokovic S. L. M. Barlow Edward K. Barsky Herbert J. Biberman Algernon D. Black Ernest P. Boas Dorothy Brewster Henrietta Buckmaster Morris Carnovsky Adolf Dehn Albert Deutsch Earl B. Dickerson Martha Dodd Dorothy W. Douglas W. E. B. DuBois Albert Einstein Guy Endore

Kenneth Leslie

Philip Evergood Lion Feuchtwanger Dorothy Canfield Fisher Minna Harkavy Marion Hathway Leo Huberman Leo T. Hurwitz Matthew Josephson Robert Josephy Robert W. Kenny Oliver Larkin John Howland Lathrop Emil Lengyel Donald G. Lothrop Harry L. Lurie Thomas Mann F. O. Matthiessen Wayne McMillen Gardner Murphy Scott Nearing John P. Peters Arthur Upham Pope Anton Refregier Wallingford Riegger Harold Rome Muriel Rukeyser Howard Selsam Harlow Shapley Johannes Steel I. F. Stone Oswald Veblen J. Raymond Walsh

Two hundred and seventy have been affiliated with from 1 to 10 Communist-front organizations, and include—

Berenice Abbott Charles B. Ackley Charles C. Adams Stella Adler Cecilia Ager Gregory Ain George Anthiel Robenia Anthony Herbert Aptheker James Aronson Edith Atwater Alice P. Barrows Mordecai Bauman Howard Bay Thomas Bell Aline Bernstein Leonard Bernstein Victor Bernstein Walter Bernstein Michael Blaukfort E. M. Bluestone Henry Blumberg Aaron Bohrod B. A. Botkin

Richard O. Boyer Kav Boyle Theodore Brameld Marlon Brando J. Edward Bromberg Thoburn T. Brumbaugh Paul Burlin David Burliuk E. A. Burtt Adolph Busch Allan M. Butler Angus Cameron Antoinette Cannon George D. Cannon Jonah E. Caplan Anton J. Carlson Saul Carson Norman Casden Robert C. Challman Allan Chase M. N. Chatterjee Serge Chermayeff Edward Chodorov Jerome Chodorov Henry S. Churchill Nicolai Cikovsky Rufus E. Clement Robert M. Coates Lee J. Cobb J. X. Cohen Lester Cole Fannie Cook Norman Corwin Thomas Creighton John W. Darr, Jr. Howard Da Silva Jules Dassin Leo M. Davidoff Jo Davidson John Herbert Davis John De Boer Albert C. Dieffenbach Hedley S. Dimock Anton Dolin Harl R. Douglass **Olin Downes** Paul Draper Jane Dudley James Dugan Barrows Dunham Arnaud D'Usseau Stuart Edie Irwin Edman Robert H. Ellis Haven Emerson Thomas I. Emerson Lehman Engel Howard Fast Jose Ferrer Robert D. Field Sidney Finkelstein Irving Flamm Joseph Fletcher Clark Foreman Elizabeth Frazier Joseph Gaer

Arthur Gaeth Will Geer Barbara Giles Josiah W. Gitt Vincent Glinsky Max Goberman Robert Gordis Henrietta L. Gordon Jay Gorney Harry Gottlieb Morton Gould James Gow Charles Graham Shirley Graham Chaim Gross Sidonic Gruenberg Ernest A. Grunsfeld Jack Guilford **Robert Gwathmey** Uta Hagen Margaret Halsey Talbot Hamlin E. Y. Harburg Georgia Harkness Ray E. Harris Shelby M. Harrison Frank Hartung Elder G. Hawkins Michael Heidelberger Edna Wolff Henner Stefan Heym Ernest R. Hilgard Charles A. Hill Joseph Hirsch Ira A. Hirschmann Chester E. Hodgson Syd Hoff Judy Holliday Carroll Hollister Libby Holman Eugene C. Holmes Lee Elbert Holt Charles P. Howard Kenneth De P. Hughes W. Alpheus Hunton Crockett Johnson Edna Ruth Johnson David Jones Robert Joyce Albert E. Kahn Garsón Kanin **Heyward Keniston** Stetson Kennedy Alexander Kipnis Philip Klein George Kleinsinger Howard Koch Isaac M. Kolthoff **Pauline Koner** Leon Kroll Harry C. Lamberton Millard Lampell Ring Lardner, Jr. Sidney Laufman Jacob Lawrence James Lechav

Ray Lev Julian Levi Joseph H. Levy Jose Limon Jacob Little Alice Liveright Alan Lomax Joseph Losey Oliver S. Loud Helen M. Lynd Curtis D. MacDougall A. B. Magil Norman Mailer Erika Mann Grace F. Marcus F. L. Marcuse John Martin Sophie Maslow Albert Mayer Elizabeth McCausland John T. McManus Eve Merriam Otto Meyerhof Arthur Miller Benjamin F. Miller Bucklin Moon Sam Moore Philip Morrison Jacob Moscowitz Willard Motley Arthur W. Moulton Michael M. Nisselson Elizabeth Olds John O'Shaughnessy George L. Paine Aubrey Pankey Clarence Parker Linus Pauling I. Rice Pereira Jennings Perry Helen W. Phillips Melber Phillips **Isidore** Pomerance Abraham Pomerantz Callman Rawley Ira De A. Reid Ad Reinhardt Holland Roberts O. John Rogge Theodor Rosebury Jonas Rosenfield, Jr. Norman Rosten Rose Russell Robert St. John Victor Samrock Alexander Saxton Bela Schick Artur Schnabel Budd Schulberg Ben Shahn Wesley Sharer Artic Shaw Eva Sikelianos Samuel Sillen Lee Simonson Mitchell Siporin

John Sloan Nicholas Slonimsky Maud Slye Agnes Smedley Leo Smith Jessica Smith F. Hastings Smythe Gale Sondergaard Kenneth Spencer William M. Sweets Paul M. Sweets Paul M. Sweezy Earl Sydnor Arthur Szyk Helen Tamiris T. O. Thackrey Randall Thompson Ernest Thurn Charles Trinkhaus Dalton Trumbo Ralph H. Turner Louis Untermeyer Olive Van Horn Thurman W. Van Metre Henry A. Wallace W. J. Walsh Sam Wanamaker Theodore Ward Fredi Washington Charles Weidman Sid Weiss Gene Weltfish F. W. Went Frank W. Weymouth Philip R. White Henry Willcox Jay Williams Jaunes H. Wolfe Ira Wolfert Martin Wolfson Henry Shelton Wood Maxine Wood Thomas Woody Evans A. Worthley Frank Lloyd Wright William Wyler Edward L. Young Gregory Zilboorg Ben Zion

At least 49 have given their open support to Communist candidates in election campaigns:

Herbert Aptheker Howard Bay Leonard Bernstein Marc Blitzstein Richard O. Boyer J. Edward Bromberg Milen Brand Henrietta Buckmaster Edward Chodorov Jerome Chodorov Jerome Chodorov Robert M. Coates Lester Cole Aaron Copland Kyle Crichton Howard Da Silva Adolf Dehn Anton Dolin

Olin Downes Muriel Draper Arnaud D'Üsseau Guv Endore Philip Evergood **Howard Fast** Jose Ferrer Will Geer James Gow Shirley Graham William Gropper Minna Harkavy Syd Hoff Leo Huberman Langston Hughes Crockett Johnson

Matthew Josephson Rockwell Kent Alfred Kreymborg John Howard Lawson Ray Lev Paul Robeson Edwin Seaver Howard Selsam Kenneth Spencer William M. Sweets Helen Tamiris Dalton Trumbo Mary Van Kleeck Fredi Washington Max Weber Ella Winter

The sponsors include at least 131 individuals who have publicly defended or supported the Communist Party, United States of America. A minimum of 225 of these sponsors have at one time or another defended or supported individual Communists. In connection with organizations, statements, or activities in support of the Soviet Union, we find not less than 193 names of these as the following tabulation will show. Furthermore, fully 137 of these persons have in one way or another supported Communist publications.

MISCELLANEOUS FRONT AFFILIATIONS

Abraham Lincoln Battalion Banquet

Cited as subversive by the Committee on Un-American Activities (total 1):

Donald Lothrop

Abraham Lincoln Brigade

Cited as subversive by the Committee on Un-American Activities (total 1):

Norman Corwin

Friends of the Abraham Lincoln Brigade

Cited as subversive by the Committee on Un-American Activities (total 21):

B. Baum Marc Blitzstein Ernest P. Boas Millen Brand J. Edward Bromberg Kyle Crichton Jerome Davis

Muriel Draper Paul Draper Will Geer Morton Gould Lillian Hellman Langston Hughes Alfred Kreymborg Robert Morss Lovett Clifford Odets Dorothy Parker Wallingford Reigger Guy Emery Shipler Herman Shumlin Donald O. Stewart

Veterans of the Abraham Lincoln Brigade

Cited as subversive by the Attorney General (total 8):

Dr. Edward Barsky Edward Bromberg Allen Chase Muriel Draper Langston Hughes Kenneth Leslie Carey McWilliams Dr. Gene Weltfish

International Brigade

See Abraham Lincoln Brigade (total 2):

Jennings Perry Paul Robeson

American Committee on Democracy and Intellectual Freedom

Cited as subversive by the Committee on Un-American Activities (total 28):

J. X. Cohen Dorothy Brewster A. J. Carlson Morris Carnovsky Aaron Copland Jerome Davis Martha Dodd Olin Downes Lehman Engel Henry Pratt Fairchild

Lillian Hellman Matthew Josephson Robert Josephy Emil Lengyel Robert Lynd Rockwell Kent Clyde R. Miller John P. Peters Walter Rautenstrauch Margaret Schlauch Harlow Shapley Herman Shumlin Alfred K. Stern D. J. Struik Randall Thompson Oswald Veblen Henry A. Wallace Eda Lou Walton

American Committee for Protection of Foreign Born

Cited as subversive by the Attorney General (total 71):

Uta Hagen

Louis Adamic Thomas Addis Millen Brand Dorothy Brewster Edwin Berry Burgum Anton J. Carlson Edward Chodorov Rufus E. Clement Aaron Copland Kyle Crichton Herbert Davis Jerome Davis John W. Darr, Jr. Howard Da Silva John J. DeBoer Earl B. Dickerson Marshall E. Dimock Martha Dodd W. E. B. DuBois Dorothy Douglas Harl R. Douglass Muriel Draper Albert Einstein Guy Endore

Dashiell Hammett Pearl Hart Garson Kanin Rockwell Kent Oliver W. Larkin John Howard Lawson Emil Lengyel Kenneth Leslie Ray Lev Robert Morss Lovett Robert S. Lynd Curtis D. MacDougall Albert Maltz Thomas Mann F. O. Matthiessen Louis F. McCabe Wayne McMillen Carey McWilliams Arthur W. Moulton Gardner Murphy Dorothy Parker Arthur Upham Pope Walter Rautenstrauch

Anton Refregier Bertha C. Reynolds Wallingford Riegger Paul Robeson Bela Schick Margaret Schlauch Budd Schulberg Frederick L. Schuman Howard Selsam Guy Emery Shipler Herman Shumlin Bernhard J. Stern **Donald Ogden Stewart** Dirk J. Struik Arthur Szyk Oswald Veblen Henry Wallace Harry F. Ward Theodore Ward Max Weber Gene Weltfish F. W. Weymouth Frank Lloyd Wright

American Council for a Democratic Greece

Cited as subversive by the Attorney General (total 25):

Louis Adamic Leonard Bernstein Edwin Berry Burgum Rabbi J. X. Cohen John W. Darr Martha Dodd Muriel Draper W. E. B. DuBois Albert Einstein Henry Pratt Fairchild Uta Hagen Albert Kahn John H. Lathrop Kenneth Leslie Thomas Mann Michael M. Nisselson Dorothy Parker Jennings Perry Eva Sikelianos Johannes Steel Donald Ogden Stewart Mary Van Kleeck Harry F. Ward Gene Weltfish James Waterman Wise

American Labor Party

Cited as subversive by the Committee on Un-American Activities (total 48):

Edward K. Barsky Victor Bernstein Marc Blitzstein J. Edward Bromberg John W. Darı, Jr. Albert Deutsch Muriel Draper Paul Draper Paul Draper W. E. DuBois Arnaud D'Usseau Philip Evergood Howard Fast Sidney Finkelstein Jay Gorney James Gow Robert Gwathmey Elder Hawkins Lillian Hellman Ira Hirschman Libby Holman Langston Hughes Albert Kahn Rockwell Kent Millard Lampell John H. Lathrop Kenneth Leslie Alan Lomax Dorothy Parker Anton Refregier Ad Reinhardt Paul Robeson O. John Rogge Harold Rome Norman Rosten Rose Russell Herman Shumlin Kenneth Spencer Alfred K. Stern Bernhard J. Stern Donald Ogden Stewart Louis Untermeyer Mary Van Kleek Henry A. Wallace Sam Wanamaker Gene Weltfish Ella Winter James Waterman Wise Maxine Wood

American Slav Congress

Cited as subversive by the Attorney General (total 25):

- Louis Adamic Zlatko Balokovic Thomas Bell Dorothy Brewster Muriel Draper Henry Pratt Fairchild Clark Foreman Robert W. Kenny Rockwell Kent
- Emil Lengyel Kenneth Leslie Albert Maltz Carey McWilliams Michael M. Nisselson Arthur Upham Pope Frederick L. Schuman Johannes Steel Bernhard J. Stern

Donald Ogden Stewart Dirk J. Struik Arthur Szyk Mary Van Kleeck Henry A. Wallace J. Raymond Walsh Gene Weltfish

The Slavic American

Published by American Slav Congress (total 7):

Louis Adamic	Norman Corwin	Johannes Steel
Zlatko Balokovic	Paul Draper	Henry A. Wallace
Thomas Bell	+ -	-

American Youth for Democracy

Cited as subversive by the Attorney General (total 34):

Zlatko Balokovic Edward K. Barsky Leonard Bernstein Henrietta Buckmaster Edward Chodorov Norman Corwin John Whitter Darr, Jr. Howard Da Silva Albert Deutsch Paul Draper Philip Evergood Henry Pratt Fairchild Howard Fast Charles A. Hill Langston Hughes Corliss Lamont John Howard Lawson Robert S. Lynd Albert Maltz F. O. Mathiessen John T. McManus Jack McMichael Arthur Miller Arthur Upham Pope Paul Robeson O. John Rogge Harold Rome Rose V. Russell Margaret Schlauch Guy Emery Shipler Paul Strand Henry A. Wallace Harry F. Ward Gene Weltfish

Artists' Front to Win the War

Cited as subversive by the Committee on Un-American Activities (total 49):

Edith Atwater Howard Bay Aline Bernstein Kermit Bloomgarden Millen Brand J. Edward Bromberg Henrietta Buckmaster Paul Burlin Adolph Busch Morris Carnovsky Serge Chermayeff Aaron Copland Kyle Crichton Jules Dassin Herbert Davis Martha Dodd Muriel Draper

Guy Endore Philip Evergood Henry Pratt Fairchild Jose Ferrer Jay Gorney Morton Gould Chaim Gross Jack Guilford Uta Hagen Minna Harkavy Roy Harris Lillian Hellman Sidney Hoff Rockwell Kent John A. Kingsbury George Kleinsinger Alfred Kreymborg Leon Kroll Ring Lardner, Jr. Oliver Larkin John Howard Lawson Albert Maltz F. O. Matthiessen John T. McManus Dorothy Parker Isidore Pomerance Anton Refregier Harold J. Rome Margaret Schlauch Herman Shumlin Donald Ogden Stewart Dalton Trumbo

Citizens' Committee for Harry Bridges

Cited as subversive by the Committee on Un-American Activities (total 1):

Robert M. Coates

Defends Harry Bridges

See Citizens' Committee for Harry Bridges (total 1):

· Dalton Trumbo

Attorney for Harry Bridges

See Citizens' Committee for Harry Bridges (total 2):

Pearl M. Hart Carey McWilliams

Open letter on Harry Bridges, 1942

See Citizens' Committee for Harry Bridges (total 54):

Thomas Addis Robenia F. Anthony Aline Bernstein Algernon D. Black Marc Blitzstein Richard O. Boyer Millen Brand **Dorothy Brewster** Edwin Berry Burgum Edwin A. Burtt Morris Carnovsky Robert C. Challman Robert M. Coates Aaron Copland Hedley S. Dimock Olin Downes **Guy Endore** Henry Pratt Fairchild

Joseph F. Fletcher Ernest A. Grunsfeld, Jr. Marion Hathaway Charles A. Hill Chester E. Hodgson Leo Huberman W. Alpheus Hunton Robert Josephy Rockwell Kent Philip Klein Alfred Kreymborg Corliss Lamont Kenneth Leslie Donald G. Lothrop Albert Maltz F. O. Matthiessen George L. Paine John P. Peters

Walter Rautenstrauch Callman Rawley Anton Refregier Bertha C. Reynolds Holland Roberts Margaret Schlauch Budd Schulberg Edwin Seaver **Donald Ogden Stewart** Paul Strand Dirk J. Struik **Oswald Veblen** Harry F. Ward Theodore Ward Max Weber Frank Weymouth Ella W. Winter Martin Wolfson

23

California Labor School

Cited as subversive by the Attorney General (total 16):

Thomas Addis	Albert Maltz
Herbert Biberman	Clifford Odets
W. E. B. DuBois	Anton Refregier
Lillian Hellman	Holland Roberts
Robert W. Kenny	Muriel Rukeyser
John Howard Lawson	-

Al Saxton Howard Selsam Dalton Trumbo Edward Weston Frank Weymouth

China Aid Council

Cited as subversive by Committee on Un-American Activities (total 26):

Thomas Addis Nicolai Cikovsky Norman Corwin Jo Davidson Adolph Dehn Stuart Edie Haven Emerson Philip Evergood Vincent Glinsky Harry Gottlieb Chaim Gross Robert Gwathmey Minna Harkavy Rockwell Kent Robert Morss Lovett Benjamin F. Miller Clyde Miller John P. Peters Anton Refregier Paul Robeson Guy Emery Shipler Herman Shumlin John Sloan Raphael Soyer Harry F. Ward Max Weber

Committee for a Democratic Far Eastern Policy

Cited as subversive by California Committee on Un-American Activities (total 44):

Thomas Addis Zlatko Balokovic Aline Bernstein Leonard Bernstein Millen Brand Angus Cameron Edward Chodorov Norman Corwin John Darr, Jr. Martha Dodd Muriel Draper Paul Draper W. E. B. DuBois Henry P. Fairchild Howard Fast Dorothy C. Fisher William Gropper Uta Hagen Leo Huberman Langston Hughes Albert E. Kahn Philip O. Keeney Rockwell Kent John A. Kingsbury F. O. Matthiessen Jack McMichael Carey McWilliams Michael M. Nisselson Arthur Upham Pope Walter Rautenstrauch

Anton Refregier Paul Robeson Rose Russell Artie Shaw Herman Shumlin Agnes Smedley Johannes Steel Bernard J. Stern Donald Ogden Stewart Dirk J, Struik Mary Van Kleeck Henry A. Wallace J. Raymond Wash Gene Weltfish

National Conference on American Policy in China and the Far East

Arranged by Committee for a Democratic Far Eastern Policy, cited as subversive by the California Committee on Un-American Activities, (total 40):

Louis Adamic
Thomas Addis
S. L. M. Barlow
Algeron Black
Henrietta Buckmaster
Angus Cameron
Rufus E. Clement
John W. Darr
Muriel Draper
W. E. DuBois
Barrows Dunham
Henry Pratt Fairchild
Dorothy Canfield Fishe
Uta Hagen

. . .

Leo Huberman Philip O. Keeney John H. Lathrop Albert Maltz Jack R. McMichael Clyde R. Miller Arthur W. Moulton Holland Roberts Arthur Upham Pope Walter Rautenstrauch Paul Robeson Rose Russell er Frederick L. Schuman Guy Emery Shipler Maud Slye Agnes Smedley Johannes Steel Bernhard J. Stern Paul Strand Olive Van Horn Mary Van Kleeck Nym Wales Harry F. Ward Charles Weidman Gene Weltfish Ella Winter

Congress of American Women

Cited as subversive by the Attorney General (total 13):

Henrietta Buckmaster
Dorothy Douglas
Muriel Draper
Sidonie Gruenberg
Helen Phillips

Melber Phillips Rose Russell Harlow Shapley Kenneth Spencer Mary Van Kleeck Henry A. Wallace Gene Weltfish Ella Winter

Consumers Union

Cited as subversive by the Committee on Un-American Activities (total 14):

Thomas Addis Herbert Biberman Anton J. Carlson Jerome Davis Dashiel Hammett Matthew Josephson Thomas Mann Carey McWilliams Clyde Miller Gardner Murphy Dorothy Parker Theodor Rosebury Donald Ogden Stewart Colston E. Warne

Contemporary Writers

Successor to League of American Writers, cited as subversive by the Attorney General (total 18):

Henrietta Buckmaster	Alfred Kreymborg	Doroth
Jerome Chodorov	Millard Lampell	Vernon
Arnaud d'Usseau	John Howard Lawson	Normar
Howard Fast	John McManus	Louis U
Barbara Giles	Eve Merriam	Theodo
James Gow	Arthur Miller	Maxine

Dorothy Parker Vernon Rice Norman Rosten Louis Untermeyer Theodore Ward Maxine Wood

Civil Rights Congress

Cited as subversive by the Attorney General (total 69):

Thomas Addis Herbert Aptheker Wade C. Barclay Edward K. Barsky Leonard Bernstein Marc Blitzstein Henrietta Buckmaster Lester Cole John W. Darr Howard DaSilva Earl Dickerson Olin Downes W. E. B. DuBois Arnaud d'Usseau Albert Einstein Guy Endore Philip Evergood Henry Pratt Fairchild Howard Fast Lion Feuchtwanger Clark Foreman Dashiell Hammett Pearl M. Hart

Charles A. Hill Ira Hirschman Chester E. Hodgson Kenneth Hughes Alphaeus Hunton David Jones Albert Kahn Stetson Kennedy Millard Lampeli John Howard Lawson Kenneth Leslie Ray Lev Joseph Levy Robert Morss Lovett Norman Mailer Louis McCabe John T. McManus Jack B. McMichael Carey McWilliams Arthur Miller Clifford Odets Clarence Parker Dorothy Parker

Jennings Perry Walter Rautenstrauch Anton Refregier Bertha C. Reynolds Paul Robeson O. John Rogge Harold J. Rome Rose Russell Margaret Schlauch Frederick L. Schuman Artie Shaw Guy Emery Shipler Agnes Smedley Donald Ogden Stewart Dirk Struik Louis Untermeyer Henry A. Wallace Harry F. Ward Colston E. Warne Max Weber Gene Weltfish Frank Weymouth James Waterman Wise

Coordinating Committee to Lift the Embargo

Cited as subversive by the Committee on Un-American Activities (total 35):

Louis Adamic Thomas A. Addis Edward K. Barsky Algernon D. Black Marc Blitzstein Ernst P. Boas Anton J. Carlson Jerome Davis Olin Downes Irwin Edman Haven Emerson Lehman Engel Henry Pratt Fairchild Dorothy Canfield Fisher Morton Gould William Gropper Margaret Halsey Lillian Hellman Langston Hughes Rockwell Kent John A. Kingsbury Emil Lengyel Ray Lev Gardner Murphy Clifford Odets Dorothy Parker John P. Peters Bertha C. Reynolds Paul Robeson Wallingford Rieger Bela Schick Edwin Seaver Guy Emery Shipler Harry F. Ward Colston Warne

Joint Committee to Lift the Embargo

See Coordinating Committee to Lift the [Spanish] Embargo, cited as subversive by the Committee on Un-American Activities (total 1):

Morris Carnovsky

Appeal to Lift Spanish Embargo

See Coordinating Committee to Lift the [Spanish] Embargo (total 1):

K. B. Murdock

Conference to Lift the Embargo

See Coordinating Committee to Lift the [Spanish] Embargo (total 1):

Thomas Mann

Committee of Welcome for "Red" Dean of Canterbury

(Total 27:)

7

Rufus R. Clement Leo M. Davidoff Olin Downes Lion Feuchtwanger Joseph F. Fletcher Crockett Johnson John Howland Lathrop Donald G. Lothrop Chester E. Hodgson Thomas Mann F. O. Matthiessen Wayne McMillen Arthur Miller, Jr. Arthur W. Moulton Louis I. Newman Guy Emery Shipler Louis Untermeyer Oswald Veblen

Praises "Red" Dean of Canterbury

(Total 1:)

Henry A. Wallace

Appeals in Behalf of "Red" Dean of Canterbury

(Total 1:)

Henry Pratt Fairchild

Public Relations Representative to "Red" Dean of Canterbury (Total 1:)

John W. Darr

Equality

Cited as subversive by the Committee on Un-American Activities (total 12):

Robert C. Challman Albert Deutsch Dorothy Canfield Fisher Dashiell Hammett Lillian Hellman Emil Lengyel Albert Maltz Jack R. McMichael Dorothy Parker Guy Emery Shipler Donald Ogden Stewart Henry A. Wallace

Greater New York Emergency Conference on Inalienable Rights

Cited as subversive by the Committee on Un-American Activities (total 13):

Samuel L. M. Barlow Algernon D. Black J. X. Cohen Haven Emerson Henry Pratt Fairchild Leo Huberman Philip Klein John Howland Lathrop Emil Lengyel Gardner Murphy Walter Rautenstrauch Margaret Schlauch Guy Emery Shipler

New York Conference for Inalienable Rights

Cited as subversive by the Committee on Un-American Activities: (total 3):

Kenneth Leslie

John P. Peters

Alfred K. Stern

In Defense of the Bill of Rights

Defending the Communist Party (total 8):

Thomas Addis	Lillian Hellman	Clifford Odets
Aaron Copland	Matthew Josephson	Herman Shumlin
Dashiell Hammett	Gardner Murphy	

International Labor Defense

Cited as subversive by the Attorney General (total 29):

Marc Blitzstein Millen Brand E. B. Burgum Lee J. Cobb Jerome Davis Earl B. Dickerson Martha Dodd Muriel Draper Henry Pratt Fairchild Will Geer William Gropper Pearl M. Hart Langston Hughes Robert W. Kenny Rockwell Kent John A. Kingsbury Robert Morss Lovett Erika Mann Louis F. McCabe Carey McWilliams Scott Nearing Clifford Odets Harold J. Rome Johannes Steel Donald Ogden Stewart Dirk J. Struik Eda Lou Walton Harry Ward Charles Weidman

International Workers Order

Cited as subversive by Attorney General (total 35):

Edward K. Barsky Herbert Biberman J. Edward Bromberg Antoinette Cannon Morris Carnovsky John W. Darr Adolph Dehn Jane Dudley James Dugan Will Geer William Gropper Langston Hughes Leo Hurwitz Albert E. Kahn Paul Katz Rockwell Kent Joshua Kunitz Ray Lev A. B. Magil Albert Maltz Jack McMichael Carey McWilliams Scott Nearing Aubrey Pankey Dorothy Parker John P. Peters Paul Robeson O. John Rogge Edwin Seaver Kenneth Spencer Johannes Steel Dalton Trumbo Max Weber Ella Winter Maxine Wood

Endorse Leo Isacson

Candidate of American Labor Party, cited as subversive by Committee on Un-American Activities (total 13):

George D. Cannon Howard Fast Robert Gwathmey Uta Hagen Edler G. Hawkins Robert W. Kenny Rockwell Kent Ray Lev Elizabeth McCausland John T. McManus Paul Robeson Johannes Steel James Waterman Wise

Jefferson School of Social Science

Cited as subversive by the Attorney General (total 44):

Thomas Addis Herbert Aptheker Theodore Brameld Dorothy Brewster Edwin Berry Burgum Norman Cazden John J. DeBoer W. E. B. DuBois Jane Dudley Thomas I. Emerson Philip Evergood Henry Pratt Fairchild Howard Fast Sidney Finkelstein Barbara Giles

- Dashiell Hammett Ernest R. Hilgard Eugene C. Holmes Alphaeus Hunton Robert S. Lynd Curtiss MacDougall Albert Maltz Sophie Maslowe F. O. Matthiessen John T. McManus Eve Merriam Clyde Miller John P. Peters Walter Rautenstrauch Ira De A. Reid
- Holland Roberts Paul Robeson Theodore Rosebury Margaret Schlauch Frederick L. Schuman Howard Selsam Samuel Sillen Kenneth Spencer Bernard J. Stern Dirk J. Struik Charles Trinkaus Harry F. Ward Colston E. Warne F. W. Weymouth

Joint Anti-Fascist Refugee Committee

Cited as subversive by the Attorney General (total 120):

Charles B. Ackley Louis Adamic Thomas Addis Zlatko Balokovic S. L. M. Barlow Edward K. Barsky Thomas Bell Aline Bernstein Leonard Bernstein B. A. Botkin Kay Boyle Millen Brand **Dorothy Brewster** Henrietta Buckmaster Allan M. Butler Allan Chase Edward Chodorov Jerome Chodorov J. X. Cohen Norman Corwin **Kyle Crichton** Howard da Silva Leo M. Davidoff Jo Davidson Adolph Dehn Albert Deutsch Earl B. Dickerson Martha Dodd **Olin Downes** Muriel Draper Paul Draper Barrows Dunham Albert Einstein Philip Evergood Henry Pratt Fairchild Howard Fast Jose Ferrer Lion Feuchtwanger Elizabeth P. Frazier Robert Gordis

Shirley Graham William Gropper Chaim Gross Ernest Grunsfeld Margaret Halsey **Dashiell Hammett** E. Y. Harburg Roy E. Harris Marion Hathway Edler Hawkins Michael Heidelberger Lillian Hellman Ernest R. Hilgard Ira A. Hirschmann Libby Holman Langston Hughes Leon Janney Nora Kaye Robert W. Kenny Rockwell Kent Alexander Kipnis I. M. Kolthoff Pauline Koner Alfred Kreymborg **Corliss Lamont** Jacob Lawrence John Howard Lawson Kenneth Leslie Ray Lev Jose Limon Donald G. Lothrop **Robert Morss Lovett** Duncan MacInnes Albert Maltz Thomas Mann Sophie Maslow F. O. Matthiessen Louis F. McCabe John T. McManus Eve Merriam

Philip Morrison Arthur T. Moulton Michael Nisselson Aubrey Pankey Clarence Parker Dorothy Parker Walter Rautenstrauch Anton Refregier Paul Robeson O. John Rogge Theodore Rosebury Rose Russell Bela Schick Artur Schnabel Frederick L. Schuman Harlow Shapley Herman Shumlin Maude Slye Agnes Smedley Leo Smit Johannes Steel Donald Ogden Stewart Dirk J. Struik Arthur Szvk Studs Terkel Dalton Trumbo Louis Untermeyer Mary Van Kleeck Henry A. Wallace Harry F. Ward Colston E. Warne Max Weber Charles Weidman Frank W. Weymouth Norbert Wiener Jay Williams Mitchell Wilson Ella Winter James Waterman Wise Maxine Wood

League of Women Shoppers

Cited as subversive by Committee on Un-American Activities (total, 8):

Alice Barrows	Dorothy Canfield Fisher	Dorothy Parker
Fannie Cook	Lillian Hellman	Eda Lou Walton
Dorothy Douglas	Albert Maltz	

League of American Writers

Cited as subversive by Attorney General (total, 84):

Louis Adamic Thomas Bell Aline Bernstein Herbert Biberman Algernon D. Black Henry Blankfort, Jr. Marc Blitzstein B. A. Botkin Millen Brand **Dorothy Brewster** J. Edward Bromberg Henrietta Buckmaster Edwin Berry Burgum Saul Carson Edward Chodorov Jerome Chodorov Robert M. Coates Lee J. Cobb Lester Cole Norman Corwin **Kyle** Crichton Jerome Davis Albert Deutsch Martha Dodd Olin Downes Muriel Draper James Dugan Arnaud d'Usseau

Irwin Edman Albert Einstein Guy Endore Henry Pratt Fairchild Lion Feuchtwanger Dorothy Canfield Fisher Frank Freeman **Døshiell Hammett** E. Y. Harburg Lillian Hellman Carroll Hollister Eugene C. Holmes Langston Hughes Leo Hurwitz Matthew Josephson Michael Kanin **Rockwell Kent** John A. Kingsbury Alfred Kreymborg Joshua Kunitz **Corliss** Lamont Ring Lardner, Jr. John Howard Lawson Emil Lengyei Robert S. Lynd A. B. Magil Albert Maltz

Thomas Mann F. O. Matthiesson Elizabeth McCausland Carey McWilliams Eve Merriam Clyde R. Miller Clifford Odets Dorothy Parker Walter Rautenstrauch Harold J. Rome Norman Rosten Muriel Rukeyser Margaret Schlauch Budd Schulberg Edwin Seaver Harlow Shapley Samuel Sillen Jessica Smith Bernhard J. Stern Donald Ogden Stewart Randall Thompson Dalton Trumbo Louis Untermeyer Henry A. Wallace Eda Lou Walton Harry F. Ward Theodore Ward Ella Winter

American Artists and Writers Committee Medical Bureau, American Friends of Spanish Democracy

See American Friends of Spanish Democracy (total 3):

Louis Adamic

Muriel Draper

Dorothy Parker

American Friends of Spanish Democracy

Cited as subversive by Committee on Un-American Activities (total 14):

Marc Blitzstein
E. M. Bluestone
J. Edward Bromberg
E. A. Burtt
Henry Pratt Fairchild

Ring Lardner, Jr. Robert S. Lynd Arthur W. Moulton Gardner Murphy Bela Schick Alfred K. Stern Donald Ogden Stewart Colston E. Warne William Wyler

American Friends of Spanish Democray, Medical Bureau

See American Friends of Spanish Democracy (total 8):

Anton J. Carlson Saul Carson Adolph Dehn Matthew Josephson Corliss Lamont Guy Emery Shipler ical Bureau

Appeal to Lift Spanish Embargo

See Coordinating Committee to Lift the Spanish Embargo, cited as subversive by Committee on Un-American Activities (total 1):

Margaret Halsey

Medical Bureau and North American Committee to Aid Spanish Democracy

Cited as subversive by Committee on Un-American Activities (total 20):

Thomas Addis	Wm. Gropper	Wayne McMillen
Ernst P. Boas	Minna Harkavy	Gardner Murphy
Morris Carnovsky	Lillian Heilman	Bertha C. Reynolds
Jerome Davis	Langston Hughes	Herman Shumlin
Olin Downes	John Howard Lawson	Lee Simonson
Haven Emerson	Emil Lengyel	Ella Winter
Dorothy Canfield Fisher	Robert Morss Lovett	

Medical Bureau to Aid Spanish Democracy

See Medical Bureau and North American Committee to Aid Spanish Democracy (total 3):

Philip Evergood Clifford Odets Anton Refregier

Musicians' Committee to Aid Spanish Democracy

Cited as subversive by California Committee on Un-American Activities (total 2):

Aaron Copland Roy Harris

North American Committee's Campaign for the Relief Ship for Spain

See North American Committee to Aid Spanish Democracy (total 1): Sid Hoff

North American Committee to Aid Spanish Democracy

Cited as subversive by Committee on Un-American Activities (total 4):

Jonah E. Caplan Rev. Donald G. Lothrop John A. Kingsbury Allan Chase

Crown Heights Committee to Aid Spanish Democracy

See North American Committee to Aid Spanish Democracy (total 1): Dashiell Hammett

North American Committee to Aid Spanish Democracy, Medical Bureau

Cited as subversive by Committee on Un-American Activities (total 3):

Haven Emerson John P. Peters Donald Ogden Stewart

North American Spanish Aid Committee

See North American Committee to Aid Spanish Democracy (total 4):

Edwin Berry Burgum Wallingford Riegger Paul Strand Michael Nisselson

Spanish Refugee Appeal (Spanish Refugee Relief Campaign)

Cited as subversive by Committee on Un-American Activities (total 13):

Marc Blitzstein Lester Cole Albert Einstein Mordecai Ezekiel Albert Kahn Alexander Kipnis Alice F. Liveright Albert Maltz John Martin Carey McWilliams Paul Robeson Ben Shahn John Sloan

United American Spanish Aid Committee

See North American Committee To Aid Spanish Democracy, an affiliate (total 10):

Dr. Thomas AddisKyle CrichtonLouis F. McCabeDr. Edward K. BarskyMartha DoddJack McMichaelMillen BrandKenneth LeslieEda Lou WaltonEdwin Berry BurgumEda Lou WaltonEda Lou Walton

National Citizens Political Action Committee

Cited as subversive by Committee on Un-American Activities (total 15):

Louis Adamic	Langston Hughes	Paul Robeson
Zlatko Balokovic	Carey McWilliams	Frederick L. Schuman
Ernest P. Boas	Jennings Perry	Mary Van Kleeck
Clark Foreman	Martin Popper	J. Raymond Walsh
E. Y. Harburg	Ira Reid	James Waterman Wise

National Committee for the Defense of Political Prisoners

Cited as subversive by Attorney General (total 15):

Louis Adamic Edward Bromberg Aaron Copland Kyle Crichton Guy Endore Langston Hughes Matthew Josephson Rockwell Kent Alfred Kreymborg Joshua Kunitz John Howard Lawson Robert Morss Lovett Herman Shumlin Bernhard J. Stern Ella Winter

National Federation for Constitutional Liberties

Cited as subversive by Attorney General (total 100):

Charles Break Acklev Louis Adamic Thomas Addis Robenia Anthony Alice Barrows Edward K. Barsky Thomas Bell Aline Bernstein Herbert Biberman Marc Blitzstein Algernon D. Black Ernst P. Boas Richard O. Boyer Millen Brand **Dorothy Brewster** T. T. Brumbaugh Henrietta Buckmaster Edwin Berry Burgum Edwin A. Burtt Angus Cameron Anton J. Carlson Morris Carnovsky Robert C. Challman

Robert M. Coates Aaron Copland Earl B. Dickerson Hedley S. Dimock Olin Downes Muriel Draper Arnaud D'Usseau Albert Einstein Guv Endore Lehman Engel **Henry Pratt Fairchild Howard Fast** Joseph F. Fletcher Charles Graham Ernest A. Grunsfeld, Jr. **Dashiell Hammett** Pearl M. Hart Marion Hathaway Chester E. Hodgson Leo Huberman Kenneth De P. Hughes W. Alpheus Hunton Charles A. Hill

Robert Josephy Rockwell Kent Philip Klein Alfred Kreymborg Harry Lamberton Corliss Lamont Oliver W. Larkin John Howard Lawson Emil Lengyel Kenneth Leslie Donald G. Lothrop **Robert Morss Lovett** Robert S. Lynd A. B. Magil Albert Maltz F. O. Matthiessen Louis McCabe Elizabeth McCausland Jack McMichael Wayne McMillen Carey McWilliams Clyde R. Miller Gardner Murphy

- George L. Paine John P. Peters Prof. Walter Rautenstrauch **Callman** Rawley Anton Refregier Bertha C. Reynolds **Holland Roberts** Paul Robeson Harold J. Rome **Margaret Schlauch**
- Budd Schulberg Edwin Seaver Herman Shumlin Samuel Sillen F. Hastings Smythe Kenneth Spencer Alfred K. Stern Bernard J. Stern **Donald Ogden Stewart** Paul Strand Dirk J. Struik
- Dalton Trumbo Oswald Veblen Eda Lou Walton Harry F. Ward Theodore Ward Colston E. Warne Max Weber Frank W. Weymouth Ella Winter Martin Wolfson

National Negro Congress

Cited as subversive by Attorney General (total 18):

Leonard Bernstein Henrietta Buckmaster Jerome Davis Howard DaSilva Earl B. Dickerson Charles Hill

Eugene C. Holmes Charles P. Howard Langston Hughes W. A. Hunton David D. Jones Garson Kanin

Paul Robeson Artie Shaw Kenneth Spencer Sam Wanamaker Harry Ward Dr. Gene Weltfish

New Theatre League (and New Dance League) (New Theatre School)

Cited as subversive by Committee on Un-American Activities (total 22):

George Antheil Herbert Biberman Marc Blitzstein Millen Brand J. Edward Bromberg Morris Carnovsky Adolph Dehn Hallie Flanagan

Will Geer William Gropper Langston Hughes Leo T. Hurwitz Garson Kanin Pauline Koner Alfred Kreymborg John Howard Lawson Albert Maltz Clifford Odets John O'Shaughnessy Anton Refregier Paul Robeson Muriel Rukeyser

People's Institute of Applied Religion, Inc.

Cited as subversive by Attorney General (total 11):

Millard Lampell Henrietta Buckmaster Rev. Jack McMichael Dr. John Howland La- Carey McWilliams Rev. John Whittier Darr, throp Arthur Miller Jr. Albert Maltz Dr. Joseph F. Fletcher Bertha Reynolds Elizabeth P. Frazier

Peoples Radio Foundation, Inc.

Cited as subversive by Attorney General (total 24):

Rev. Dr. Chas. B. Ackley Zlatko Balakovic Marc Blitzstein Millen Brand Henrietta Buckmaster Rabbi Jonah E. Caplan Prof. Robert C. Challman Norman Corwin

Muriel Draper Dr. Henry Pratt Fairchild Millard Lampell Max Goberman William Gropper Sidonie M. Gruenberg Langston Hughes Albert Kahn **Rockwell Kent**

Corliss Lamont Ray Lev John T. McManus Dr. Arthur Upham Pope Muriel Rukeyser Arthur Szyk Martin Wolfson

Peoples Songs, Inc.

Cited as subversive by California Committee on Un-American Activities (total 21):

Sam Barlow Leonard Bernstein Marc Blitzstein B. A. Botkin Norman Cazden Aaron Copland Norman Corwin Jack Guilford E. Y. Harburg Judy Holliday Langston Hughes Rockwell Kent Millard Lampell Alan Lomax Dorothy Parker Paul Robeson Harold Rome Artie Shaw Kenneth-Spencer Louis Untermeyer Sam Wanamaker

Physicians Forum

Contributing a feature column in Daily Worker (total 4):

Dr. Ernst P. Boas Dr. Allen Butler Dr. George Cannon Dr. Leo Davidoff Progressive Citizens of America

Cited as subversive by California Committee on Un-American Activities (total 131):

Louis Adamic **Oliver** Allen Herbert Aptheker Edith Atwater Alice P. Barrows Dr. Edward K. Barsky Leonard Bernstein Victor Bernstein Herbert Biberman Algernon D. Black Marc Blitzstein Dr. Ernst P. Boas Millen Brand J. Edward Bromberg Dr. Allan M. Butler Angus Cameron Morris Carnovsky Saul Carson Jerome Chodorov Dr. Rufus Clement Lee Cobb Lester Cole Mrs. Fannie Cook Norman Corwin John Darr Howard DaSilva Dr. Leo M. Davidoff Jo Davidson Dr. John J. De Boer Albert Deutsch Marshall E. Dimock **Olin** Downes Paul Draper W. E. B. DuBois Arnaud D'Usseau Thomas I. Emerson Guy Endore Philip Evergood Howard Fast Jose Ferrer Irving Flamm Clark Foreman Joseph Gaer Josiah W. Gitt

٥.

Morton Gould Charles Graham Shirley Graham Chaim Gross Jack Guilford Robert Gwathmey Uta Hagen Margaret Halsey E. Y. Harburg Minna Harkavy Roy Harris Pearl Hart Lillian Hellman Joseph Hirsch Ira À. Hirschmann Libby Holman Leo Huberman Charles P. Howard Kenneth Hughes Leo Hurwitz Charles Irving Matthew Josephson Garson Kanin Stetson Kennedy Robert W. Kenny **Rockwell Kent** Leon Kroll Corliss Lamont Millard Lampell Ring Lardner, Jr. Dr. Oliver Larkin Sidney Laufman Arthur Laurentz Jacob Lawrence John Howard Lawson -Kenneth Leslie Joseph Levy Dr. Robert Lindner Norman Mailer Albert Maltz Thomas Mann Sophie Maslow Prof. F. O. Matthiessen Dr. Leo Mayer

John T. McManus Rev. Jack McMichael Carey McWilliams Arthur Miller Dr. Philip Morrison Willard Motley Michael Nisselson Clifford Odets **Dorothy Parker** Dr. Linus Pauling Jennings Perry Dr. John P. Peters Abraham L. Pomerantz Anton Refregier Dr. Walter O. Roberts Paul Robeson O. John Rogge, Esq. Dr. Theodor Rosebury Rose V. Russell Ben Shahn Harlow Shapley Dr. Guy Emery Shipler Herman Shumlin John Sloan Kenneth Spencer Johannes Steel Alfred K. Stern **Donald Ogden Stewart** Paul Strand George Tabori Dalton Trumbo Louis Untermeyer Henry A. Wallace J. Raymond Walsh Sam Wanamaker Theodore Ward Fredi Washington Max Weber Dr. Fritz W. Went Dr. Frank Weymouth Henry Willcox-Ella Winter James Waterman Wise

Salute

Cited as subversive by California Committee on Un-American Activities (total 4):

Walter Bernstein James Dugan Robert Ellis

Stefan Heym

School for Democracy

Cited as subversive by Committee on Un-American Activities (total 19):

Herbert Aptheker	William Gropper	Bertha C. Reynolds
Mordecai Bauman	Leo Huberman	Margaret Schlauch
Dorothy Brewster	Langston Hughes	Dr. Howard Selsam
Henrietta Buckmaster	Alfred Kreymborg	Samuel Sillen
Edwin Berry Burgum	Corliss Lamont	Bernhard J. Stern
Morris Carnovsky	Walter Rautenstrauch	Paul Strand
Joseph Fletcher		

Southern Conference for Human Welfare

Cited as subversive by Committee on Un-American Activities (total 22):

Leonard Bernstein	Langston Hughes	Dorothy Parker
Henrietta Buckmaster	David D. Jones	Jennings Perry
Rufus E. Clement	Robert Josephy	Ira De A. Reid
Albert Deutsch	Stetson Kennedy	Paul Robeson
Thomas I. Emerson	Louis F. McCabe	Henry A. Wallace
Mordecai Ezekiel	Jack McMichael	J. Raymond Walsh
Dr. Clark Foreman	Louis Newma.	-
Kenneth DeP. Hughes	Michael M. Nisselson	

Southern Negro Youth Congress

Cited as subversive by Attorney General (total 3):

Dr. Rufus E. Clement

Dr. W. E. B. DuBois Dr.

Dr. Ira De A. Reid

Stage for Action

Cited as subversive by California Committee on Un-American Activities (total 18):

Zlatko Balokovic	Will Geer	Arthur Miller
Marc Blitzstein	James Gow	Michael M. Nisselson
Edward Chodorov	Jack Guilford	John O'Shaughnessy
Norman Corwin	E. Y. Harburg	Dorothy Parker
Arnaud D'Usseau	Millard Lampell	Helen Tamaris
Howard Fast	John T. McManus	Sam Wanamaker

Stop Censorship Meeting

See Theatre Arts Committee (total 10):

Edith Atwater	Shirley Graham	Leon Kroll
Jerome Chodorov	Judy Holliday	Albert Maltz
Morris Carnovsky	Garson Kanin	Harold Rome
Jose Ferrer		

Theatre Arts Committee

Cited as subversive by California Committee on Un-American Activities (total 17):

Howard Bay Marc Blitzstein Morris Carnovsky Leo Cobb Paul Draper Jane Dudley Lehman Engel Charles Weidman Lillian Hellman John Howard Lawson John Martin Lee Simonson Herman Shumlin Donald Ogden Stewart Paul Strand Jay Williams Martin Wolfson 0
Veterans Against Discrimination of Civil Rights Congress of New York

See Civil Rights Congress (total 15):

Dr. Edward K. Barsky
Algernon Black
Edward Chodorov
Howard Fast
Jose Ferrer

Morton Gould E. Y. Harburg Millard Lampell Kenneth Leslie Albert Maltz Rev. Jack McMichael Arthur Miller Norman Rosten Herman Shumlin Jay Williams

Voice of Freedom Committee

Defending pro-Communist radio speakers (total 57):

Zlatko Balokovic Dr. Edward K. Barsky Aline Bernstein Leonard Bernstein Algernon Black Henrietta Buckmaster Saul Carson Edward Chodorov Rabbi J. X. Cohen Norman Corwin Howard Da Silva Jo Davidson Albert Deutsch Paul Draper W. E. B. DuBois **Barrows** Dunham Prof. H. P. Fairchild Howard Fast Jose Ferrer

Joseph Gaer Arthur Gaeth Will Geer Shirley Graham Uta Hagen E. Y. Harburg Minna Harkavy Lillian Hellman Ira Hirschmann Judy Holliday Libby Holman Charles Howard Langston Hughes Alphaeus Hunton Albert E. Kahn Rockwell Kent Alfred Kreymborg Ring Lardner, Jr. Ray Lev

John T. McManus Rev. Jack McMichael Arthur Miller Prof. Clyde R. Miller Willard Motley Dorothy Parker Paul Robeson Harold J. Rome Dr. Guy Emery Shipler Johannes Steel Prof. Bernhard Stern Donald Ogden Stewart Robert St. John Helen Tamaris Louis Untermeyer Henry A. Wallace Fredi Washington Dr. Gene Weltfish Ella Winter

Workers Alliance

Cited as subversive by Attorney General (total 2):

Louis I. Newman Fredi Washington

Supporters of Communist Bookshops

(Total 69):

Louis Adamic Herbert Aptheker Alice Barrows Thomas Bell Victor Bernstein Michael Blankfort Marc Blitzstein B. A. Botkin Richard O. Boyer Dorothy Brewster Henrietta Buckmaster Edwin Berry Burgum Allan Chase Fannie Cook Aaron Copland Norman Corwin Jerome Davis Olin Downes W. E. B. DuBois Barrows Dunham Albert Einstein Howard Fast Lion Feuchtwanger

Sidney Finkelstein Joseph Gaer Barbara Giles Shirley Graham William Gropper Margaret Halsey Stefan Heym Ira Hirschman Eugene C. Holmes Leo Huberman Langston Hughes Ella Winter William A. Hunton Matthew Josephson Albert Kahn Rockwell Kent Alfred Kreymborg Joshua Kunitz **Corliss Lamont** Emil Lengyel Alan Lomax Albert Maltz F. O. Matthiessen

Carey McWilliams Arthur Miller Bucklin Moon **Clifford Odets** Arthur Upham Pope Norman Rosten Alexander Saxton Margaret Schlauch Budd Schulberg Frederick L. Schuman Edwin Seaver Howard Selsam Agnes Smedley Jessica Smith Johannes Steel Bernhard J. Stern Robert St. John Dirk J. Struik Louis Untermeyer Henry Wallace Harry F. Ward Gene Wellfish Jav Williams

World Federation of Democratic Youth

Cited as subversive by Committee on Un-American Activities (total 14):

Leonard Bernstein	Michael Kidd	Harold Rome
Robert D. Field	Thomas Mann	Kenneth Spencer
Morton Gould	Arthur Miller	Louis Untermeyer
Judy Holliday	Arthur Moulton	Mary Van Kleeck
Nora Kaye	Arthur Upham Pope	•

The Panel Room (Forum), 13 Astor Place, New York City

A Communist forum (total 6):

Albert Deutsch	Ira A. Hirschmann	J. Raymond Walsh
Arthur Gaeth	Jennings Perry	Sam Wanamaker

COMMUNIST PARTY, UNITED STATES OF AMERICA

Of the over 500 sponsors of the Scientific and Cultural Conference, at least 22 are either avowed members of the Communist Party, United States of America, or their membership cards or party affiliations have been made part of a sworn public record:

Herbert Biberman	Barbara Giles	A. B. Magil
Richard O. Boyer	William Gropper	Albert Maltz
Edwin Berry Burgum	Langston Hughes	Carey McWilliams
J. Edward Bromberg	Albert E. Kahn	Paul Robeson
Allan Chase	Alfred Kreymborg	Howard Selsam
Lester Cole	Ring Lardner, Jr.	Samuel Sillen
Howard Fast	John Howard Lawson	Dalton Trumbo
Will Geer		

In the light of the conspiratorial nature of the Communist Party, the current practice of concealing party membership in most cases, and the numerous front affiliations of some of these sponsors, it is reasonable to assume that many more are secret party members.

Supporter

Signer of Communist Party nominating petition (total 12):

Charles Adams	James Dugan	Shirley Graham
Gregory Ain	Robert Ellis	Abraham Magil
Henry Blumberg	Barbara Giles	Rose V. Russell
Stanley Cobb	Margaret Halsey	Edward Young

League of Professional Groups, supporting Communist Party elections (total 3):

Kyle Crichton	Guy Endore	J. Edward Bromberg	
Call for the	support of the Communist	Party national elections and	l

its candidates (1932), signer (total 6):

Adolf Dehn	Matthew Josephson	Edwin Seaver
Langston Hughes	Alfred Keymborg	Ella May Winter

Open letter to President Roosevelt, protesting against attack on right of Communist Party to use ballot (1940), signer (total 2):

Carey McWilliams

Clyde R. Miller

American Committee for the Protection of Foreign-Born, signer of statement in defense of Communist cases (total 10):

Zlatko Balokovic	Libby Holman	Gene Weltfish
J. X. Cohen	Ray Lev	Maxine Wood
Muriel Draper	Robert Morss Lovett	
Pearl M. Hart	John Sloan	

Progressive Citizens of America; Arts, Sciences and Professions Council, signer of statement in defense of Communist cases (total 23):

Louis Adamic
Leonard Bernstein
Henrietta Buckmaster
Jerome Chodorov
Thomas Creighton
Jo Davidson
Martha Dodd
Olin Downes

Muriel Draper Thomas I. Emerson Henry Pratt Fairchild Howard Fast Robert Gwathmey Michael Heidelberger Libby Holman Rockwell Kent Carey McWilliams Dorothy Parker Paul Robeson Ben Shahn Harlow Shapley Paul Strand James Waterman Wise

Civil Rights Congress, signer of statement in defense of Communist Party or Communist cases (total 28):

Thomas Addis Samuel L. M. Barlow Walter Bernstein Herbert Biberman Edwin Berry Burgum Adolf Dehn Arnaud d'Usseau Henry Pratt Fairchild Howard Fast William Gropper Robert Gwathmey Dashiell Hammett Kenneth de P. Hughes Garson Kanin John Howard Lawson Ray Lev Joseph Levy F. O. Matthiessen Jack R. McMichael Arthur Miller Holland Robert Artur Schnabel Frederick L. Schuman F. Hastings Smythe Kenneth Spencer Harry F. Ward Max Weber Frank Weymouth

National Federation for Constitutional Liberties, signer of statement in defense of Communist cases (total 55):

Louis Adamic Thomas Addis Robenia F. Anthony Samuel L. M. Barlow Howard Bay Aline Bernstein Algernon D. Black Marc Blitzstein Richard O. Boyer Millen Brand Dorothy Brewster Henrietta Buckmaster Edwin Berry Burgum Edwin A. Burtt Angus Cameron Robert C. Challman Rufus E. Clement Robert M. Coates Aaron Copland

Olin Downes **Guy Endore** Philip Evergood Henry Pratt Fairchild Howard Fast Joseph Fletcher Ernest A. Grunsfeld, Jr. Charles A. Hill Chester E. Hodgson Leo Huberman W. Alpheus Hunton David D. Jones **Robert Josephy Rockwell Kent** Philip Klein Alfred Kreymborg Leon Kroll Corliss Lamont John H. Lathrop

John Howard Lawson Kenneth Leslie Donald G. Lothrop Albert Maltz Thomas Mann F. O. Matthiessen Louis F. McCabe John T. McManus Jack A. McMichael Carey McWilliams Arthur Upham Pope Paul Robeson Artur Schnabel **Harlow Shapley** Guy Emery Shipler Donald Ogden Stewart Max Weber

National Council of the Arts, Sciences, and Professions, signer of statement or speaker in defense of Communist cases (total 22):

M. N. Chatterjee John J. DeBoer Harl R. Douglass W. E. B. DuBois Barrows Dunham Henry Pratt Fairchild Joseph F. Fletcher Philip Klein I. M. Kolthoff Oliver Larkin F. L. Marcuse Otto Meyerhof Philip Morrison Walter Rautenstrauch O. John Rogge Harlow Shapley Bernhard J. Stern Charles Trinkaus Ralph H. Turner T. W. Van Metre Colston Warne F. W. Weymouth

National Council of the Arts, Sciences and Professions, statement against Maryland anti-Communist legislation, signer (total 10):

Olin Downes Howard Fast Shirley Graham E. Y. Harburg O. John Rogge Theodore Rosebury Alfred K. Stern Max Weber Henry Willcox Louis Untermeyer

Letter protesting ban on Communists in American Civil Liberties Union, signer (total 3):		
Henry Pratt Fairchild	Robert Morss Lovett	Carey McWilliams
Signer of statement Party March 5, 1941 (to the President defe total 33):	nding the Communist
Thomas Addis Marc Blitzstein Antoinette Cannon Aaron Copland Henry Pratt Fairchild Joseph F. Fletcher Georgia Harkness Pearl M. Hart Ernest R. Hilgard W. A. Hunton Rockwell Kent	John A. Kingsbury Philip Klein Corliss Lamont Donald G. Lothrop Albert Maltz Elizabeth McCausland Jack R. McMichael Clyde R. Miller Clifford Odets John P. Peters Walter Rautenstrauch	Bertha C. Reynolds Wallingford Riegger Paul Robeson Howard Selsam Herman Shumlin Bernhard J. Stern Dirk J. Struik Eda Lou Walton Harry F. Ward Colston E. Warne Evans A. Worthley
Signer of statement (total 13):	defending Communist	Party, April 16, 1947
Zlatko Balokovic Jo Davidson Adolf Dehn Libby Holman Matthew Josephson	John Howard Lawson Thomas Mann F. O. Matthiessen Artur Schnabel Frederick L. Shuman	Agnes Smedley Harry F. Ward Max Weber
Signer of statement (total 17):	defending Communist	Party, April 20, 1947
Zlatko Balokovic Samuel L. M. Barlow Jo Davidson Adolf Dehn Henry Pratt Fairchild Howard Fast	Libby Holman Matthew Josephson Garson Kanin John Howard Lawson Thomas Mann F. O. Matthiessen	Artur Schnabel Frederick L. Schuman Agnes Smedley Harry F. Ward Max Weber
Signer of statement, "We Negro Americans * * *"-defending Communist Party, April 26, 1947 (total 6):		
W. E. B. DuBois Elder G. Hawkins	Edna Johnson David D. Jones	Ira De A. Reid Paul Robeson
Signer of statemen (total 5):	t opposing Callahan	(anti-Communist) Act
Kenneth Hughes G ar son Kanin	Charles Hill Henry Pratt Fairchild	Henry A. Wallace
Statement of American Educators defending Communist schools, February 16, 1948 (total 5):		
Dorothy Brewster F. O. Matthiessen	Margaret Schlauch Dirk J. Struik	Colston E. Warne
Supporter of Communist cases in Seattle (1948-49) (total 3):		
Edward Barsky	Norman Corwin	John Howard Lawson

Miscellaneous activities in support of Communist Party or Young Communist League (total 63):

Herbert Aptheker Mordecai Bauman Victor H. Bernstein Marc Blitzstein Richard O. Boyer George D. Cannon Jonah E. Caplan Aaron Copland Kyle Crichton Jerome Davis Adolf Dehn Earl B. Dickerson Martha Dodd W. E. B. DuBois Jane Dudley James Dugan Howard Fast Sid Finkelstein Clark Foreman Will Geer Shirley Graham

Dashiell Hammett Charles A. Hill Ira A. Hirschmann Lee Holt Alphaeus Hunton David N. Jones Albert E. Kahn Robert W. Kenny Rockwell Kent Alfred Kreymborg Jacob Lawrence Kenneth Leslie Jack Levine **Robert Morss Lovett** A. B. Magil Albert Maltz Francis Otto Matthiessen Jack R. McMichael Arthur Miller **Clyde Miller** Clifford Odets

John O'Shaughnessy Dorothy Parker Linus Pauling Helen Phillips A. L. Pomerantz Bertha C. Reynolds Paul Robeson O. John Rogge Harold Rome Norman Rosten Rose V. Russell Alexander Saxton Howard Selsam Mitchell Siporin Kenneth Spencer Ernest Thurn Dalton Trumbo Mary Van Kleeck Henry A. Wallace Harry F. Ward Ella Winter

Supported by the Communist Party, United States of America

(Total 21:)

Herbert Biberman Lester Cole W. E. B. DuBois Albert Einstein Howard Fast Arthur Gaeth Robert Gwathmey Lillian Hellman Robert W. Kenney Joshua Kunitz Corliss Lamont Ring Lardner, Jr. John Howard Lawson Albert Maltz Paul Robeson O. John Rogge Ben Shahn Agnes Smedley Dalton Trumbo Harry F. Ward Ella Winter

Supported by Individual Communists

(Total 16:)

Louis Adamie Herbert Biberman Lester Cole Norman Corwin Muriel Draper W. E. B. DuBois Albert Einstein Howard Fast Ring Lardner, Jr. Albert Maltz Paul Robeson O. John Rogge Harlow Shapley Agnes Smedley Dalton Trumbo Ella Winter

Support of individual Communists

ISRAEL AMTER		
Citizens Committe	ee for Amter (total 3)	:
Millen Brand	Sid Hoff	Rockwell Kent
Committee for I.	Amter's candidacy (to	otal 4):
Marc Blitzstein William Gropper	Edwin Seaver	Max Weber
ELLA REEVE BLOOR Mother Bloor ban	(Mother) quet, January 24, 193	6 (total 6):
Corliss Lamont Scott Nearing	Clifford Odets Edwin Seaver	Agnes Smedley Harry F. Ward
Mother Bloor birt	hday celebration, 193	7 (total 4):
Jerome Davis	Will Geer Robert Morss Lovett	Rockwell Kent

Mother Bloor seventy-fifth birthday celebration (total 3): Bookwall Kant Clifford Odets Jessica Smith

Rockwell Kent	Clifford Odets	Jessica Smith	
Mother Bloor's eighty-fifth birthday banquet (total 11):			
Herbert Aptheker Marc Blitzstein Muriel Draper Howard Fast	Will Geer William Gropper Rockwell Kent Alfred Kreymborg	Paul Robeson Harry Ward Gene Weltfish	
Miscellaneous (total	3):		
E. K. Barsky	Millen Brand	Muriel Draper	
JOSEPH R. BRODSKY Memorial services (1	total 3):		
Rockwell Kent	Louis F. McCabe	Paul Robeson	
EARL BROWDER			
Signer of protest ag (total 3):	ainst ban on Browder s	peech October 17, 1936	
Rockwell Kent	Lee Simonson	Max Weber	
Provisional Commit	tee to free Earl Browde	r, 1941 (total 3):	
Dorothy Brewster	Rockwell Kent	Arthur Upham Pope	
National Free Brow	der Congress, 1942 (tota	al 7):	
W. E. B. DuBois Henry Pratt Fairchild Joseph F. Fletcher	Charles A. Hill Jack R. McMichael	John P. Peters Arthur Upham Pope	
Citizens committee	to free Earl Browder, 19)42 (total 13):	
Mordecai Bauman Edwin Berry Burgum Earl Dickerson W. E. B. DuBois Henry Pratt Fairchild	Minna Harkavy Charles A. Hill F. O. Matthiessen Jack McMichael	Walter Rautenstrauch H. Hastings Smythe Bernard J. Stern Dirk J. Struik	
Miscellaneous (total	. 13):		
Charles B. Ackley Louis Adamic Anton Carlson Earl B. Dickerson Lillian Hellman	Rockwell Kent Robert Josephy Joseph H. Levy Robert Morss Lovett	A. B. Magil Kenneth Spencer Harry F. Ward Ira Wolfert	
EARL BROWDER AND J	AMES FORD		
Committee of Professional Groups for Browder and Ford, 1936 (total 9):			
Marc Blitzstein Robert M. Coates Aaron Copland	William Gropper Langston Hughes Rockwell Kent	Edwin Seaver Max Weber Ella Winter	
JAMES FORD AND WILLIAM Z. FOSTER			
League of Professional Groups for Foster and Ford (total 7):			
Kyle S. Crichton Adolf Dehn Langston Hughes	Matthew Josephson Alfred Kreymborg	Edwin Scaver Ella Winter	
WILLIAM Z. FOSTER (Total 2:)			
Louis F. McCabe	Paul Robeson		

SAM DARCY

Signer of appeal on behalf of Darcy issued by National Federation for Constitutional Liberties, 1940 (total 23):

Thomas Addis Marc Blitzstein Dorothy Brewster Edwin Berry Burgum Olin Downes W. Alphaeus Hunton Robert Josephy Rockwell Kent	Philip Klein Albert Maltz F. O. Matthiessen Louis F. McCabe Jack McMichael George L. Paine John P. Peters Bertha C. Reynolds	Herman Shumlin Alfred K. Stern Bernhard J. Stern Donald Ogden Stewart Harry F. Ward Max Weber Thomas Woody
Miscellaneous (total	2):	
Thomas Addis	Elizabeth P. Frazier	
SAM DARCY and WILL		
Schneiderman-Darcy	defense committee (tot	al 2):
Thomas Addis	Carey McWilliams	
WILLIAM SCHNEIDERMA (Total 2:)	AN	
Thomas Addis	Edwin A. Burtt	
Benjamin J. Davis		
Committee for the 1 1945 (total, 25):	reelection of Benjamin	J. Davis, Communist,
Howard Bay Leonard Bernstein Marc Blitzstein Richard O. Boyer Henrietta Buckmaster Edward Chodorov Howard da Silva Adolph Dehn Anton Dolin	Olin Downes Muriel Draper Howard Fast Jose Ferrer Will Geer Minna Harkavy Leo Huberman Langston Hughes	Crockett Johnson Rockwell Kent Alfred Kreymborg Paul Robeson Kenneth Spencer William M. Sweets Helen Tamiris Fredi Washington
Miscellaneous (total,	4):	
Will Geer Shirley Graham	Paul Robeson	Margaret Schlauch
BENJAMIN J. DAVIS AN	ND ROBERT THOMPSON	
Citizens Committee (total, 11):	for Robert Thompson a	and Benjamin J. Davis
Herbert Aptheker Edward Chodorov Arnaud d'Usseau Howard Fast	James Gow Shirley Graham Minna Harkavy Ray Lev	Paul Robeson Howard Selsam Fredi Washington
ROBERT THOMPSON		
Civil Rights Congress protest on attack on Robert Thompson (total, 4):		
Howard Fast Robert Gwathmey	Albert Kahn	Jack McMichael
Signer of telegram in behalf of Robert Thompson (total 3):		
Henrietta Buckmaster	Kenneth Leslie	Gene Weltfish

41

EUGENE DENNIS Civil Rights Congress, meeting defending Dennis, 1947 (total 3):		
	Paul Robeson	Colston Warne
Signer of protest as (total 3):	gainst prosecution of	Dennis June 8, 1947
Thomas Addis	Rockwell Kent	Frederick L. Schuman
Miscellaneous (total	6):	
Earl Dickerson Shirley Graham	John Howard Lawson Albert Maltz	Louis F. McCabe Theodore Ward
GEORGI DIMITROV, ger		
Reichstag Fire Trial ing Dimitrov, 1943 (tot	Anniversary Committ	ee-declaration honor-
Louis Adamic Thomas Addis Zlatko Balokovic Howard Bay Algernon Black Millen Brand Henrietta Buckmaster Edwin Berry Burgum David Burliuk Edward Chodorov Leo M. Davidoff Jo Davidson Albert Einstein Guy Endore	Philip Evergood Henry Pratt Fairchild Howard Fast Dorothy Canfield Fisher Morton Gould William Gropper Lillian Hellman Chester E. Hodgson Langston Hughes Albert E. Kahn Rockwell Kent Leon Kroll Ring Lardner Emil Lengyel	Kenneth Leslie Ray Lev Arthur Upham Pope Walter Rautenstrauch Bertha C. Reynolds Bela Schick Margaret Schlauch Guy Emery Shipler F. Hastings Smythe Donald Ogden Stewart Dirk J. Struik Helen Tamiris Dalton Trumbo Max Weber
Miscellaneous (total	3):	
Louis Adamic	Zlatko Balokovic	Lillian Hellman
GERHART EISLER		
American Committee for the Protection of Foreign Born-partici- pant in support of Eisler (total 5):		
Libby Holman Crockett Johnson	Robert Morss Lovett Jennings Perry	Max Weber
Civil Rights Congress-participant in support of Gerhart Eisler (total 22):		
Herbert Biberman Earl B. Dickerson W. E. B. DuBois Philip Evergood Howard Fast David D. Jones Albert E. Kahn Garson Kanin	Rockwell Kent Ring Lardner John Howard Lawson Albert Maltz Thomas Mann Louis F. McCabe Jack R. McMichael Carey McWilliams	Arthur W. Moulton Dorothy Parker Anton Refregier Harry F. Ward Gene Weltfish Max Weber
International Worke Eisler (total 3):	ers Order—participant	in support of Gerhart
Albert E. Kahn	John Howard Lawson	Albert Maltz
Miscellaneous (total	12):	
Earl B. Dickerson Muriel Draper Shirley Graham David D. Jones	Rockwell Kent A. B. Magil Albert Maltz Paul Robeson	Frederick L. Schuman Harlow Shapley Kenneth Spencer Henry A. Wallace

•

HANNS EISLER		
Petition to Attorney General Clark in behalf of Hanns Eisler, signer (total 6):		
George Antheil Leonard Bernstein	Aaron Copland Albert Einstein	Thomas Mann Linus Pauling
Protest against depoi	rtation of Hanns Eisler,	signer (total 7):
George Antheil Leonard Bernstein Aaron Copland	Albert Einstein Thomas Mann	Linus Pauling Max Weber
Hanns Eisler concert	, sponsor (total 4):	
Leonard Bernstein Aaron Copland	Roy Harris	Randall Thompson
Miscellaneous (total	6):	
Sidney Finkelstein John Howard Lawson	Clifford Odets Dorothy Parker	Jennings Perry Dalton Trumbo
ELIZABETH GURLEY FI	LYNN	
(Total 2:)		
Minna Harkavy	Dashiell Hammett	
MANOLIS GLEZOS, Gree		minat Manalia Classe
(total 7):	protesting sentence ag	gainst Manons Glezos
John W. Darr Henry Pratt Fairchild John H. Lathrop	Kenneth Leslie Eve Sikelianos	Dirk Struik Harry F. Ward
WILLIAM GROPPER		
Gropper celebration,	1939 (total 3):	
Marc Blitzstein	Jack Guilford	Harold Rome
SIMON GERSON Citizens Committee porting seating of Gers	to Defend Representa son, Communist, 1948 (tive Government, sup- total 13):
Zlatko Balokovic Jonah E. Caplan J. X. Cohen Jo Davidson Albert Deutsch	W. E. B. DuBois Irwin Edman Haven Emerson Henry Pratt Fairchild Uta Hagen	John Howard Lawson John T. McManus James Waterman Wise
Statement to mayor and city council in behalf of Simon Gerson, February 16, 1948 (total 5):		
J. X. Cohen Jo Davidson	W. E. B. DuBois Irwin Edman	John Howland Lathrop
League of American Gerson (total 4):	Writers, signer of pet	ition, 1938, supporting
Marc Blitzstein Millen Brand	Dorothy Brewster	Ella Winter
Citizens Committee (total 3):	for the Election of Si	imon W. Gerson, 1948
Philip Evergood	Howard Fast	Mary Van Kleeck

•

Gerson supporters, 1938 (total 6): Theodore Brameld **Margaret Schlauch** Eda Lou Walton Edwin B. Burgum Howard Selsam Harry F. Ward Miscellaneous (total 6): John Howland Lathrop Norman Mailer Bertha Reynolds Robert Lynd Clyde R. Miller Theodore O. Thackrey LEON JOSEPHSON Appeal to President Truman in behalf of Leon Josephson, 1948 (total 4):Richard O. Boyer Louis F. McCabe Max Weber Albert Kahn Civil Rights Congress-statement supporting Josephson, 1948 (total 2):Thomas Addis Frank W. Weymouth International Workers Order, meeting defending Josephson (total 2): Albert Maltz John Howard Lawson Miscellaneous (total 4): Thomas Mann Paul Robeson **O.** John Rogge Howard Fast MIKHAIL KALATOZV, Soviet film representative National Council of American-Soviet Friendship-support of Kalatozv (total 3): Aaron Copland Lillian Hellman John Howard Lawson LA RUE MCCORMICK, Communist candidate, California (Total 3:) John Howard Lawson Lester Cole **Dalton Trumbo** OSCAR NIEMEYER, Brazilian Communist Letter protesting ban on entrance of Oscar Niemeyer, 1948 (total 3): Thomas H. Creighton Talbot Hamlin Jacob Moscowitz PABLO NERUDA, Chilean Communist Committee of 102 writers and artists-protest arrest of Neruda (total 29): Philip Evergood Louis Adamic Eve Merriam Dorothy Parker Norman Rosten Thomas Bell Sidney Finkelstein Barbara Giles Walter Bernstein Shirley Graham Robert Gwathmey B. A. Botkin Agnes Smedley Raphael Soyer **Richard Bover** Louis Untermeyer Theodore Ward Millen Brand Dashiell Hammett **Dorothy Brewster** Stefan Heym Jo Davidson Leo Huberman Jay Williams W. E. B. DuBois Matthew Josephson Maxine Wood Irwin Edman Robert Morse Lovett JOHN REED John Reed Clubs (total 4): Langston Hughes A. B. Magil Anton Refregier Joshua Kunitz

John Reed Club School (total 5): Adolph Dehn **Rockwell Kent** Max Weber William Gropper Anton Refregier Miscellaneous (total 3): Marc Blitzstein Corliss Lamont Mary Van Kleeck MORRIS SCHAPEES Schappes Defense Committee (total 16): **Rockwell Kent** Thomas Addis Dirk J. Struik Edna Lou Walton Marc Blitzstein John Howard Lawson Harry F. Ward F. W. Weymouth **Dorothy Brewster** F. O. Matthiessen Henrietta Buckmaster Jack R. McMichael Margaret Schlauch Bernhard Stern Edwin Berry Burgum Aaron Copland Plea Pardon for Morris Schappes, signer (total 3): Howard Fast Henrietta Buckmaster Kenneth Leslie Miscellaneous (total 1): Norman Corwin FERDINAND SMITH National Maritime Union-Women's Auxiliary dance for Ferdinand Smith (total 4): Morris Carnovsky Paul Robeson Fredi Washington Howard Fast Dinner for Ferdinand Smith, 1944 (total 3): Louis Adamic Howard Fast Clark Foreman Miscellaneous (total 4): Earl Dickerson **Clarence** Parker Henry A. Wallace Charles Hill FRANCIS THOMPSON Coordinating Committee on Civil Liberties-statement in support, January 19, 1948 (total 8): Ernest Boas John W. Darr Michael Heidelberger Theodore Rosebury Jack McMichael Gene Weltfish Jo Davidson Clyde Miller Miscellaneous (total 1): Albert Deutsch DON WEST Committee to Defend Don West, 1947 (total 8): Henrietta Buckmaster Langston Hughes Arthur Miller Edwin Berry Burgum Millard Lampell Henry A. Wallace James Gow Eve Merriam SUPPORT OF INDIVIDUAL COMMUNISTS, MISCELLANEOUS (TOTAL 13): Henry A. Wallace Harry F. Ward Ella Winter Norman Corwin Albert Kahn Louis F. McCabe Jennings Perry Muriel Draper Howard Fast Lillian Hellman Paul Robeson Langston Hughes O. John Rogge

Defense of arrested and indicted Communist leaders, 1948-49

Civil Rights Congress-participant-activities in support of Communist leaders (total 26):

munist leaders (total 2	0).	
Thomas Addis John Darr Albert Einstein Guy Endore Henry Pratt Fairchild Shirley Graham Charles A. Hill Kenneth de P. Hughes Alphaeus Hunton	John Howard Lawson Kenneth Leslie Robert Morss Lovett Norman Mailer Albert Maltz F. O. Matthiessen Carey McWilliams Paul Robeson O. John Rogge	Frederick L. Schuman F. Hastings Smythe Kenneth Spencer Dirk Struik Mary Van Kleeck Max Weber Gene Weltfish Fritz Went
Independent Progre munist Party leaders (ssive Party—delegate— total 2):	attacks arrest of Com-
William A. Hunton	Paul Robeson	
Statement attacking 1948, signer (total 4):	arrest of Communist Pa	arty leaders, August 23,
W. E. B. DuBois Shirley Graham	Charles P. Howard	Paul Robeson
"Statement by Neg Party leaders, sponsor		of arrested Communist
W. E. B. DuBois Shirley Graham Charles A. Hill	Charles P. Howard Kenneth de P. Hughes	W. A. Hunton Paul Robeson
Statement urging d leaders, November 6,		inst Communist Party
George Antheil	Guy Endore	Albert Maltz
Signer of petition in 6, 1948 (total 2):	behalf of Communist P	arty leaders, November
Ray Lev	Maud Siye	
Signer of statement 22, 1948 (total 4):	in behalf of 12 Commu	nist leaders, November
Kenneth Hughes F. O. Matthiessen	Dirk Struik	Paul M. Sweezy
Signer of statement 17, 1949 (total 17):	in behalf of Communist	, Party leaders, January
Lester Cole Martha Dodd W. E. B. DuBois Henry Pratt Fairchild Howard Fast Shirley Graham	Robert Gwathmey E. Y. Harburg Joseph H. Levy Albert Maltz Philip Morrison Clarence Parker	Muriel Rukeyser Alfred K. Stern Paul Strand Max Weber Henry Willcox
February 20, 1949 (to	tal, 2):	t Party leaders' trial,
TT 1 TH 1111	CI	

Helen Phillips

٠

Gene Weltfish

Committee for Free Political Advocacy—signer of letter in defense of Communist Party leaders (total, 47):

Thomas Addis Bernard Baum Richard O. Boyer Theodore Brameld Edwin Berry Burgum David Burliuk Jonah E. Caplan Morris Carnovsky Serge Chermayeff Howard Da Silva Albert Deutsch Earl B. Dickerson W. E. B. DuBois Guy Endore Philip Evergood Henry Pratt Fairchild

Howard Fast Shirley Graham Robert Gwathmey Crockett Johnson Albert E. Kahn Alfred Kreymborg Corliss Lamont Millard Lampell Kenneth Leslie Oliver S. Loud **Carey McWilliams** Albert Maltz F. O. Matthiessen Curtiss D. MacDougall Philip Morrison Willard Motley

Scott Nearing Clifford Odets Linus Pauling Anton Refregier Howard Bay Rose V. Russell John Sloan Agnes Smedley Paul Strand Arthur Szyk Dalton Trumbo Louis Untermeyer Mary Van Kleeck Max Weber Frank W. Weymouth

SUPPORT OF THE SOVIET UNION

Meeting to greet the Soviet constitution, 1936

Edwin Berry Burgum Jerome Davis

Dorothy Douglas John A. Kingsbury Margaret Schlauch

Endorses Soviet constitution

(Total 1:)

Harry Ward

Statement by American Progressives on the Moscow trials

Signer (total 28):

Mare Blitzstein Millon Brand Dorothy Brewster Edwin Berry Burgum Morris Carnovsky Robert Coates Lester Cole Kyle Crichton Jerome Davis Muriel Draper Guy Endore Phil Evergood Lillian Hellman Langston Hughes Leo Hurwitz Corliss Lamont John Howard Lawson Albert Maltz Dorothy Parker

Lynn Riggs Harold J. Rome Margaret Schlauch Edwin Seaver Howard Selsam Jessica Smith Bernhard J. Stern Paul Strand Martin Wolfson

Speaker or statement on Moscow trials

Miscellaneous (total 6):

Edwin Berry Burgum	Corliss Lamont	Howard Selsam
Lion Feuchtwanger	Robert Morss Lovett	Max Weber

Soviet Russia Today—dinner celebrating twenty-fifth anniversary of Red Army

Sponsor (total 12):

Louis Adamic	Lillian Hellman	Arthur W. Mouiton
Alice P. Barrows	John A. Kingsbury	Arthur Upham Pope
Albert Einstein	Corliss Lamont	Johannes Steel
Henry Pratt Fairchild	Thomas Mann	Donald Ogden Stewart

Speaker on twenty-sixth anniversary of Red Army

(Total 1:)

H. P. Fairchild

Celebration of twenty-seventh anniversary of the Soviet Union

Participant (total 2):

Roy Harris Norman Corwin

Contributes letter on thirtieth anniversary of Soviet Union (Total 1:)

John Howard Lawson

Supported by Soviet Agencies, Press or Radio

(Total 12:) Albert Einstein

Howard Fast

Lillian Hellman Rockwell Kent John Howard Lawson Albert Maltz Thomas Mann Paul Robeson O. John Rogge Johannes Steel Dalton Trumbo Ira Wolfert

Sends greetings on twenty-first anniversary of Russian Revolution

(Total 6:)

Dorothy Brewster Jerome Davis	Jessica Smith Dirk J. Struik

Sponsor of meeting "The Soviet Union and Present World Affairs"

(Total 5:)

Dorothy Douglas John A. Kingsbury

Robert Morss Lovett Clyde R. Miller Mary Van Kleeck

Open letter for closer cooperation with the Soviet Union, 1939, signer

(Total 39:)

Thomas Addis Marc Blitzstein Millen Brand Dorothy Brewster J. E. Bromberg Edwin Berry Burgum Robert M. Coates Kyle Crichton Dorothy Douglas Muriel Draper Hency Pratt Fairchild William Gropper Leo Huberman Langston Hughes Matthew Josephson Rockwell Kent John A. Kingsbury Alfred Kreymborg Corliss Lamont John Howard Lawson Emil Lengyel Robert Morss Lovett Clifford Odets John P. Peters Walter Rautenstrauch Bertha C. Reynolds Lynn Riggs Harold J. Rome Margaret Schlauch Herman Shumlin Alfred K. Stern Benhard J. Stern Donald Ogden Stewart Paul Strand Dirk J. Struik Harry F. Ward Max Weber Filla Winter Louis Untermeyor

Issued statement in support of the U. S. S. R. (Soviet Russia Today), 1941

(Total 7:)

Alfred Kreymborg Donald G. Lothrop

Albert Maltz Thomas Mann Wallingford Reigger Paul Strand Ella Winter

Sent greetings to the Soviet Union, 1942

(Total 3:)

Muriel Draper

Henry P. Fairchild

Kenneth Leslie

Masses and Mainstream, signer of open letter to Soviet writers, 1948

(Total 16:)

Thomas Bell Walter Bernstein Mare Blitzstein B. A. Botkin Arnaud d'Usseau Philip Evergood Howard Fast Sidney Finkelstein Barbara Giles Robert Gwathmey Ray Lev A. B. Magil Howard Selsam Samuel Sillen Theodore Ward Max Weber

Masses and Mainstream, signer of letter defending open letter to Soviet writers

(Total 14:)

Herbert Aptheker Thomas Bell B. A. Botkin Richard O. Boyer Arnaud d'Usseau Howard Fast Sidney Finkelstein Barbara Giles Robert Gwathmey Ray Lev A. B. Magil Howard Selsam Samuel Sillen Theodore Ward

Literary Gazette, Moscow, signer of statement supporting Soviet Union versus current United States leadership, 1948

(Total 17:)

Herbert Aptheker Thomas Bell Walter Bernstein Marc Blitzstein B. A. Botkin Richard O. Boyer Arnaud d'Usseau Philip Evergood Howard Fast Sidney Finkelstein Barbara Giles Ray Lev A. B. Magil Howard Selsam Samuel Sillen Theodore Ward Max Weber

Attacks the anti-Soviet film, "The Iron Curtain"

(Total 3:)

Cecilia Ager

Muriel Draper

Arthur A. Moulton

Sends greeting to Moscow Art Theatre, 1948

(Total 16:)

Marlon Brando Dorothy Brewster Henrietta Buckmaster Edward Chodorov Olin Downes Arnaud d'Usseau Jose Ferrer James Gow Uta Hagen Lillian Hellman Judy Holliday John Martin Clifford Odets Jessica Smith Paul Robeson Holland Roberts

Guest at Soviet Embassy

(Total 3:)

Muriel Draper

Clark Foreman

Support of Soviet Union, miscellaneous

(Total 55:)

Cecilia Ager Herbert Aptheker Zlatko Balokovie Wade C. Barclay Herbert Biberman Millen Brand Norman Corwin Jerome Davis Muriel Draper W. E. B. DuBois Arnaud d'Usseau Philip Evergood Henry Pratt Fairchild Lion Feuchtwanger Irvan B. Flamm Sidney Finkelstein Will Ġeer Herbert S. Goldstein

William Gropper Minna R. Harkavy Lillian Hellman Charles A. Hill Langston Hughes Albert E. Kahn Robert W. Kenny John Kingsbury Joshua Kunitz Corliss Lamont Kenneth Leslie Oliver S. Loud John T. McManus Jack R. McMichael Scott Nearing Clifford Odets Jennings Perry Abraham Pomerantz Henry Wallace

Arthur Upham Pope Holland Roberts Paul Robeson Frederick Schuman Edwin Seaver Harlow Shapley Herman Shumlin Jessica Smith Johannes Steel Bernhard Stern Mary Van Kleeck Henry A. Wallace J. Raymond Walsh Harry F. Ward Colston E. Warne Max Weber Ella Winter

Visits the Soviet Union

First American Delegation to U.S.S.R. (total 1):

Jerome Davis

49

Russian Travel Department—Guide to Soviet Russia, 1937 (total 2):

John A. Kingsbury Joshua Kunitz

Open Road to Soviet Russia-Tour conductor, 1937 (total 2):

John A. Kingsbury Joshua Kunitz

Visits Soviet Union, miscellaneous (total 13):

National Council of American-Soviet Friendship

Cited as subversive by the Attorney General. Member or officer (total 71):

Louis Adamic Zlatko Balokovic Alice Barrows Aline Bernstein **Dorothy Brewster** Henrietta Buckmaster George D. Cannon Aaron Copland Norman Corwin John W. Darr Jo Davidson Herbert Davis Jerome Davis John J. DeBoer **Dorothy Douglas** Muriel Draper Paul Draper Albert Einstein Philip Evergood Henry Pratt Fairchild Robert D. Feild Lion Feuchtwanger Dorothy Canfield Fisher Joseph F. Fletcher

Elizabeth P. Frazier Vincent Glinsky Henrietta L. Gordon Morton Gould Chaim Gross Talbot Hamlin Minna Harkavy **Roy Harris** Michael Heidelberger Lillian Hellman Joseph Hirsch Langston Hughes Rockwell Kent John A. Kingsbury Leon Kroll **Corliss Lamont** Emil Lengyel Robert S. Lynd D. A. MacInnes Thomas Mann Arthur W. Moulton Michael Nisselson Clifford Odets I. Rice Pereira

John P. Peters Arthur Upham Pope Anton Refregier Wallingford Riegger Paul Robeson Harold J. Rome Muriel Rukeyser Rose Russell Margaret Schlauch Ben Shahn Herman Shumlin Guy Emery Shipler John Sloan Nicholas Slonimsky Jessica Smith Johannes Steel Helen Tamiris Donald Ogden Stewart Harry F. Ward Max Weber Philip R. White Maxine Wood Thomas Woody

Open letter to Mayor of Stalingrad, signers, June 1943 (total 20):

George D. Cannon Aaron Copland Leo M. Davidoff Jo Davidson Albert Einstein Henry Pratt Fairchild John A. Kingsbury Thomas Mann Arthur W. Moulton Clifford Odets John P. Peters Arthur Upham Pope Wallingford Riegger Guy Emery Shipler Herman Shumlin John Sloan Donald Ogden Stewart Louis Untermeyer Oswald Veblen Frank Lloyd Wright

Statement urging meeting between Truman and Stalin, signers, October 16, 1947 (total 6):

John W. Darr	Howard Fast	Corliss Lamont
W. E. B. DuBois	Rockwell Kent	Robert S. Lynd

Statement in praise of Wallace's open letter to Stalin, signers, May 1948 (total 48):

May 1948 (total 48):		
Louis Adamie T. Addis Zlatko Balokovie Edward K. Barsky Howard Bay Algernon D. Black Dorothy Brewster Edwin Berry Burgum Allan M. Butler Aaron Copland John W. Darr, Jr. W. E. B. DuBois Henry Pratt Fairchild Howard Fast Joseph Fletcher Uta Hagen	E. Y. Harburg Charles A. Hill Eugene C. Holmes Kenneth deP. Hughes Crockett Johnson Rockwell Kent John A. Kingsbury Alfred Kreymborg John Howland Lathrop John Howland Lathrop John Howard Lawson Emil Lengyel Robert S. Lynd Albert Maltz F. O. Matthiessen Wayne McMillen Arthur W. Moulton	Walter Rautenstrauch Anton Refregier Rose V. Russell Margaret Schlauch Frederick L. Schuman Lee Simonson John Sloan Maud Slye Agnes Smedley Jessica Smith Donald Ogden Stewart Paul Y. Sweezy Dalton Trumbo Harry F. Ward Max Weber Ella Winter
(total 7): Henrietta Buckmaster	Dorothy Canfield Fisher	Union, March 9, 1948 Agnes Smedley
Muriel Draper	Lillian Hellman Maud Slye	Ella Winter
Sends greetings to (total 8):	women of the Soviet	Union, March 8, 1949
Sidonie Matsner Gruen- berg Georgia Harkness	Ray Lev Rose Russell Margaret Schlauch	Agnes Smedley Mary Van Kleeck Gene Weltfish
Protest against anti- 13):	Soviet film, "The Iron	Curtain," signers (total
Dorothy Brewster David Burliuk Olin Downes W. E. B. DuBois Philip Evergood	Henry Pratt Fairchild E. Y. Harburg Libby Holman John A. Kingsbury Alfred Kreymborg	Emil Lengyel Arthur W. Moulton Lee Simonson
Statement calling for signers (total 5):	r conference with the Se	oviet Union, June 1948,
Algernon D. Black Aaron Copland	W. E. B. DuBois Eugene C. Holmes	John Howard Lawson
Appeal to the Unite arrange a conference w	d States Government to ith the Soviet Union, 19	o end the cold war and 948, signers (total 6):
Algernon D. Black W. E. B. DuBois	Robert H. Ellis Robert S. Lynd	Arthur W. Moulton Maud Slye
Urges Truman inter	view with Stalin, Febr	uary 1949 (total 17):
Angus Cameron Jonah E. Caplan Edward Chodorov Olin Downes Henry Pratt Fairchild James Gow	Georgia Harkness Kenneth de P. Hughes Crockett Johnson John A. Kingsbury Corliss Lamont John H. Lathrop	Carey McWilliams Arthur W. Moulton Linus Pauling Arthur Upham Pope Max Weber
Miscellaneous, signe	rs of statements, speak	ers, etc. (total 17):
Leonard Bernstein Paul Draper W. E. B. DuBois Howard Fast J. W. Gitt Jack Guilford	Lillian Hellman Albert E, Kahn Corliss Lamont Ray Lev Aubrey Pankey Bella Schick	Frederick L. Schuman Jessica Smith Harlow Shapley Donald Ogden Stewart Henry A. Wallace

.

American Council on Soviet Relations

Cited as subversive by the Attorney General (total 15):

Cited as subversive	by the Attorney Genera	61 (COC81 15):
Dorothy Brewster Dorothy Douglas Muriel Draper Henry Pratt Fairchild Minna Harkavy	Lillian Hellman Corliss Lamont Jack McMichael Arthur Upham Pope Bertha C. Reynolds	Margaret Schlauch Jessica Smith Mary Van Kleeck Eda Lou Walton Ella Winter
American Review of S	oviet Medicine	·
(Total 3:)		
Leo M. Davidoff	Bela Schick	Gregory Zilboorg
American-Russian Ins	titute	
Cited as subversive activities (total 6):	by the California Com	mittee on Un-American
Herbert Davis Arthur Upham Pope	Paul Robeson Harlow Shapley	Bernhard Stern Henry A. Wallace
American Society for Russian relief (total 3):		
Robert C. Challman	J. W. Gitt	Henry Wallace
American-Soviet Musi	ic Society	
Affiliate of the Nat cited by the California	ional Council of Amer Committee on Un-Amer	ican-Soviet Friendship, ican Activities (total 8):
Leonard Bernstein Marc Blitzstein Aaron Copland	Morton Gould Ray Lev John O'Shaughnessy	Leo Smit Jessica Smith
Congress of American	Soviet Friendship	
Cited as a Comm Activities (total 5):	unist front by Comm	ittee on Un-American
Jo Davidson Albert Einstein	Thomas Mann Arthur W. Moulton	Paul Robeson
Friends of the Soviet	Union	•
Cited as subversive	by the Attorney Genera	al (total 10):
	John Kingsbury Joshua Kunitz Corliss Lamont Robert Morss Lovett	Scott Nearing Jessica Smith
Golden Book of American Friendshin with the Soviet Union		

Golden Book of American Friendship with the Soviet Union

Cited as a Communist enterprise by Committee on Un-American Activities (total 11):

Thomas Addis	Matthew Josephson	Clifford Odets
Kyle Crichton	John Howard Lawson	Muriel Rukeyser
Muriel Draper	Robert Morss Lovett	Max Weber
W. E. B. DuBois	Scott Nearing	

Medical Aid to Russia

(Total 3:)

Lillian Hellman

Kenneth Leslie

Arthur W. Moulton

Russian War Relief

(Total 24:)

Aline Bernstein David Burliuk Norman Corwin Adolf Dehn Paul Draper Philip Evergood Henry Pratt Fairchild Lion Feuchtwanger

William Gropper Lillian Hellman Matthew Josephson Garson Kanin Rockwell Kent John A. Kingsbury Corliss Lamont Kenneth Leslie Robert Morss Lovett Paul Robeson Herman Shumlin Johannes Steel Donald Ogden Stewart D. J. Struik Charles Weidman Frank Lloyd Wright

American Birobidjan Committee

Committee for Jewish Colonization in the Soviet Union (total 2):

Albert Einstein Holland Roberts

American Committee for Friendship with the Soviet Union

Cited as a Communist organization by the California Committee on Un-American Activities (total 1):

Corliss Lamont

American-Russian Music Publishers

Cited as subversive by the California Committee on Un-American Activities (total 1):

Paul Robeson

American-Soviet Friendship Rally

(Total 1:)

Normal Corwin

American-Soviet Science Society

Affiliate of the National Council of American-Soviet Friendship, cited by the California Committee on Un-American Activities (total 1):

Duncan A. MacInnes

Concert for Stalingrad Orphans

(Total 1:)

Alexander Kipnis

Delegation to the Soviet Union Meeting

(Total 1:)

Jessica Smith

Russian-American Society

(Total 1:)

Holland Roberts

Russian Victory Meeting

(Total 1:)

Kenneth Leslie

Soviet Russia Today (publication)

Cited as a Communist front by the Committee on Un-American Activities (total 55):

Zlatko Balokovic Edward K. Barsky B. A. Botkin Millen Brand **Dorothy Brewster** Henrietta Buckmaster Edwin Berry Burgum Jerome Davis Martha Dodd Muriel Draper W. E. Burghardt DuBois Herbert John Davis Albert Einstein Henry Pratt Fairchild **Howard** Fast Lion Feuchtwanger Irving H. Flamm James Gow William Gropper

Lillian Hellman Joseph Hirsch Leo Huberman Langston Hughes Leo Hurwitz Rockwell Kent John A. Kingsbury Joshua Kunitz Corliss Lamont John Howard Lawson Emil Lengyel Ray Lev Thomas Mann Stuart Mudd Michael M. Nisselson **Clifford Odets** Aubrey Pankey Abraham L. Pomerantz Arthur Upham Pope Ad Reinhardt Holland Roberts Norman Rosten Margaret Schlauch Frederick L. Schuman Edwin Seaver H. W. Shelton Jessica Smith Johannes Steel Bernhard J. Stern Donald Ogden Stewart **Paul Strand** Mary Van Kleeck Harry F. Ward Max Weber Gene Weltfish Ella Winter

MAY DAY PARADE

Organized and participated in by leading Communists:

1938 (total 1):

Edwin Berry Burgum

1939 (total 1):

Rockwell Kent

1946 (total 35):

Howard Bay Marc Blitzstein Henrietta Buckmaster Edward Chodorov Adolf Dehn Anton Dolin Paul Draper Arnaud d'Usseau Philip Evergood Howard Fast Jose Ferrer James Gow

1947 (total 40):

Ralph Alswang Walter Bernstein Marc Blitzstein Richard O. Boyer Edward Chodorov Jerome Chodorov John W. Darr, Jr. Leon Davidoff Arnaud d'Usseau Philip Evergood Howard Fast Will Geer James Gow Shirley Graham William Gropper Robert Gwathmey Uta Hagen Minna Harkavy Nat Hiken Libby Holman Charles Irving Crockett Johnson Rockwell Kent Alfred Kreymborg Ring Lardner, Jr. Oliver Larkin

William Gropper Chaim Gross Robert Gwathmey Uta Hagen Minna Harkavy Nat Hiken Libby Holman Langston Hughes Charles Irving Albert E. Kahn Rockwell Kent Alfred Kreymborg Millard Lampell Ray Lev Elizabeth McCausland Clifford Odets Anton Refregier Mitchell Siporin Kenneth Spencer Johannes Steel Paul Strand Helen Tamiris Fredi Washington Max Weber

Ray Lev Jack Levine Jack R. McMichael Eve Merriam Anton Refregier Paul Robeson William M. Sweets Louis Untermeyer Hilda Vaughn Henry Wallace Harry F. Ward Theodore Ward Max Weber

1948 (total 33):

Ralph Alswang B. A. Botkin Richard O. Boyer Jerome Chodorov John W. Darr, Jr. Jane Dudley Arnaud d'Usseau Philip Evergood Howard Fast Will Geer Barbara Giles Max Goberman James Gow Shirley Graham Robert Gwathmey Joseph Hirsch Libby Holman Charles Irving Albert E. Kahn Rockwell Kent Jacob Lawrence Kenneth Leslie Ray Lev L. Model Philip Morrison Clifford Odets Paul Robeson Samuel Sillen Louis Silverman Raphael Soyer Paul Strand William Sweets Louis Untermeyer

Johannes Steel

THE COMMUNIST PRESS

Chicago Star

(Total 3:)

Howard Fast

The Communist

(Total 2:)

Theodore Brameld

A. B. Magil

Rockwell Kent

Daily People's World

(Total 6:)

Louis Adamic Guy Endore William Gropper Alexander Saxton

Daily Worker (and Sunday)

(Total 28:)

Louis Adamic Thomas Bell David Burliuk James Dugan Philip Evergood Lion Feuchtwanger Sidney Finkelstein William Gropper Charles P. Howard Langston Hughes

Masses and Mainstream

(Total 52:)

Herbert Aptheker Marc Blitzstein Richard O. Bover Millen Brand Angus Cameron Norman Cazden Nicolai Cikovsky Adolf Dehn Albert Deutsch Muriel Draper Arnaud d'Üsseau Philip Evergood Henry Pratt Fairchild Sidney Finkelstein Joseph Gaer **Barbara** Giles Shirley Graham William Gropper

Matthew Josephson Stetson Kennedy Rockwell Kent Alfred Kreymborg Corliss Lamont John Howard Lawson A. B. Magil Albert Maltz Holland Roberts Norman Rosten Alexander Saxton Edwin Seaver Howard Selsam Samuel Sillen Mitchell Siporin Agnes Smedley Jessica Smith Ella Winter

Harry F. Ward F. W. Weymouth

Chaim Gross Robert Gwathmey Joseph Hirsch Libby Holman Langston Hughes Alphaeus Hunton Albert Kahn **Rockwell Kent** Alfred Kreymborg Millard Lampell John Howard Lawson Jacob Lawrence Kenneth Leslie Julian Levi Jack Levine Eve Merriam Arthur Miller Willard Motley

Anton Refregier Ad Reinhardt Paul Robeson Howard Selsam Ben Shahn Samuel Sillen Mitchell Siporin John Sloan Raphael Soyer Dirk J. Struik Louis Untermeyer Eda Lou Walton Sam Wanamaker Theodore Ward Max Weber Maxine Wood

Mainstream

(Total 17:)

Howard Fast Stefan Heym Langston Hughes Rockwell Kent Millard Lampell John Howard Lawson	Eve Merriam Dorothy Parker Alexander Saxton Samuel Sillen Dalton Trumbo
Midwest Daily Record	
by Committee on U	In-American Activities
e	
The Negro Quarterly	
Cited as subversive by California Committee on Un-American Activities (total 5):	
Dorothy Brewster Henrietta Buckmaster	Langston Hughes
A. B. Magil Howard Selsam	Samuel Sillen
Eugene C. Holmes Leo Huberman Oliver Larkin Carey McWilliams Walter Rautenstrauch	Margaret Schlauch Howard Selsam Samuel Sillen Bernard J. Stern D. J. Struik
Langston Hughes	Edwin Seaver
nal (magazine)	
Work of the following advertised (total 7):	
A. B. Magil Albert Maltz Howard Selsam	Bennet Stevens (Bernard Stern)
David Burliuk Morris Carnovsky Saul Carson Edward Chodorov Jerome Chodorov N. Cikovsky Robert M. Coates Aaron Copland Jo Davidson Jerome Davis	Arnaud d'Usseau Lehman Engel Philip Evergood Henry Pratt Fairchild Howard Fast Lion Feuchtwanger Sidney Finkelstein Dorothy Canfield Fisher Irving Flamm Barbara Giles
	Stefan Heym Langston Hughes Rockwell Kent Millard Lampell John Howard Lawson by Committee on U by Comm

Kay Boyle Millen Brand Dorothy Brewster Henriettz Buckmaster Edwin Berry Burgum Paul Burlin

Jerome Davis Adolf Dehn Earl B. Dickerson Muriel Draper James Dugan Barrows Dunham

Barbara Giles William Gropper Chaim Gross Robert Gwathmey Minna Harkavy Lillian Hellman

,

Stefan Heym Joseph Hirsch Carroll Hollister **Eugene Holmes** Leo Huberman Langston Hughes **Crockett Johnson** Matthew Josephson Robert Joyce Albert E. Kahn Rockwell Kent John A. Kingsbury Pauline Koner Alfred Kreymborg Joshua Kunitz Corliss Lamont Millard Lampell Ring Lardner, Jr. John H. Lawson Emil Lengyel Kenneth Leslie Jack Levine Joseph Levy

A. B. Magil Albert Maltz Carey McWilliams Eve Merriam Scott Nearing Clifford Odets Dorothy Parker I. Rice Pereira Arthur Upham Pope Walter Rautenstrauch Anton Refregier Ad Reinhardt Wallingford Riegger Paul Robeson Harold Rome Norman Rosten Muriel Rukeyser Margaret Schlauch Budd Schulberg Edwin Seaver Howard Selsam Ben Shahn Samuel Sillen

M. Siporin John Sloan Nicolas Slonimsky Agnes Smedley Jessica Smith Dirk J. Struik F. Hastings Smythe Bernhard J. Stern (Bennett Stevens) Donald Ogden Stewart Paul Strand Dalton Trumbo Louis Untermeyer Eda Lou Walton Harry F. Ward Fredi Washington Max Weber Sid Weiss Henry Willcox Jay Williams Ella Winter Martin Wolfson Ben Zion

[From the New York Times, March 24, 1949]

SPONSORS OF THE WORLD PEACE CONFERENCE

The following list of sponsors of the Cultural and Scientific Conference for World Peace, said to be correct as of yesterday, was given out by the National Council of the Arts, Sciences, and Professions, sponsor of the conference: ¹

Berenice Abbott Rev. Charles B. Ackley Louis Adamic Dr. Charles Christopher Adams Rev. Stacy Adams Dr. Thomas Addis Stella Adler Cecelia Ager Gregory Ain Robert E. Alexander Oliver S. Allen Prof. Ethel J. Alpenfels Ralph Alswang Kurt Anderson George Antheil Robenia Anthony Herbert Aptheker Bruno Aron James Aronson Simon Asen Edith Atwater Prof. Marston Balch William Bales W. W. Ballard Zlatko Balokovic Josephine C. Barbour Rev. Wade Crawford Barclay S. L. M. Barlow Prof. Cyrus P. Barnum, Jr.

Alice Prentice Barrows Dr. Edward K. Barsky Prof. Bernard Baum Mordecai Bauman Howard Bay Prof. Irwin R. Beller Thomas Bell Elmer Bendiner Aline Bernstein Leonard Bernstein Victor Bernstein Walter Bernstein Herbert J. Biberman Father Shelton Hale Bishop Dr. Algernon D. Black Boris Blai Betsy Blair Henry Blankfort Michael Blankfort Marc Blitzstein Dr. Joshua Bloch Kermit Bloomgarden Dr. E. M. Bluestone Prof. Henry Blumberg Hans Blumenfeld Dr. Ernst P. Boas Aaron Bohrod B. A. Botkin Richard O. Boyer Kay Boyle Joseph Brainin

Prof. Theodore Brameld Millen Brand Jocelyn Brando Marlon Brando Prof. Dorothy Brewster J. Edward Bromberg Lucy Brown Rev. Thoburn T. Brumbaugh Lucile Bruner Henrietta Buckmaster **Richard Burgin** Prof. Edwin Berry Burgum Paul Burlin Richard G. Burlingame David Burliuk Prof. E. A. Burtt Adolf Busch Dr. Allan M. Butler Witter Bynner Angus Cameron Antoinette Cannon Dr. George D. Cannon Rabbi Jonah E. Caplan Rabbi D. A. Jessurun Cardozo Prof. A. J. Carlson Prof. Rudolf Carnap Morris Carnovsky Saul Carson Alan Carter

¹ Certain persons included in the published list withdrew their affiliations from the conference. All such names which have come to the attention of the committee have been omitted from this list. A number of sponsors whose affiliation with the conference was published after the compilation of this report are not included under the various Communist-front organizations.

Norman Cazden Dr. Robert C. Challman Rev. Mark A. Chamberlin **Charles** Chaplin Allan Chase Prof. M. N. Chatterjee Serge Chermayeff Edward Chodorov Jerome Chodorov Henry S. Churchill Rev. Karl M. Chworowskv Nicolai Cikovsky Dr. Rufus E. Clement W. G. Clugston Robert M. Coates Lee J. Cobb Dr. Stanley Cobb Rabbi J. X. Cohen Lester Cole Fannie Cook Peter Copeland Aaron Copland Paul Corey Norman Corwin Prof. Frederick A. Courts **Thomas Creighton** Kyle Crichton Prof. Abraham Cronbach Dr. Ralph Crowley Rev. John W. Darr, Jr. Howard Da Silva Jules Dassin Dr. Leo M. Davidoff Jo Davidson Hallie Flanagan Davis Dr. Jerome Davis Dr. Percy M. Dawson Prof. John J. De Boer Adolf Dehn Roger de Koven Jacob Deschin Stephen Deutch Albert Deutsch Earl B. Dickerson Dr. Albert C. Dieffenbach Dr. Hedley S. Dimock Dr. Marshall E. Dimock Edward Dmytryk Martha Dodd Anton Dolin Prof. Dorothy W. Douglas Prof. Harl R. Douglass Olin Downes Muriel Draper Paul Draper W. E. B. DuBois Jane Dudley James Dugan Barrows Dunham Arnaud D'Usseau Richard Dver-Bennett Prof. Abraham Edel Prof. Stuart Edie Prof. Albert Einstein

Dr. Robert H. Ellis Dr. Haven Emerson Prof. Thomas I. Emerson Guy Endore Lehman Engel Philip Evergood Prof. Henry Pratt Fairchild Fyke Farmer Howard Fast Prof. Robert D. Field Jose Ferrer Lion Feuchtwanger Sidney Finkelstein Irving H. Flamm Rev. Joseph Fletcher Prof. Frederick Wilhelm Foerster Prof. Joseph K. Folsom Clark Foreman Lukas Foss Sidney Fox Elizabeth Frazier Prof. Frank S. Freeman Joseph Gaer Arthur Gaeth Will Geer Louis Gelders Rev. Dr. Louis C. Gerstein Leatrice Joy Gilbert Barbara Giles Josiah W. Gitt Vincent Glinsky Max Goberman Rabbi Herbert S. Goldstein Vladimir Golschmann Henrietta L. Gordon Jay Gorney Harry Gottlieb Morton Gould James Gow Charles Graham Shirley Graham William Gropper Chaim Gross Paul Grotz Sidonie Gruenberg Ernest A. Grunsfeld, Jr. Jack Guilford Robert Gwathmey Uta Hagen Ernst Halberstadt David Hall Margaret Halsey Prof. Talbot Hamlin **Dashiell Hammett** E. Y. Harburg Minna Harkavy Prof. Georgia Harkness Prof Frederick P. Harris Dr. Roy E. Harris Shelby M. Harrison Pearl M. Hart Frank E. Hartung

Prof. David Hawkins Prof. Marion Hathway Rev. Edler G. Hawkins Jane L. Hayford Prof. Michael Heidelberger Prof. Karl F. Heiser Lillian Hellman Edna Wolff Henner Hermann Herrey Stefan Heym Sammy Heyward Nat Hiken Dr. Ernest R. Hilgard Rev. Charles A. Hill Dr. Cecil E. Hinshaw Carmelita Hinton Joseph Hirsch Ira À. Hirschmann Rose Hobart Dr. W. Ernest Hocking Rev. Chester E. Hodgson Svd Hoff Judy Holliday Libby Holman Carroll Hollister Prof. Eugene C. Holmes Prof. Lee Elbert Holt Charles P. Howard John N. M. Howells Leo Huberman Rev. Kenneth de P. Hughes Langston Hughes Kim Hunter Mary Hunter Dr. W. A. Hunton Arthur Hurwich Leo T. Hurwitz Guy Hutchins Alfonso Iannelli Charles Irving Leon E. Janney Werner Janssen Prof. Otto T. Jelinek Dr. Charles S. Johnson Crockett Johnson Edna Ruth Johnson Reginald D. Johnson Dr. David D. Jones Matthew Josephson Robert Josephy Robert Joyce Dr. Elvin A. Kabat Albert E. Kahn Prof. George Kalnitsky Carson Kanin Paul Katz Nora Kaye Philip O. Keeney Arthur Kennedy Stetson Kennedy Robert W. Kenny Rockwell Kent Prof. T. J. Kent, Jr. George R. Kernodle Hilde Kiang

Michael Kidd Dr. John A. Kingsbury Alexander Kipnis Prof. Philip Klein George Kleinsinger Howard Koch Prof. Isaac M. Kolthoff Pauline Koner Alfred Kreymborg Leon Kroll Dr. Joshua Kunitz Fredell Lack Harry C. Lamberton Corliss Lamont Millard Lampell John Lardner Ring Lardner, Jr. Prof. Oliver Larkin John Howland Rev Lathrop Sidney Laufman Arthur Laurents Jacob Lawrence John Howard Lawson Dr. Warner Lawson James Lechay Ruth Lechitner Emil Lengyel Kenneth Leslie Ray Lev S. Lev-Landau Beatrice Levey Julian Levi Jack Levine Rabbi Felix A. Levy Joseph H. Levy Prof. Ronald B. Levy Brenda Lewis Prof. William H. Lichte Jose Limon Dr. Robert M. Lindner Rt. Rev. S. Harrington Littell Jacob Little Alice F. Liveright Prof. Bert James Loewenberg Alan Lomax Dr. Herman W. Long Michael Loring Joseph Losey Rev. Donald G. Lothrop Prof. Oliver S. Loud Prof. Robert Morss Lovett Katharine Dupre Lumpkin Harry L. Lurie Helen M. Lynd Prof. Robert S. Lynd Annabelle Lyon Louis F. McCabe Elizabeth McCausland Prof. John C. McGalliard John T. McManus Rev. Jack R. McMichael Prof. Wayne McMillen

Carey McWilliams Prof. Curtis D. Mac-Dougall Dr. Duncan A. MacInnes Luther K. Macnair A. B. Magil Norman Mailer Albert Maltz Erika Mann Ruth Z. S. Mann Thomas Mann Prof. Grace F. Marcus Dr. F. L. Marcuse Dr. Judd Marmor John Martin Lawrence Martin Sylvia Martin Sophie Maslow Prof. F. O. Matthiessen Prof. Wesley H. Maurer Albert Mayer Dr. Leo Mayer Eve Merriam Dr. Willis B. Merriam Prof. Otto Meyerhof Peter Michael Arthur Miller Dr. Benjamin F. Miller Dr. Clyde R. Miller Mitchell Miller Lisette Model Prof. William P. Montague Bucklin Moon Sam Moore Dr. Philip Morrison Jacob Moscowitz Rev. J. Edward Moseley Willard Motley Rt. Rev. Arthur W. Moulton Mrs. Stuart Mudd Prof. Kenneth B. Murdock Dr. Gardner Murphy Dr. Henry A. Murray Dr. Otto Nathan Scott Nearing Prof. Edward G. Nelson Dr. Peter B. Neubauer Prof. Mabel Newcomber Rabbi Louis I. Newman Edouard Nies-Berger Michael M. Nisselson Eliot Noyes Clifford Ödets Elizabeth Olds Prof. Frank Oppenheimer Eugene Ormandy John O'Shaughnessy Ruth Page Rev. George L. Paine Aubrey Pankey Prof. Erwin Panofsky Dr. Edwards A. Park Father Clarence Parker

Dorothy Parker Dr. Linus Pauling I. Rice Pereira Jennings Perry Dr. John P. Peters **Oscar** Pettiford Helen Phillips Prof. Melber Phillips Elias Picheny Prof. Seymour M. Pitcher Dr. Isidore Pomerance Abraham L. Pomerantz Arthur Upham Pope Martin Popper Prof. Walter Rautenstrauch Callman Rawley Anton Refregier Dr. Ira De A. Reid Ad Reinhardt Regina Resnik Bertha C. Reynolds Vernon Rice Wallingford Riegger Lynn Riggs Martin Ritt Dr. Dean W. Roberts Holland Roberts Prof. Walter Orr Roberts Paul Robeson Dr. E. I. Robinson O. John Rogge **Harold Rome** Dr. Theodor Rosebury Jonas Rosenfield, Jr. Norman Rosten Muriel Rukeyser Rose Russell Robert St. John Victor Samrock Dr. Pedro Sanjuan Alexander Saxton Dr. Bela Schick Prof. Margaret Schlauch Artur Schnabel Dr. Julius Schreiber Budd Schulberg Prof. Frederick L. Schuman Dr. Lawrence W. Schwartz Rev. John R. Scotford Edwin Seaver Dr. Howard Selsam Lisa Sergio Ben Shahn Dr. Harlow Shapley Wesley Sharer Artie Shaw Henry Wood Shelton Dr. Guy Emery Shipler Herman Shumlin Eva Sikelianos Samuel Sillen Prof. Louis L. Silverman Edith W. Simester Lee Simonson Mitchell Siporin

John Sloan Nicholas Slonimsky Dr. Maud Slye Agnes Smedley Leo Smit Jessica Smith Rev. F. Hastings Smythe Rabbi Elias L. Solomon Miriam Solovieff Gale Sondergaard Rev. Carl D. Soule Raphael Soyer Kenneth Spencer Rev. Frederick K. Stamm Johannes Steel Alfred K. Stern Prof. Bernhard J. Stern Isaac Stern Donald Ogden Stewart Marc Stone Paul Strand Prof. Dirk J. Struik Prof. Edward A. Suchman Howard Edwin Sweeting William M. Sweets Paul M. Sweezy Earl Sydnor **Prof.** Florence Sytz Arthur Szyk George Tabora Helen Tamiris Prof. Leland H. Tavlor

Rev. Dr. Sidney S. Tedesche : Studs Terkel Dr. Milton Terris Prof. Randall Thompson Rev. T. K. Thompson Ernest Thurn Prof. Ralph B. Tower Prof. Charlotte Towle Dr. Charles Trinkaus Dalton Trumbo Prof. Ralph H. Turner Louis Untermeyer Olive Van Horn Mary Van Kleeck Prof. Thurman William Van Metre Hilda Vaughn Prof. Oswald Veblen Nym Wales Henry A. Wallace Biship W. J. Wals Dr. J. Raymond Walsh Prof. Eda Lou Walton Sam Wanamaker Prof. Harry F. Ward Theodore Ward Prof. Colston E. Warne Dr. Alfred H. Washburn Fredi Washington Max Weber Charles Weidman

Dan Weiner Sid Weiss Mary Welch Prof. Gene Weltfish Prof. F. W. Went Edward Weston Prof. Frank W. Wevmouth Dr. Philip R. White Prof. Paul L. Whitely Rev. Owen Whitfield Prof. Norbert Wiener Henry Willcox Jay Williams Mitchell Wilson Ella Winter James Waterman Wise Prof. H. A. Witkin James H. Wolfe Ira Wolfert Martin Wolfson **Clement Wood** Maxine Wood Prof. Thomas Woody Rev. Evans A. Worthley Frank Lloyd Wright William Wyler Dr. Edward L. Young Dr. Gregory Zilboorg Ben Zion

The following were listed as panel moderators or chairmen:

Dr. ALLAN M. BUTLER, Harvard Uni- CLIFFORD DURR versity W. E. B. DUBOIS Rev. J. HOWLAND LATHROP SERGE CHERMAYEFF HERBERT J. DAVIS, President, Smith Prof. PHILIP MORRISON, Cornell Uni-College versity MARSHALL E. DIMOCK, Northwestern HARLOW SHAPLEY, Harvard University LOUIS UNTERMEYER Dr. Edward Young **OLIN DOWNES, New York Times** The following were listed as panel speakers: VICTOR BERNSTEIN SHIRLEY GRAHAM **Rev. Shelton Hale Bishop** W. A. HIGINBOTHAM, Brookhaven Na-RICHARD O. BOYER tional Laboratory DOROTHY BREWSTER, Columbia Univer- HAYWARD KENISTON, Michigan University sity Rev. JOHN HOWARD LATHROP ALLAN M. BUTLER, Harvard JOHN HOWARD LAWSON, screenwriter AARON COPLAND Prof. HERBERT JOHN DAVIS, president, JACOB LAWRENCE Smith College RAY LEV Prof. JOHN J. DE BOER, University of Rt. t. Rev. S. HARRINGTON LITTELL, retired bishop of Honolulu Ittinois MARSHALL E. DIMOCK, Northwestern BERT JAMES LOEWENBERG, Sarah Law-University rence College **OLIN DOWNES, New York Times** DAVID M. LUBBOCK W. E. B. Du Bois CHARLES A. MADISON NORMAN MAILER GRACE E. MARCUS CLIFFORD DURR PHILLIP EVERGOOD F. O. MATTHIESSEN, Harvard HOWARD FAST ALBERT MAYER HENRY PRATT FAIRCHILD, New York Dr. DONOVAN J. MC CUNE, Columbia University ARTHUR GAETH, radio commentator Prof. PHILIP MORRISON Dr. JOHN GILLEN, University of North Rt. Rev. ARTHUR W. MOULTON, retired Carolina bishop of Utah MORTON GOULD Rabbi Louis Newman

CLIFFORD ODETS

- ANTON REFREGER
- Prof. IRA DE A. REID. Haverford College
- WALTER ORR ROBERTS, Harvard O. JOHN ROGGE

1

.

- O. JOHN ROGGE ALLAN A. TWICHELL THEODORE ROSEBURG, Columbia Uni- LOUIS UNTERMEYER versity
- ROSE RUSSELL, United Public Workers of America
- Dr. JULIUS SCHREIBER Prof. FREDERICK L. SCHUMAN, Williams College
- Prof. HARLOW SHAPLEY, Harvard
- GUY EMERY SHIPLER
- HENRY T. SHOTWELL, American Institute IRA WOLFERT of Architects Dr. EDWARD YOUNG

and the sta

. • 7 8

.

AGNES SMEDLEY

I. F. STONE PAUL SWEEZY HELEN TAMIRIS T. O. THACKREY, New York Post

HENRY A. WALLACE

SAM WANAMAKER

- THEODORE WARD
- Prof. COLSTON W. WARNE, Amherst College
- Prof. GENE WELTFISH, Columbia University HENRY WILLCOX

Breathes there the man, with soul so dead, Who never to himself hath said, This is my own, my native land! Whose heart hath ne'er within him burn'd As home his footsteps he hath turn'd, From wandering on a foreign strand? If such there breathe, go, mark him well; For him no minstrel raptures swell; High though his titles, proud his name, Boundless his wealth as wish can claim,-Despite those titles, power, and pelf, The wretch, concentred all in self, Living, shall forfeit fair renown, And, doubly dying, shall go down To the vile dust, from whence he sprung, Unwept, unhonour'd, and unsung. -Scott

U. S. COVERNMENT PRINTING OFFICE: 1949