

 [image:]

 Hollywood’s Spies

 THE GOLDSTEIN-GOREN SERIES IN AMERICAN JEWISH HISTORY

 General editor: Hasia R. Diner

 We Remember with Reverence and Love: American Jews and the Myth of Silence after the Holocaust, 1945–1962

 Hasia R. Diner

 Is Diss a System? A Milt Gross Comic Reader

 Edited by Ari Y. Kelman

 All Together Different: Yiddish Socialists, Garment Workers, and the Labor Roots of Multiculturalism

 Daniel Katz

 Jews and Booze: Becoming American in the Age of Prohibition

 Marni Davis

 Jewish Radicals: A Documentary History

 Tony Michels

 1929: Mapping the Jewish World

 Edited by Hasia R. Diner and Gennady Estraikh

 An Unusual Relationship: Evangelical Christians and Jews

 Yaakov Ariel

 Unclean Lips: Obscenity, Jews, and American Culture

 Josh Lambert

 Hanukkah in America: A History

 Dianne Ashton

 The Rag Race: How Jews Sewed Their Way to Success in America and the British Empire

 Adam Mendelsohn

 Hollywood’s Spies: The Undercover Surveillance of Nazis in Los Angeles

 Laura B. Rosenzweig

 Hollywood’s Spies

 The Undercover Surveillance of Nazis in Los Angeles

 Laura B. Rosenzweig

 [image:]

 NEW YORK UNIVERSITY PRESS

 New York

 NEW YORK UNIVERSITY PRESS

 New York

 www.nyupress.org

 © 2017 by New York University

 All rights reserved

 References to Internet websites (URLs) were accurate at the time of writing. Neither the author nor New York University Press is responsible for URLs that may have expired or changed since the manuscript was prepared.

 ISBN: 978-1-4798-5517-9

 For Library of Congress Cataloging-in-Publication data, please contact the Library of Congress.

 New York University Press books are printed on acid-free paper, and their binding materials are chosen for strength and durability. We strive to use environmentally responsible suppliers and materials to the greatest extent possible in publishing our books.

 Manufactured in the United States of America

 10 9 8 7 6 5 4 3 2 1

 Also available as an ebook

 Cary, thank you for everything.

 This book is dedicated to the memory of Leon Lewis, the men and women of the LAJCC, and the men and women who worked with them to fight Nazism in Los Angeles between 1933 and 1941. Their willingness to step outside the boundaries of their personal lives to combat a political problem far greater than themselves is an inspiration. They remind all of us that democracy is not a spectator sport.

 Contents

 Acknowledgments

 Introduction

 Part I. Prelude, 1933–1934

 1 Nazis in Los Angeles

 2 Becoming Hollywood’s Spies

 3 The McCormack-Dickstein Committee

 Part II. Undercover, 1935–1941

 4 The Proclamation

 5 Discovering the Berlin Connection

 6 Discovering the Nazi Fifth Column

 Part III. Resistance, 1935–1941

 7 Local Mission, National Calling

 8 The Dies Committee

 9 The News Research Service

 Part IV. Legacy

 10 The War Years and Beyond

 Afterword

 Appendix 1: Partial List of Right-Wing Individuals and Groups Investigated by the LAJCC, 1933–45

 Appendix 2: Key to Spy Codes

 Appendix 3: Los Angeles Jewish Community Committee, June 1934

 Appendix 4: Los Angeles Jewish Community Committee, November 1942

 Notes

 Bibliography

 Index

 About the Author

 Acknowledgments

 I usually skim if not skip the Acknowledgments in the front of a book. I feel like these pages are a personal letter from the author to her family, teachers, professional colleagues, and friends to thank them for their support. As a reader, I get it. It takes a village. Having worked on this book for over a decade, I now understand just how compelled an author feels to express publicly this gratitude. Writing a book can be a long and tedious task and for sure a solitary one. So, now, I as the author begin my book by asserting that I could not have written it without the unfailing support and encouragement of my husband, my son, family, and friends; the counsel of scholars; the assistance of the library professionals who worked with me on this project; and the generous support of the philanthropic organizations that made my research possible. Cliché? Perhaps, but nevertheless, utterly heartfelt.

 My husband has been my life partner for over thirty years. Cary, without your selfless support, I could not have written this book. For twelve years, this project was a daily preoccupation in our lives as academic theories, historiographic analyses, and the challenge of storytelling swirled in my head. Through it all, you shared in the thrill of new discoveries and buoyed my confidence during periods of self-doubt and fatigue. You were my sounding board, editor, chief critic, and cheerleader. My name occupies the space below the title, but this book is a shared accomplishment. Without your clarity, wisdom, devotion, and red pencil, I would not have been able to write this book.

 I am grateful to many for their guidance over the years. The history faculty at the University of California at Santa Cruz provided me with the intellectual and moral support I needed to complete this book. I am indebted to Professor Alice Yang, mentor and friend. Professor Barbara Epstein gave so generously of her time and thought, reading and rereading unwieldy rough drafts and providing detailed and thoughtful comments. Her knowledge of Jewish social movements elevated my work to a level of scholarship that I could not have realized without her critical perspective. Professor Marc Dollinger’s thoughtful comments and persistent reminders not to “bury the lead” sharpened the focus and structure of each chapter. I am indebted to him and to Professor Fred Astren at San Francisco State for their support over the years. Two other academic colleagues helped to launch and conclude this work. This project started with a phone conversation with Professor Steven Carr of Indiana University–Purdue University. It was Steven who told me about the CRC Papers. Professor Ellen Eisenberg of Willamette University stepped up at the end of a long road to read the final draft of the manuscript and shined the light that guided it to completion.

 I wish to thank my scholarly friends whose willingness to read, edit, and critique drafts was invaluable. Jackie Gutwirth took a sharp red pencil to my first working draft of this book. Rebecca Landes read the last draft and provided critical feedback, and Sandy Horwich edited the final manuscript with a thoughtful eye.

 This book was supported by many funders over the years. A three-year research grant from the Memorial Foundation for Jewish Culture made travel to and from Los Angeles possible. Research grants from the American Jewish Archives in Cincinnati, the Center for American Jewish History in New York City, the Historical Society of Southern California, and the USC/Annenberg Foundation funded research trips, and a fellowship grant from the Institute for Humanities Research at UCSC sustained this project.

 The research for this project took me to archives across the country. I am thankful to the professional librarians and archivists who assisted me during the years. I am particularly indebted to David Sigler, the reading room supervisor at the Urban Archives and Special Collections of Oviatt Library, for his attentiveness and outstanding personal service over the years, and to Yolanda Greenhalgh, for her good company in the reading room and for introducing me to Leonard Pitt. Thanks, too, to Kevin Profitt at the American Jewish Archives for his help during the month I spent in Cincinnati, to Charlotte Bonelli for unlocking the secret of the American Jewish Committee’s 1930s fact-finding operation, and to William Davis at the United States National Archives in Washington, DC, who cut through the complexities of the Dies Committee collection to locate the Los Angeles–related documents.

 One of the most rewarding aspects of conducting recent historical research is the possibility that one might be able to meet the protagonists of his or her research. The historical actors of this story have passed, but it was my pleasure to know Claire Lewis Read and Sherry Slocombe and an honor to share with them stories of their fathers’ anti-Nazi activism, of which they knew nothing. Remarkably, both women had letters and papers belonging to their fathers, which they both graciously shared along with memories of their fathers. I wish that Claire could have lived to see this book published, but I am confident that somewhere, she and her father, Leon Lewis, are smiling down on this tribute to his work. Thanks, too, to my friend Pam Thompson, whose genealogical expertise located Claire and Sherry.

 Over the years, my family provided unfailing support. My son, Adam, “grew up” with this project, and his academic interests were probably corrupted by the incessant historiographical conversations that took place at the dinner table during his adolescence. He is a far more talented scholar than his mother. I am so proud that he contributed to the completion of this project. I also thank my daughter-in-law, Jessica, whose positive outlook and encouragement buoys all of us. To my grandson, Judah, who was born the year this book was completed, I hope that you will always pursue your dreams and remember that the journey is its own reward.

 My mother can now kvell. My father’s childhood memories of growing up in the immigrant Jewish community of Haverhill, Massachusetts, during the Depression shaped my fascination with the American Jewish experience in the 1930s. To Jane and Mike, Zoe and Richard, thank you for your ongoing support. And to my brother Steven, friend Lorri, sister Linda and her family, Ken, Abby, and Sophia, thank you for hosting and entertaining me on my numerous stays in Los Angeles over the years.

 Writing this book was a lonely pursuit at times. It would have been intolerable were it not for the support of colleagues Irene, Andrea, and Tamara, and the patience of friends Geri and Kenny, Bruce and Pam, Jeanette and Dave, Jo-Ann and Casey, Bruce and Karin, Ricki and Cory. Thank you for indulging me over the years with the details of my latest find and for not judging me on how long it took to finish this project. You are all part of the village it took to complete this book.

 Introduction

 In April 1939, just five months before the start of World War II in Europe, Warner Brothers studios released the film Confessions of a Nazi Spy.1 The movie was Hollywood’s first direct cinematic indictment of Nazi activity in the United States.2 After seven years of wrangling with industry censors over political propaganda in film, Confessions of a Nazi Spy was based on the stunning revelations of German espionage in New York City made public the year before in the sensational Rumrich spy trial.3 Employing Warner Brothers’ trademark docudrama style, Confessions warned audiences that German spies were at work across the country, conspiring to secure military secrets from U.S. defense-plant workers, threatening German Americans into collaboration, and spreading pro-Nazi propaganda to dupe Americans into supporting the fascist ideology. Confessions alerted Americans to the present danger that Nazism posed to the nation and admonished them to be vigilant. What Americans who viewed the film in the spring of 1939 did not know, however, was just how long the Jewish executives of the motion picture industry had been waiting to tell this story.4

 Between 1934 and 1941, Hollywood’s Jewish moguls paid private investigators to infiltrate Nazi groups operating in Los Angeles. Joining forces with other Jewish business leaders in the city, the executives of the motion picture industry provided the essential funding to establish the Los Angeles Jewish Community Committee (LAJCC). The LAJCC was the first American Jewish defense group established in the 1930s specifically to combat insurgent Nazism in the United States. Publicly, the LAJCC participated in interfaith and nonsectarian coalitions to fight religious intolerance.5 Privately, however, the group maintained a covert fact-finding operation, gathering evidence of insurgent Nazism in Los Angeles and beyond.6 Concerned that evidence of subversive Nazi activity might not be taken seriously by authorities if it came from Jewish sources, the LAJCC partnered with civic groups whose Americanism was unimpeachable, such as the American Legion, to channel the information to local and federal authorities. Unbeknownst to the public at the time, the information collected by the LAJCC informed both the McCormack-Dickstein and Dies Committee investigations of un-American activity in the 1930s, FBI and military intelligence investigations of Nazi activity in Southern California, the Justice Department’s prosecution of twenty-three pro-Nazi activists between 1944 and 1946, and a host of journalists and public-opinion makers throughout the period.

 The story of the LAJCC, however, is not simply an isolated case of one American Jewish community’s response to Nazi-influenced nativism in the United States in the 1930s. It is representative of American Jewish response to domestic Nazism. Between 1933 and 1941, American Jews in no fewer than nine U.S. cities, including Boston, New York, Chicago, St. Louis, Indianapolis, Cincinnati, Seattle, and Portland, all organized similar defense groups to monitor and resist Nazi-influenced right-wing activity in their communities.7 Publicly, these local Jewish defense organizations also partnered with civic and interfaith groups in their communities to promote religious tolerance, while behind the scenes, they, too, maintained undercover fact-finding operations to monitor Nazi-influenced activity. Coordinated at the national level by the Anti-Defamation League (ADL) in Chicago and the American Jewish Committee (AJC) in New York, these community-based defense organizations constituted an informal American Jewish resistance network that fought Nazism in the United States throughout the 1930s.

 American Jewish response to domestic antisemitism in the 1930s has been well documented.8 Yet American Jewish response to domestic Nazism, a primary source of that antisemitism, is less well-known because the records documenting these activities were either destroyed or lost or have yet to be discovered.9 In fact, the AJC conducted an undercover fact-finding operation in New York City, but AJC leaders were so fearful that discovery of their “sub rosa” tactics would “give credence to the charge of underhanded Jewish strategy and corrupt use of Jewish money” that they discontinued the operation after eighteen months and destroyed the documents.10 The ADL also maintained an undercover operation to monitor Nazi groups in Chicago during the decade, but those records cannot be found.11

 The record of Jewish resistance to Nazism in Los Angeles, however, has survived intact. The papers of the Community Relations Council of the Los Angeles Jewish Federation (hereafter CRC Papers) contain the record of the LAJCC’s eleven-year fight against Nazism in that city between 1934 and 1945, including the daily reports of the LAJCC’s undercover informants, files on hundreds of antisemitic and pro-Nazi groups that appeared in Los Angeles in the 1930s and 1940s, and extensive correspondence between the LAJCC and the ADL, the AJC, local law enforcement officials, federal and congressional officials, and military intelligence agents. The CRC Papers not only detail the undercover resistance operation in Los Angeles but also shed light on the national scope of this activity. Hollywood’s Spies draws from this remarkable archive to present the previously hidden case of American Jewish resistance to Nazism in the United States. In so doing, this book introduces a degree of American Jewish political agency and influence in the 1930s that has not previously been understood by historians.

 Historical analyses of American Jewish political agency in the 1930s rely heavily on the actions and, indeed, the inactions of East Coast Jewish groups to aid German Jewry.12 In examining the adequacy and efficacy of American Jewish response to that crisis, historians identify several factors that shaped American Jewish political agency and influence. Among those factors, fear is the most significant. Whether expressed as the caution that informed the American Jewish Committee’s rejection of boycotts and public protests or as the timidity that inhibited American Jews from pressuring Franklin D. Roosevelt into action or simply as anxiety over “Nazi-like histrionics” across the country that many American Jews felt, historians conclude that American Jewish political agency in the 1930s was shaped by fear.13

 This book shifts the focus of analysis from American Jewish response to the crisis in Germany to American Jewish response to Nazism at home. In so doing, it presents an instance of American Jewish political agency in the 1930s that was shaped not by fear but by courage. Even though the covert nature of American Jewish resistance to domestic Nazism suggests fear as a defining factor, the undercover strategy was actually determined by the duplicitous and clandestine character of Nazi activity itself. The Nazi and Nazi-influenced nativist groups with which the LAJCC and other American Jewish resistance groups tangled were conspiratorial in purpose and deceptive in method. They cloaked their fascist agendas in patriotic rhetoric and cast anyone who opposed them as un-American. In order to expose this duplicity, American Jewish groups were forced to adopt similarly clandestine tactics. The undercover response to domestic Nazism adopted by the LAJCC and its counterparts around the country was a strategic choice born of necessity. Did these Jewish groups fear a backlash if discovered? Certainly. Did the men and women involved in the undercover operations fear for their personal safety? Sometimes. Did these fears prevent them from taking action? No. In fact, American Jewish response to Nazism in the United States was marked by courage, a quality seldom ascribed to American Jewish political agency in the 1930s. By shifting the focus from the crisis in Germany to the challenge of insurgent Nazism at home, Hollywood’s Spies explicates this facet of American Jewish political agency in the 1930s.

 This book shifts not only the focus of analysis on American Jewish political culture in the 1930s but the locus of analysis as well. In assessing American Jewish political agency and influence in the 1930s, historians have relied on the actions of “the big three” eastern and midwestern American Jewish defense groups of the era: the American Jewish Committee, the Anti-Defamation League, and the American Jewish Congress. In the fight against domestic Nazism, however, the LAJCC rivaled these groups in political influence with Congress, federal agencies, and U.S. military intelligence. Yet the LAJCC is missing from this historical record. This omission is due largely to the LAJCC’s absence in the eastern archives that generally inform American Jewish political history: the American Jewish Archives in Cincinnati and the Center for Jewish History in New York City. Those archives contain the papers of the ADL and the AJC. The LAJCC, however, does not show up in those archives because, while it did collaborate with the AJC and the ADL to combat Nazism, the LAJCC operated largely on its own, independent of its eastern peers. By shifting the locus of analysis to the West Coast, this book recovers the LAJCC as a new voice in American Jewish politics during the 1930s and Los Angeles as an emerging site of American Jewish political influence in both U.S. and American Jewish politics.

 This shift in locus also brings the Jewish executives of the motion picture industry into the narrative of American Jewish political culture in the 1930s. For decades, historians have searched for evidence of the moguls’ political opposition to Nazism. Finding little documentary evidence with which to work, historians turned to the movies themselves in search of the moguls’ political activism. Some historians, disappointed with what they deem a paucity of films dealing with the problem, conclude that the studio executives did not do enough to combat Nazism, either at home or abroad. Domestic and international censorship guidelines notwithstanding, these historians argue that the moguls were either too greedy or too indifferent to stand up to Nazism.14 Others, however, find examples to argue that the studios did address the political crisis within the commercial and political limits of the era.15 This book brings new evidence to this discussion. It proves that the moguls were not indifferent to Nazism. It demonstrates that they did take political action to combat the problem at home, but they did so discreetly, offscreen. In fact, the LAJCC owed its very existence and its political efficacy to the moguls. Were it not for their financial support, the LAJCC would not have been established as early as it was, nor would it have realized the national political influence it did. While other American Jewish communities struggled financially to maintain their anti-Nazi resistance operations during the Depression, the LAJCC was blessed with the financial backing of the motion picture industry and thus became the longest lived and the most influential of all of them, rising to an exceptional level of national political prominence.

 Yet Hollywood’s Jewish leaders provided the LAJCC with more than just money. They also provided the group with leadership and strategic political support. While the studio heads themselves were not personally involved in the day-to-day operations of the LAJCC, a special subcommittee composed of their proxies (eventually known as the “Hollywood branch”) met biweekly for eleven years. The Hollywood branch of the LAJCC oversaw the undercover operations from 1934 through 1941 along with the clandestine, national counterpropaganda campaign that the LAJCC conducted between 1937 and 1945. In addition, several dozen Hollywood writers, actors, producers, and directors regularly answered the LAJCC’s call when their celebrity or money were needed.16

 Finally, this book calls attention to the role that Berlin played in driving the most hostile period in U.S. history for American Jews. U.S. historians often gloss over Germany’s secret foreign policy to export Nazism to countries around the world in the 1930s, and thus, they overlook or underemphasize the role Germany played in fomenting political antisemitism in the United States.17 Yet it is no coincidence that the most antisemitic period in U.S. history erupted precisely at the same time that the Nazi Party came to power in Germany.18 Between 1933 and 1941, Berlin conducted a clandestine propaganda campaign to transplant National Socialism to the United States. As early as 1933, Jewish and non-Jewish leaders in the United States understood that Berlin was discreetly inciting nativist attacks on American Jews as part of the Third Reich’s global foreign policy.19 This book presents the scope and character of the “Berlin connection” to demonstrate that the virulent character of antisemitism in the United States in the 1930s was not simply social fallout from the economic dislocation of the Depression but symptomatic of a much more insidious political problem: the evolution of a domestic Nazi movement.

 In order to understand the significance of the LAJCC’s undercover surveillance of Nazi groups in Los Angeles, it is necessary to appreciate the political context in which it was born. The 1930s was the most antisemitic period in U.S. history. In the three decades prior to the Depression, antisemitism in the United States was rooted in religious, social, and economic resentments toward Jews.20 Antisemitic stereotypes were so widespread across American culture that “whenever a producer wishes to depict a betrayer of public trust, a hard-boiled usurious moneylender, a crooked gambler, . . . a depraved firebug, a white slaver or other villain of one kind or another, the actor is directed to represent himself as a Jew.”21 These negative stereotypes nourished anti-Jewish prejudices that justified discrimination against Jews in employment, housing, education, and social clubs.22 To be sure, negative stereotypes and discrimination were inconvenient and demoralizing, but they did not prevent Jews from achieving economic success or threaten Jews’ physical or political security in the United States.

 The nativist antisemitism of the 1930s did. While “genteel antisemitism” focused on Jews’ “private misbehaviors,” nativist antisemitism was rooted in abject hatred of Jews-as-foreigners whose “public misdemeanors” directly threatened national security.23 During the first third of the twentieth century, nativist antisemitism persisted on the fringe of American political culture, waxing and waning with periods of political insecurity.24 The Depression, however, triggered a protracted period of political anxiety that set the stage for Nazi-influenced, racist antisemitism in the United States. Nazi groups, most notably the German American Bund, along with their Nazi-influenced political allies—demagogues such as William Dudley Pelley, Father Coughlin, and Gerald Winrod—led nativist campaigns denouncing Jews as foreign conspirators.25 These demagogues called on Americans to take political action against Jews and incited physical violence against them.26

 Nativists injected the Jewish Question into American political culture. Mainstream radio programs and newspapers, along with the popular press, the Christian press, public speakers, and politicians, consistently found the issue of “Jews in America” worthy of examination. They challenged Jewish loyalties and tapped into the age-old suspicion of Jewish separatism.27 By the end of the decade, persistent questioning of American Jews’ loyalty to the nation had generated considerable distrust of Jews in the United States. National opinion polls conducted by both Fortune magazine and the American Jewish Committee in 1938 found that 60–65 percent of respondents felt that “Jews had too much power” in America.28 Even the war did not mitigate Americans’ antipathy toward Jews. A wartime poll revealed that Americans ranked Jews as the “racial or religious group” that posed the greatest threat to American security when asked to choose from among Jews, Germans, Japanese, “Negroes,” and Catholics.29

 Nativist antisemitism also influenced U.S. immigration policy in the 1930s, preventing thousands of European Jews from finding refuge in the United States. Several times during the decade, emergency legislation that might have eased immigration quotas for German Jews was blocked by politicians who raised nativist objections to admitting even more eastern European Jews into the country.30 Meanwhile, at the State Department, antisemitic attitudes among “old-stock” Protestant bureaucrats were partially to blame for callous foot-dragging in processing visas for European Jews.31

 If nativist antisemitism tainted the conservative mainstream, it defined the far right. In fact, the prejudices of the conservative mainstream may have inadvertently legitimized the political antisemitism of the far right.32 During the 1930s, America “teemed” with hundreds of Nazi-influenced, right-wing groups.33 Most of these groups were poorly organized. Many turned out to be ephemeral “letter-head” rackets fronting solo propagandists seeking to profit from the political anxieties of the era.34 In fact, 80 percent of Americans polled in the late 1930s had never heard of most of these Nazi-influenced groups.35 Nevertheless, collectively, Nazi-influenced nativist groups colonized the political discourse in the U.S. in the 1930s and incited the worst period of antisemitism in U.S. history.

 The most extreme nativist groups emulated the Nazi Party in both form and style.36 Adapting Nazi-style rhetoric to American political culture, right-wing nativist groups injected the Jewish Question into the American political discourse. They railed against American Jews throughout the decade, denouncing them as communists, socialists, and enemies of the American way of life. The New Deal was a lightning rod for these antisemitic attacks. Nativist leaders assailed the “Jew Deal” as a socialist plot conceived and managed by agents of “Judeo-Bolshevism” and led by President “Rosenvelt.”37 Fearing an imagined communist fifth column, Silver, White, Blue, and Khaki “Shirt” groups, modeled after the Nazi Party’s brown-shirt shock troops, were organized across the country throughout the decade.38 These domestic shirt groups maintained private militias and drilled in urban combat techniques, preparing for the day when they would defend America from what they believed to be an imminent communist uprising.

 Nativist groups played a critical role in transplanting Nazism to the United States. Throughout the decade, German steamers pulled in monthly to U.S. ports carrying large quantities of antisemitic, pro-Nazi literature written in English in Germany for an American audience.39 German agents operating in this country smuggled that literature off those ships and distributed it to their nativist allies. Nativist groups, in turn, adapted the material for their own publications.40 In this way, nativist groups channeled Nazi-influenced antisemitism into American political culture, where it spread like a virus.

 The sudden virulence of Nazi-influenced antisemitism caught American Jews off guard psychologically and politically.41 By the mid-1930s, the majority of Jews in the United States had been born in this country.42 They were Americans. Socially and economically, they were on the move, in “midpassage” between the immigrant world of their parents and grandparents and the American middle class, when Nazi-influenced nativism reared up to block their way.43 Stunned by Nazi-influenced political attacks, American Jews withdrew, heeding recommendations from Jewish defense groups to maintain a low profile. B’nai B’rith, the ADL, and the AJC, in particular, admonished American Jews “to remain circumspect in their public behavior, to draw no attention to themselves as Jews, and to disassociate themselves from any group considered foreign to American society.”44

 If American Jews were caught off guard psychologically by the sudden appearance of Nazi activity in the United States, they were just as unprepared politically to deal with the problem. In the 1930s, American Jews lacked the national political infrastructure to confront such a national political challenge. Historically, American Jewish political organization was rooted at the community level. As Jewish immigrants spanned out across the continent in the eighteenth and nineteenth centuries, each community established its own social and political infrastructure.45 It was only in the first years of the twentieth century that American Jews began to organize at the national level to address broader political problems, but even by 1933, neither the American Jewish Committee nor the American Jewish Congress nor the Anti-Defamation League had the finances, leaders, or political following to claim national political leadership. Moreover, ethnic, class, and political differences among the three national Jewish defense groups prevented them from finding the common ground they needed to unite. In fact, the relationship among them was so dysfunctional that historian Henry Feingold concludes that it is a “fantasy of the messianic imagination” to even think of applying the notion of “community” to America’s Jews in the 1930s.46 Absent a strong national political organization, American Jews were forced to confront the national problem of Nazism at the local level.

 The LAJCC was the product of this decentralized, often dysfunctional American Jewish political culture. Yet the LAJCC was exceptional among its peers. While social and ethnic differences among American-born and European-born Jewish leaders often limited their political efficacy in the 1930s, ethnic differences did not have the same debilitating impact on the LAJCC. In fact, shared class interests among the LAJCC’s members trumped ethnic differences to unite the group’s American- and eastern-European-born leaders. The LAJCC’s American-born members were the children and grandchildren of the city’s original, nineteenth-century pioneering Jewish families. The “downtown Jews,” as they were called, were middle- and upper-middle-class professionals, bankers, and businessmen. The LAJCC’s eastern European-born leaders were the upper-class executives of the motion picture business. Despite their common class status, these two segments of the Los Angeles Jewish community were socially estranged. The “downtown Jews,” concerned with their declining status within the city’s centers of social and political power, distanced themselves from the “movie Jews,” who were viewed with contempt by the Protestant elite as foreigners and social-climbing parvenus. When Nazism erupted in Los Angeles in 1933, however, the “downtown Jews” set aside their prejudices and joined with their eastern European cousins to combat a common enemy, an enemy that viewed all of them simply as Jews. Thus, the Nazi threat in Los Angeles broke down internal ethnic prejudices and paved the way for group unity.

 The LAJCC may have been uniquely stable for an American Jewish defense group, but that stability was the result of its exclusivity. Even though the LAJCC purported to represent the entire Los Angeles Jewish community, the group excluded working-class Jews, whose left-wing political values and methods did not align with its middle-class political sensibilities. The working-class Jews of Los Angeles were predominantly eastern European by birth. Like the motion picture executives, the working-class Jews of Los Angeles were immigrants who had lived in America’s eastern and midwestern industrial centers for ten years or more before they made their way to Southern California in the 1910s and 1920s. Settling in the east-side neighborhood of Boyle Heights, they established a rich Yiddish social, political, and cultural infrastructure that included twenty-one different left-wing political organizations. During the 1920s, Boyle Heights was the center of labor activism in Los Angeles. In the fight against Nazism, the LAJCC distanced itself from the Jewish left in order to protect its members’ tenuous status as “Americans.” Thus, left-wing, anti-Nazi Jewish groups in the city formed their own resistance operations, adopting more public forms of resistance, while the Jewish elite of the LAJCC adopted more discreet, lower-profile tactics, choosing to address the problem in their own “American” way.47

 The LAJCC was also distinguished from other Jewish defense groups in its political efficacy. That efficacy was shaped by Los Angeles’s unique “second-starter” culture.48 By definition, the Euro-Americans who migrated west to California in the late nineteenth century were risk-takers, people who were willing to leave friends and family behind in search of something more. In the first third of the twentieth century, tens of thousands of these newcomers arrived in Los Angeles monthly, among them nearly seventy thousand Jews.49 Arguably, second-starter traits were even more pronounced among Jewish newcomers. After all, most Jewish newcomers to Los Angeles were third-starters, having been born in Europe and having already uprooted their lives once by crossing the Atlantic. Ten to twenty years later, tens of thousands of them packed their bags again, “following distinct paths from their eastern co-religionists,” to claim their piece of the California dream.50

 The LAJCC owed much of its political efficacy to this second-starter culture. For eleven years, the leaders and members of the LAJCC demonstrated remarkable persistence fighting Nazism. By 1945, the majority of the LAJCC’s founding members were still on the board, and the two attorneys who founded the group, Mendel Silberberg and Leon Lewis, were still at the helm. Tenacious and tough, Silberberg and Lewis were American-born, middle-class, assimilated Jews. Both were World War I veterans. Silberberg was born in Los Angeles in 1879 to parents who were among the city’s original Jewish pioneers. Lewis, on the other hand, was a relative newcomer to Los Angeles. Born in 1889 in Wisconsin to German Jewish parents, Lewis had moved to Los Angeles in 1930 from Chicago for health reasons, bringing his wife, Ruth, and two young daughters, Rosemarie and Claire, with him.51 When Nazi activity erupted in Los Angeles in 1933, Lewis and Silberberg joined forces to create the LAJCC. Lewis served as the LAJCC’s executive secretary from 1934 until his retirement in 1946. Silberberg served as the LAJCC’s executive chairman from its inception in 1934 until his death in 1965.

 Both Lewis and Silberberg brought valuable political experience and connections to the LAJCC. Silberberg was one of the most powerful attorneys in Los Angeles in the 1930s. His law firm, Mitchell, Silberberg and Knupp, represented MGM and several of the other motion picture studios, and Silberberg himself was also a close personal friend of Louis B. Mayer. In addition, Silberberg was an influential “king-maker” in the California Republican Party.52 His political contacts across the state, combined with his relationships in Hollywood, made him the ideal front man for the LAJCC.53 Silberberg chaired the board’s biweekly meetings and made sure that the community’s most influential Jews remained active. Silberberg, however, had little to do with the day-to-day supervision of “Hollywood’s spies,” and therefore, he does not appear frequently in this book.

 Lewis’s professional expertise and political contacts made him the perfect candidate to lead the LAJCC’s day-to-day resistance operations. In 1933, Lewis was one of but a handful of American Jews who could claim extensive professional experience combatting antisemitism at the national level. Between 1913 and 1925 (with a break for overseas service in World War I), Lewis had been the first executive secretary of the Anti-Defamation League and one of the architects of the ADL’s trademark low-profile Jewish defense strategies.54 As a leader, Lewis was discreet, decisive, and unflappable, even when his own personal safety was at risk. Over the course of his thirteen-year stewardship of the LAJCC, he skillfully guided the organization through the murky political waters of anti-Nazi resistance during the 1930s to establish the group as a new voice of American Jewish political interests at the national level.

 Lewis’s political relationships were instrumental to the LAJCC’s political success. Specifically, Lewis’s status among veterans proved invaluable. During World War I, Lewis worked for the army’s War Risk Bureau in London.55 He handled insurance claims for injured soldiers and the families of those killed in action. As a result of that experience, after the war, Lewis became a leading advocate for veterans’ rights within veterans groups. When Nazism erupted in Los Angeles in 1933, Lewis’s stature within the Disabled American Veterans of the Word War (DAV) and the American Legion helped him broker an unlikely but crucial political partnership between the city’s veterans and its Jewish community.

 Los Angeles’s second-starter culture was also responsible for the LAJCC’s undercover resistance strategy. For decades, political espionage among political adversaries and allies alike in the city was widely practiced. The white, midwestern second-starters who settled in Los Angeles in the late nineteenth century established a uniquely defensive, if not reactionary, political culture.56 These “old-stock” Protestants from the Northeast and Midwest were “domestic refugees,” fleeing the influx of European immigrants who they felt had corrupted their communities with their foreign ways.57 Seeking to reestablish their “American” way of life, millions of them migrated to the last corner of the American frontier in the early 1900s, Los Angeles. Bringing their Jeffersonian ideals and nativist prejudices with them, the midwesterners who settled modern Los Angeles between 1880 and 1920 transformed the city into one of the most conservative in the country.58 To defend their new hometown from the forces that had pushed them west to begin with, the midwestern Protestants who came to dominate Los Angeles adopted political practices such as political espionage to ensure their hegemony.

 [image:]

 Figure I.1. Leon Lewis, c. 1948. Courtesy of Claire Lewis Read, Tom Read, and Laura Read.

 By the 1890s, the Los Angeles Times, the city’s merchants and manufacturers, and the Los Angeles Police Department (LAPD) ruled Los Angeles with an iron fist. The “business syndicate” fought tenaciously to protect business and political interests from “radicals,” namely, unionizing labor. For forty years, the syndicate employed repressive law enforcement tactics to intimidate labor organizers and regularly spied on political opponents to maintain power. In the wake of World War I, for example, city leaders funded a special branch of the LAPD to suppress labor activism in the city. The LAPD’s infamous Red Squad served as the syndicate’s own shock troops, spying on labor-union activists, harassing their leaders, and attacking strikers in defense of the city’s open-shop policy. The LAPD Red Squad was not unique among big-city police departments, but other U.S. cities disbanded their “counterrevolutionary” shock troops by the early 1920s. Los Angeles, on the other hand, maintained the Red Squad until 1938. Throughout the 1920s and 1930s, the Red Squad served the interests of the city’s business oligarchy by suppressing unions, spying on workers, raiding their meetings, and framing labor leaders on trumped-up charges to secure criminal convictions.59 By 1930, the political culture in Los Angeles had grown viciously polarized. Decades of labor unrest had antagonized the city’s business community and radicalized the city’s labor force.60 As a result, during the 1930s, the Communist Party in Los Angeles was the second largest in the country, and the city became a hotbed of grassroots right-wing groups.61

 It should come as no surprise that political espionage was standard operating procedure in Los Angeles.62 Spying among elected officials in Los Angeles was rampant in the first third of the twentieth century. Mayors John Porter (1929–33) and Frank Shaw (1933–38) both deputized hundreds of private citizens to report on political enemies.63 Porter maintained a crew of personal informants, watchdogs, and amateur snoops to report on the activities of colleagues in the city attorney’s office and in the police department.64 Political espionage in Los Angeles was so widespread in the 1930s that the La Follette Committee, a 1940 Senate subcommittee investigating civil rights violations in the United States, came to Los Angeles to investigate. The committee confirmed that city officials, the LAPD, the Better America Federation, and the Merchants and Manufacturers Association had consistently “assume[d] [a] conspiratorial pattern of malfeasance” to maintain their political hegemony in the city.65

 Political espionage among the city’s many right- and left-wing political organizations was also common. In fact, the LAJCC may have modeled its covert operations after those of a prominent, ultraconservative civic group in the city, the Better America Federation (BAF). During the 1920s and 1930s, the BAF paid members of the Ku Klux Klan, American Legion, Silver Legion (more frequently referred to as the “Silver Shirts”), and Friends of the New Germany to infiltrate and disrupt Communist Party meetings.66 The BAF paid high school students to report on “subversive” activities among students and teachers.67 According to Los Angeles writer and city historian Carey McWilliams, for twenty years, the BAF paid “a prominent Los Angeles clubwoman” to sit on the boards of liberal organizations and report back on those groups’ activities.68 The BAF turned this information over to local, state, and federal authorities to substantiate antisyndicalism prosecutions of these “troublemakers.”69 Thus, Los Angeles’s own political culture legitimized the LAJCC’s undercover response to insurgent Nazism. In a city whose local police force had a privately funded “intelligence squad,” whose mayors spied on grand juries, and whose civic groups regularly employed informants to keep tabs on their rivals, Jews spying on Nazis was hardly remarkable. During the 1930s, the LAJCC was only playing politics the way politics was played in Los Angeles.

 This book recovers the story of Hollywood’s spies for American Jewish political history. It is divided into four thematic sections. Part 1, “Prelude, 1933–34” sets the context for the creation of the LAJCC and presents the group’s earliest political activities and victories. It covers the origins of the Nazi movement in Los Angeles and discusses how the LAJCC came to be, detailing the significance of the Jewish executives of Hollywood in its creation. Part 1 concludes with the LAJCC’s emergence onto the national political stage or, more precisely, its backstage presence, detailing the role the group played in the 1934 McCormack-Dickstein Committee investigations of Nazi activity in the United States.

 Parts 2 and 3 cover the period 1935–41. During this time, the LAJCC actively collected evidence on Nazi activity in Los Angeles and disseminated it to influential parties. Part 2, “Undercover, 1935–41,” documents the LAJCC’s undercover activities. It introduces the informants and details what each one discovered and how he discovered it. It also reveals Hollywood spies’ stunning discovery of Berlin’s intrusion into American political culture and the efforts by the German American Bund and its nativist partners to launch an indigenous Nazi movement in the United States in the late 1930s. While it is easy to read these chapters as an exposé on Nazi activity in Los Angeles, the purpose of these chapters is to reveal how that activity was discovered and by whom.

 Part 3, “Resistance, 1935–41,” tracks the LAJCC’s evolution from a local to a national defense organization. These chapters discuss the challenges the LAJCC faced in disseminating the evidence its spies collected without compromising their undercover status. Part 3 begins with a discussion of the LAJCC’s strategic partnership with the ADL between 1934 and 1938 and the breakdown that led to the LAJCC’s emergence onto the national political stage. Chapter 8 details the LAJCC’s tempestuous relationship with the Dies Committee between 1938 and 1940, and chapter 9 details the character and content of the LAJCC’s clandestine, national counterpropaganda campaign. Operating in the public sphere as the News Research Service (NRS), the LAJCC provided leading politicians, journalists, broadcasters, federal officials, and lawmakers with evidence of Nazi activity in the United States, evidence that these national opinion makers used in hundreds of news reports, radio programs, and official reports to alert Americans to the Nazi threat in the United States.

 The book concludes with part 4, “Legacy,” which outlines the LAJCC’s wartime activities and details the role the group played in establishing Los Angeles as a new site of Jewish political influence in the United States.

 For decades, the historical narrative of American Jewish political agency and influence in the 1930s has relied on analyses of the actions of East Coast Jewish groups to come to the aid of their German coreligionists. That narrative is filled with episodes revealing fear and indecision as critical factors in shaping American Jewish political efficacy during the era. The story of the LAJCC, however, presents a different perspective on American Jewish political agency in the 1930s, one shaped by the political courage and determination of a different group of American Jewish leaders in response to a different political problem. Hollywood’s Spies recovers the heroism of the leaders of the LAJCC and their informants, whose selflessness has been hidden from the historical record for eighty years, and returns them to their rightful place in our historical memory.

 Part I

 Prelude, 1933–1934

 1

 Nazis in Los Angeles

 In the spring of 1933, a police report submitted to LAPD captain William “Red” Hynes noted “considerable quantities” of Nazi literature littering the streets of downtown Los Angeles.1 A new group in town, Friends of the New Germany (FNG), was thought to be the source of this sudden burst of Nazi propaganda. Over the next several weeks, Captain Hynes of the LAPD’s Red Squad assigned men to keep an eye on the new group. On August 1, 1933, Hynes sent detective R. A. Wellpott undercover to attend FNG’s second public meeting.2

 The meeting was held at 902 South Alvarado Street in a mansion the group had converted into a German American community center, of sorts. It housed an old-style German restaurant, the Alt Heidelberg; a new bookshop, the Aryan Bookstore; and a meeting hall. Approximately one hundred people gathered in the hall for the meeting. Wellpott reported that a makeshift stage was set up in the hall, with a speaker’s podium flanked by an American flag, the imperial German flag, and the Nazi (swastika) flag.3 Fifteen young men dressed in brown shirts, “whose arms bulge with excess power,” were scattered about the hall, “guarding” the meeting.4

 The meeting began with a phonograph recording of a German march. The West Coast leader of Friends of the New Germany, Robert Pape, called the meeting to order. Pape presided over a full agenda of speakers, many of whom addressed the audience in German. The first speaker reported on FNG’s first national convention in Chicago, which had concluded just days before. A keynote speaker spoke on “the German-Jewish conflict,” explaining that Nazis wanted to prevent the “bastardization of Germany” by eliminating Jews from power. When several people in the audience jumped up in protest, they were swept out of the meeting by the brown-shirted attendants. The meeting resumed with recorded speeches by Hindenburg and Hitler played on the phonograph. At the end of the evening, the attendees rose and gave the Hitler salute while the new German national anthem was played.5

 Friends of the New Germany conducted meetings such as this one in cities across the country during 1933. Nazism had come to America. It was carried here in the hearts and minds of hundreds of Germans who migrated to this country in the wake of the grave economic depression that struck Germany after World War I. Most of these pro-Nazi German immigrants were young, semi- or unskilled men seeking economic opportunity they could not find at home. Disillusioned and displaced, they settled in the United States during the 1920s and waited for der tag, “the day,” when they would return home to a redeemed Germany.6

 The ascension of the Nazi Party to power in Germany in 1933, however, changed these émigrés’ plans. Whereas once they viewed themselves as sojourners, they now saw themselves as the vanguard of the international National Socialist movement that would pave the way for the new German empire. In July 1933, forty-five delegates from disparate pro-Nazi cells across the United States convened in Chicago. They formed a new national organization, Der Freunde des Neun Deutschland, Friends of the New Germany.7 Modeled after the Nazi Party, Friends of the New Germany had been blessed by Nazi Party chief Rudolph Hess as the official Nazi Party in the United States.8 The leader of the new group, German national Heinz Spanknoebel, organized the national group into three regions, assigning “gauleiters” (regional leaders) to the Midwest, East Coast, and West Coast to grow the organization into a national movement.9 In accordance with Nazi Party policy, FNG demanded absolute adherence to the Führerprinzip, Nazism’s strict code of obedience. FNG even maintained its own uniformed storm troops to enforce party discipline.10

 FNG launched its national political campaign in the summer of 1933. The regional gauleiters went to work recruiting members for the new organization. In cities across the country, FNG distributed pro-Nazi literature and hosted public political lectures to enlist Americans’ support for the Nazi group.11 Meanwhile, Spanknoebel embarked on a national speaking tour to promote the “Hitler revolution” in the United States. Spanknoebel’s speaking engagements primarily attracted German nationals, naturalized Germans, and some German Americans.12 Denouncing international communism and “racial amalgamation,” Spanknoebel defended Germany’s new anti-Jewish policies as self-defense against these intrusive forces. The new Germany was not antisemitic, Spanknoebel explained. Hitler was merely “clean[ing] house” to free the Fatherland of Jewish communists who had corrupted German society. Germans were the real victims, Spanknoebel asserted, not Jews.13

 In Los Angeles, FNG’s political activities raised concern among Jewish and non-Jewish groups alike. The Jewish community newspaper B’nai B’rith Messenger (no relationship to the fraternal order of the same name) took notice of Nazi activity in the city in April. An article, “Hitlerites Organize Branch Here,” claimed that Nazi propaganda agents had been sent to Los Angeles by Berlin. The paper even printed the alleged agents’ names and addresses on the front page and called for their immediate deportation.14

 In July, forty-six Jewish organizations, including Jewish socialist and communist groups, responded to FNG by calling for a citywide, anti-Nazi demonstration.15 Three thousand people poured into Philharmonic Hall in downtown Los Angeles. Anti-Nazi speakers urged the crowd to remain vigilant against fascism at home and abroad.16 Noted author Lewis Browne, just back from Germany, urged the crowd to use the power of the purse to fight fascism, calling for a boycott of German goods. “When you buy a shoe lace, refuse to take it if it was made in Germany. The Nazis will not last under such economic pressure,” he urged.17 The rally marked the beginning of a twelve-year cycle of protest and counterprotest between Jewish liberal and left-wing groups and the Nazi-influenced right in Los Angeles, as each side jockeyed for the last word in the political struggle.

 The Jewish press, the secular press, the Red Squad, local Jewish groups—these were just some of the groups in Los Angeles that viewed Nazi activity in the city with concern. Another group was also watching with concern: the city’s veterans organizations. In the spring and summer of 1933, Friends of the New Germany focused its recruitment efforts on local veterans. FNG leaders assumed that U.S. veterans would flock to join FNG, presuming that U.S. veterans felt just as betrayed by the U.S. government over recent cuts in their veterans’ benefits as they themselves had felt with the Weimar government in Germany at the end of World War I.

 Among the first veterans to be approached by FNG officers was the former U.S. Army lieutenant John Schmidt. Schmidt was the perfect potential FNG recruit. Born in Germany in 1879, Schmidt was a career soldier. In his teens, he had served in the German imperial army. In 1900, Schmidt immigrated to the United States and enlisted in the U.S. Army after his naturalization was complete in 1908.18 Even though Schmidt was an American citizen, FNG leaders believed that loyalty was determined by blood, not by the artifice of naturalized citizenship. Schmidt was precisely the type of recruit FNG was hoping to win.

 FNG leaders were mistaken. John Schmidt was neither disloyal nor angry. True, Schmidt had been born in Bavaria, and he was a U.S. veteran. Schmidt even had cause to be disillusioned with the U.S. government. Following the war, Schmidt had been hospitalized for six years with what would be considered posttraumatic stress disorder today. He suffered from chronic physical and emotional pain as a result of his military service and in 1930 had lost most of his disability pension when, in the wake of the stock market crash, Congress made sweeping budgetary cuts, which significantly reduced benefits to disabled veterans.19 By 1933, the disabled Schmidt was unemployed and nearly destitute. He wrote heartbreaking personal letters to Leon Lewis, beseeching Lewis to assist him in appealing to Washington to reinstate his pension.20 It took Lewis five years to have Schmidt’s disability pension reinstated. In the meantime, Lewis gave Schmidt money to help him survive. Yes, John Schmidt should have been the perfect recruit for FNG; but he wasn’t. Schmidt was a loyal and patriotic American. He was a member of the Americanism Committee of one of the city’s several veterans organizations, the Disabled American Veterans of the World War (DAV). Schmidt was committed to the nation’s defense, even as he carried the emotional scars, physical disabilities, and financial wounds from his World War I service.

 John Schmidt was the first of several DAV veterans who took it upon themselves to investigate Friends of the New Germany. On August 17, 1933, Schmidt went over to FNG headquarters on South Alvarado Street to check out the group. There he met FNG gauleiter Robert Pape, Herman Schwinn, and bookstore coowner Paul Themlitz. Schmidt submitted his first written report on FNG to fellow Americanism Committee member Leon Lewis. Using code name “11” (see appendix 2, “Key to Spy Codes”), Schmidt described what he learned about Friends of the New Germany. FNG’s mission, Schmidt reported, was to fight communism.21 FNG leaders, he said, “show[ed] me plenty of literature proving without a doubt that Communism was part of the Jewish plan of things and that therefore we must all combine to show the Jew as the author of all our troubles in America and throughout the world.”22 Pape told Schmidt that the purpose of FNG was to drive Jews and Catholics out of government in the United States and replace them with German Americans. Pape told Schmidt that he was confident that once in power, German Americans would lead the movement to bring Hitlerism into America.23

 Pape was concerned that veterans misunderstood Friends of the New Germany. He told Schmidt that recent resolutions passed by the Veterans of Foreign Wars (VFW) and the American Legion denouncing Nazism were misguided and misinformed. FNG was committed to defending Americanism and fighting communists, Pape told Schmidt. FNG wanted to ally with American veterans against their common enemy.24 Pape encouraged Schmidt to bring some of his American Legion and VFW friends to FNG’s next membership meeting to help forge new friendships, and he invited Schmidt to speak at the meeting. Schmidt agreed to both requests.25

 Schmidt returned to 902 South Alvarado Street a few days later with his wife, Alyce. They dined at the Alt Heidelberg restaurant. The ambience and the food, Schmidt wrote, were reminiscent of the old country. The Alt Heidelberg was decorated in the style of an old German beer hall. Dinner there was a Depression-era bargain: three courses for sixty cents and beer for a nickel. The restaurant attracted an older German American crowd, but lately, a rowdier, younger crowd of pro-Nazi German nationals had also been frequenting the place.26

 During the dinner, Alyce Schmidt got up and left the table to find the powder room. Making her way up the stairs to the second floor of the mansion, she was stopped by a woman who was agitated to find Alyce on the second-floor landing.

 “Verboten!” Alyce was told. Alyce turned around and went back downstairs to her table.

 Schmidt wrote that he had the distinct impression that there were secrets on the upper floors. “I am sure they have arms and equipment some place. If it is in the house, I will know it soon.”27

 Several days later, Schmidt attended his first FNG membership meeting. Herman Schwinn presided. Eighty people were in attendance. The agenda included Schwinn’s report that the German government was making Mein Kampf available in English in the United States, free of charge.28 Schwinn was followed by several speakers, each of whom addressed the audience in German on topics relating to the progress of Hitler and Germany. Then it was Schmidt’s turn to speak. Introducing himself as a German, Schmidt addressed the group in English:

 My friends of the old country, I am glad to speak to you though I would not try to make a speech in the German language, as I have been away so long that I have forgotten much of it. I wish to inform you that although I have been [sic] in the American army during the War, I was not overseas fighting against you, but was on the Mexican border fighting greasers, coyotes and rattlesnakes.

 I do not quite understand the ideals you are submitting to the American public as propaganda, but I do know that America needs a shaking up and waking up from what is known in America as Communism. I do hope that you men and women will unite with the common desire of the American veteran organizations to rid America of communism and Bolshevism, which is a thorn in the side of this country. I am not speaking for you or against you. I speak as an American citizen and veteran and if you too follow the program of true Americanism I can work with you. Naturally I understand that you, like many of us, have certain feelings towards the Jew. I do not know you. You do not know me. We are unknown quantities to each other, but if I am permitted in the near future to speak to the real organization of yours, then I will lay out to you what I do believe should be done to those who have come to these sacred shores and abused its trust and confidence. Ladies and gentlemen, I thank you.29

 Schmidt’s performance as a disgruntled American vet and antisemite won over the crowd. FNG’s leaders believed Schmidt when he lied and said that he had not fought against “them” in the war, and Schmidt’s oblique remark about “what should be done” to those who were abusing the trust and confidence of the United States convinced them that Schmidt was on their side. They assumed that Schmidt was referring to Jews in his closing words, but he was actually pointing an ironic finger at them. “The men especially W. [Winterhalder] are enthused over my (ha!ha!) support,” Schmidt reported.30

 Schmidt’s early visits to FNG convinced him that Friends of the New Germany were no friends of democracy. He related his early observations to DAV post commander Captain Carl Sunderland and DAV state adjutant Major Bert Allen. Both men agreed to join Schmidt in his undercover investigation. Carl Sunderland submitted reports under the alias of agent “8” and Bert Allen as agent “7” (see appendix 2, “Key to Spy Codes”.)

 Sunderland accompanied Schmidt to lunch at the Alt Heidelberg a week after Schmidt’s first visit, in early September, to meet with bookstore owners Themlitz and Winterhalder. At the end of the meeting, Sunderland was convinced that the Nazis were smart, systematic, and dangerous.31 “You know, Schmidt, when you first brought me down here, I thought you were playing a joke on me, and when I first met these guys, I thought it was all kid’s play. Now I’m convinced that if they ever find you out, they are going to massacre you so that your own mother wouldn’t know you. These fellows are covering up an awful lot and I surely would like to get to the bottom of this matter.”32

 Sunderland went on. “Such a mob has no place in the United States. These men are not only out to drive the Jews from their public positions and destroy their properties, but also they would not stop at starting any kind of trouble in this country which would serve their purpose. . . . The[se] Nazis were not just against Jews. . . . [They are] out to overthrow the United States.”33

 John Schmidt, Carl Sunderland, and Bert Allen became regulars at the Aryan Bookstore, FNG meetings, and the Alt Heidelberg restaurant in September 1933. Pape, Winterhalder, Themlitz, and Schwinn were ecstatic with their new recruits. Pape respected Allen as an officer and a leader and complimented him on his strong, autocratic style of command. “Your style is similar to Hitler’s,” Pape told Allen. “We are very anxious to have Americans who think the way we do join our group.”34 Allen returned the flattery, telling Pape that DAV members were eager to partner with them. Winterhalder told Sunderland that he was “the leader [they were] looking for because [he] . . . understood the situation thoroughly.” He believed that Sunderland could advise them in manipulating the ideals of Americanism to attract other veterans who would “assist them in eventually overthrowing the Jewish rulership [sic] which now exists in the United States.”35 And Schwinn reached out to Schmidt, expressing empathy for Schmidt’s “suffering” as a German American. “You are a German at heart, and because you are a German, you suffered during the war. You must have been terribly persecuted by the Jews. I don’t blame you for feeling un-American. . . . We must unite together to drive the dirty SOB’s out of this country.”36 Schmidt reported that he “felt like busting [Schwinn’s] head open” when Schwinn spoke of him as “un-American.”37

 The veterans brought their wives to FNG events to further convince their new friends of their personal commitment to the cause. In so doing, the DAV volunteers established more intimate, personal relationships with FNG leaders than they could have on their own. The Schmidts socialized with the Papes and with the Themlitzes; they saw each other at FNG meetings and often went out for drinks after. Alyce Schmidt was invited to help Mrs. Pape establish the women’s auxiliary of FNG.38

 Alyce Schmidt (code name “17”; see appendix 2, “Key to Spy Codes”) soon became an informant for DAV’s private investigation of FNG. Gauleiter Robert Pape asked Alyce to do some clerical work for him.39 “We can’t pay you,” Pape told her, “but, as the wife of a German, [you]must realize that [you are] working for the holy cause and that cause means more than money.”40 Alyce agreed and reported to the back offices of the bookshop on a daily basis that October. Alyce provided Lewis with information he might not otherwise have had. Pape had Alyce create scrapbooks of news clippings about the group, Nazism, and Jews.41 Alyce typed FNG’s membership lists and Pape’s correspondence with FNG headquarters in New York, giving her firsthand knowledge of FNG’s national political organization. Seemingly “invisible” to the men in the group, from behind her typewriter in the back room, Alyce kept her eyes down but her ears open. She typed key documents, overheard key conversations, and then went home and typed reports to Lewis on what she had observed. “Things seem to be getting very warm. They are having many meetings. I get the impression of intense earnestness. Everything is in a military form. As they meet, there is always a military salute. The young fellows who went out with us after the meeting wore high leather boots, English riding breeches, white shirts and black tie. This, they tell us, is the same uniform as the Silver Shirts.”42

 Socializing with FNG officers proved as informative as attending FNG meetings. Alcohol loosened up FNG officers, who shared more with their new American friends than they probably should have concerning the secret political objectives of their organization. One evening in late September 1933, the DAV volunteers learned about “der tag.” Sunderland, the Schmidts, and the Allens went out with Winterhalder and two FNG officers for an evening of drinking, dancing, and political conversation to the Loralei Restaurant, a German American beer hall patronized by Nazis.43 According to reports filed by all three DAV informants, FNG was training a private militia to foment a Nazi-led insurrection in the United States. The plan called for FNG to incite unrest among American workers to hasten a communist insurrection in the United States, whereupon FNG and veteran allies would come to the rescue, “consolidat[ing] and march[ing] in military phalanxes to take the government.”44

 “The kikes . . . run this country,” storm troop commander Diederich Gefken told his new DAV friends. Jews, Gefken asserted, were responsible for the rotten deal vets were getting, and he was confident that American veterans were ready to vindicate themselves just as German veterans had done.45 He told Sunderland, “Thousands of storm troopers in the U.S. were ready to stand shoulder-to-shoulder with U.S. veterans when the time came . . . to help them take back the government from Communists and Jews.”46 The uprising would start in cities where FNG was most active, like St. Louis, Chicago, New York, and Los Angeles, and then spread across the country. Within two weeks of the insurrection, Protestant churches in the United States, led by the Lutheran Church, would launch a boycott of Jewish businesses. “That will take care of the ‘Goddamn jews [sic].’”47

 John Schmidt wrote in his report that Gefken “spoke like a man who had gone through the same kind of experience before and knew how to handle any emergency. . . . He apparently is a fearless fellow, neither radical [n]or fanatical, but absolutely believes in the supremacy of the Aryan race, by which he means the Germans.”48 Schmidt was correct. Deiderich Gefken had been with Hitler in Munich in 1923 and claimed to have killed “plenty of Catholics and Communists in the Ruhr Valley.”49 “Naturally,” Gefken told Schmidt, “we’ll always kill a Jew on sight, as we can recognize them, but we will have to ask [who] are Catholics.”50

 Not long after John Schmidt became a regular visitor to FNG headquarters, Herman Schwinn confided to him that despite public denials, FNG was, in fact, a Nazi organization. “We cannot tell the public, as otherwise the Jews would have a means of putting us out of business.”51 He also told Schmidt that FNG received orders from New York and that Berlin directed FNG in New York.52 In preparation for “der tag,” Pape had been ordered to recruit and train a secret storm troop brigade modeled after the brown-shirted Sturmabteilung (SA) in Germany.53 Following the Nazi Party’s subterfuge regarding the SA in Germany in the 1920s, FNG renamed the group from Sturmabteilung, or “storm troops,” to Sportabteilung, “sports troops,” to conceal the group’s paramilitary purpose.54

 Throughout September and October, the DAV volunteers pieced together fragments of information about the SA. In the fall of 1933, the SA in Los Angeles had thirty-six members.55 Members of the group hung out at the Alt Heidelberg and met to “exercise” in the large hall at the Turnverein Germania (the German American community center in Los Angeles) every week.56 Those “exercises” were actually drills in street fighting, hand-to-hand combat, the use of gas, handling mobs, and taking over local points.57 References were made to target practice near the Hollywood reservoir using live ammunition. (John Schmidt went out to the site and reported that he found old cans, riddled with bullet holes, that had been used as targets.)58 SA meetings were held in private, conducted in German, and heavily guarded. Schmidt also learned that the SA received orders “from over there,” meaning Berlin.59

 Bert Allen and Carl Sunderland also contributed information on FNG’s private militia. Sunderland reported that the Sportabteilung was equipped with arms and supplies, and new groups were being established across North and South America.60 When “der tag” came, the SA planned to fan out in “spider fashion” across the United States.61 The SA would first gain control over the Midwest, while SA brigades in New York City and Los Angeles would gain control over both coasts. Sunderland was told that when the day came, “another organization would take care of the south.” The unnamed organization was probably the Ku Klux Klan, which was wishful thinking on the source’s part. Friends of the New Germany did not organize in the South because the nativist Klan viewed it as a foreign threat to the United States. There were also sizable SA organizations forming in Vancouver and Toronto.62

 In addition to training an elite paramilitary force, FNG needed to expand its membership to be ready for “der tag.” Pape, Schwinn, and Gefken were each to recruit veterans to fill the ranks. They turned to Schmidt, Allen, and Sunderland to help them. The DAV volunteers told Pape about their local political association, P.A.L., which stood for “Patriotism. Americanism. Loyalty.” The group was established to fight communism, to reverse the Economy Act of 1933, and to eradicate all communist teachings by educating the American public on the tenets of Americanism.63 Schmidt told the FNG leader, “I think our organizations are very similar and I think we should work together. I will bring P.A.L.’s membership applications to the next FNG meeting. We would like FNG members to join P.A.L.”64 This is exactly what Pape wanted to hear. He agreed to help enroll FNG members into P.A.L.—for a slight percentage of the two-dollar membership fee, of course.65

 Pape was unaware that P.A.L. was actually a defunct organization that had been resurrected by the DAV informants as part of the ruse to gain his confidence. As a cover for the investigation, P.A.L.’s president, Bert Allen, reopened P.A.L.’s downtown offices. The veterans furnished the office to make it look occupied. They began to use P.A.L. letterhead in all written communications with FNG and created elaborate “secret files” to give the impression that P.A.L. was working with the Nazi-influenced domestic group the Silver Shirts.66 To win the confidence of FNG’s leaders, Schmidt shared these files with them.67 The Nazi leaders were elated to discover their work half done by P.A.L. German vice consul Georg Gyssling “elicited [sic] considerable curiosity” about P.A.L. and visited the P.A.L. office personally to learn more.68

 To secure evidence of FNG’s nefarious political objectives, the P.A.L. office was wired with hidden Dictaphone equipment so that meetings and phone calls with the Nazis could be heard and recorded from the adjacent office. LAPD detectives were called to listen in on important meetings from time to time. All the while, Sunderland, Schmidt, and Allen maintained their cover, bringing new veterans to FNG meetings as potential recruits to witness for themselves the threat that FNG posed to American security.69

 Gefken, Pape, and Schwinn were also eager to infiltrate the Los Angeles National Guard as part of their preparation for “der tag.” They peppered Schmidt with questions: How many Jews were in the U.S. armed forces? How many men were in the local National Guard? Would the National Guard be loyal in an uprising that targeted only Jews?70 Gefken and his friend Zimmerman were particularly eager to infiltrate the machine-gun company of the California National Guard to learn the American system of military training firsthand.71 Pape wanted to get into the National Guard to learn telegraphy.72 Could Schmidt get FNG men into key National Guard units in Southern California so that they could propagandize from within?73

 FNG had orders to secure the blueprints for the National Guard armories in San Diego and San Francisco.74 Gefken asked Sunderland if he could get the floor plans of the Southern California armory and of the National Guard aircraft unit in San Diego.75 Several FNG members had already joined the National Guard in San Francisco, Gefken reported, and had acquired the floor plan of the Northern California armory, which showed the precise storage location of munitions, supplies, and weapons in the building.76

 Sunderland asked Gefken how FNG planned to acquire more arms.77 Gefken replied, “Well, it is difficult to smuggle them into the United States on ships. Ships have to go through the Canal where their cargo is checked. Guns can be smuggled in from Mexico and Canada. All storm troops have personal weapons, but we’ve been instructed not to carry them in public because that would violate resident alien laws. When the zero hour comes, we will not hesitate to bring them out.”78 In reporting this conversation, Sunderland reminded Leon Lewis that the movie studios had explosives. He recommended that background checks be conducted on German studio workers and that the studios take steps to secure their explosives.79

 John Schmidt, with Lewis’s assistance, proved his worth to FNG officers. Informing the National Guard’s commander about the new recruits, Schmidt arranged positions for Gefken and Zimmerman in the machine-gun company of the Southern California National Guard. Unfortunately, neither Gefken nor Zimmerman was admitted: Gefken because he had false teeth and Zimmerman because he could not promise to be punctual to drills because of his day job.80

 Along with military preparation for “der tag,” FNG engaged in a propaganda campaign to incite fear of a communist insurrection. Across the country, FNG conducted public rallies, sponsored speakers, and distributed literature informing audiences about the Jews, the Depression, and the communist threat in the United States.81 Despite numerous pronouncements from Berlin that National Socialism was not for export, DAV spies found otherwise.82 In late 1933, German steamships staffed by Nazi Party officials pulled into the port of Los Angeles several times a month to deliver antisemitic literature, money, and orders from party officials in Berlin. The antisemitic literature off-loaded from these ships was written specifically for an American audience, playing to American antisemitism, nationalism, and fear of communism.

 The DAV investigators uncovered copious evidence of Berlin’s secret propaganda campaign. In the first two weeks of the investigation, John Schmidt observed how excited Winterhalder and Themlitz became with the arrival of each German steamship to Los Angeles. On August 25, 1933, Schmidt reported that Themlitz, Winterhalder, and Schwinn all “rushed down” to San Pedro to greet the Eureka when it arrived in port. The next day, Schmidt wrote that the three were busy unpacking books wrapped in burlap.83 Several days later, Schmidt accompanied Schwinn to the port again, this time to meet the Este, where he witnessed Schwinn receiving a packet of money wrapped in brown paper.84 In his report to Lewis, Schmidt recommended more rigorous customs inspections at the port. Schmidt wrote that it was fairly easy to take anything off a ship without interference from customs officials. “A good dinner and a bottle of champagne on board the ship and a twenty dollar bill went a long way.”85

 Berlin made sure that its propaganda agents in the United States put these materials to good use. Instructions to agents reminded them how to win supporters for the New Germany and Nazism through indirect methods.86 In Los Angeles, Friends of the New Germany hosted public lectures and distributed the literature it received from Germany to its guests. Every Thursday night in 1933 and 1934, FNG offered free public lectures at Turnverein Hall.87 Speakers addressed the audience in both German and English on current domestic and international affairs through the prism of Nazi ideology. The weekly lectures dealt with such topics as the political significance of the Hitler movement, Jewish control of capitalism, Moscow and the international communist conspiracy, and the triumph of Hitler over this threat to Western civilization.88

 Leon Lewis often sent stenographers to these FNG meetings. They produced multipage, single-spaced transcripts of these speeches that are part of the archives, along with reports that John and Alyce Schmidt, Carl Sunderland, and Bert Allen also submitted from these meetings.89 Remarkably, such note-taking activity did not raise eyebrows. Lewis’s stenographers were never asked to leave.

 These public talks were central to FNG’s effort to prime America for “der tag.” Questions from the audience, intended to challenge FNG and its pro-Nazi speakers, were used by the group to correct “misconceptions” about the New Germany that the “Jewish-controlled press” was spreading. Were German Jews being persecuted? Ernst Martens, FNG’s public relations officer, consistently dismissed these allegations as Jewish or communist (the two groups were interchangeable in the Nazi discourse) lies. Was Germany antisemitic? FNG speakers were indignant. No, Germany was not antisemitic, but it had a right to defend itself against socialists and communists who had caused Germany’s postwar depression.90 Speakers warned their audiences that the same subversions Jews plotted in Germany were being planned in America, and they pointed out that Hitler and the Nazi Party were America’s best ally in the fight against the international Jewish menace.91

 FNG positioned itself as “loyal American citizens whose purpose it was to promote friendlier relations between the United States and their homeland,” even though few members were actually U.S. citizens and the rest had no intention of becoming so.92 To prove their loyalty to America “in true German fashion, the audience rose obediently and presented the Hitler salute, and gave three lusty ‘Heils’—one for Hitler, one for Hindenburg and one for FDR.”93

 The Aryan Bookstore in downtown Los Angeles was critical to the political preparation for “der tag.” To passersby, the store was just a shop that specialized in books on National Socialism. In reality, the shop was a front for Nazi headquarters in Los Angeles. Many of the books, magazines, and newspapers sold at the shop were published in Germany by the Ministry of Propaganda and exported to America to cultivate Nazism in the United States. The antisemitic content in this literature ran the gamut from rabid Jew-bashing to public talks that disguised their antisemitic agenda as “academic scholarship.”94 John Schmidt found orders to Pape from New York on managing the shop: bookshop personnel were all to be educated in National Socialism and were required to have read Mein Kampf. All bookstore personnel were to be American, and women were to do all the selling.95

 The back rooms of the Aryan Bookstore in Los Angeles housed the headquarters for Friends of the New Germany. John Schmidt’s pencil drawing of the store’s layout showed the shop’s small retail space in the front, with a door that led to the back workroom and several private offices for FNG leaders.96 Schmidt’s daily reports indicate that the back rooms were often busier than the retail space. FNG leaders used the offices to conduct daily business, responding to correspondence from New York, planning their next public rally, and receiving a parade of local allies including German vice consul Georg Gyssling and leaders of domestic right-wing groups they were courting. Schmidt noted that the doors to the offices were padlocked when they were not in use. Alyce Schmidt, who did most of her work for Pape in the reading room, listened in on back-room conversations and reported what she heard to Lewis.97

 The Aryan Bookstore also provided FNG with its most constant, visible presence in Los Angeles, attracting potential new members to FNG every day. Thanks to the Depression, a mass of idle, unemployed workers aimlessly roamed the streets of downtown Los Angeles. Storefront headquarters of new political organizations, like Friends of the New Germany, provided a daytime hangout for men with no other place to go.98 The Aryan Bookstore offered such a refuge for the unemployed, who hung out in the reading room morning until night. Settling into the reading room in the back of the shop to read a Nazi publication or pulling up to the large worktable, regulars at the Aryan Bookstore were inculcated with Nazism as they discussed politics, read Nazi literature, folded FNG flyers, and clipped and pasted news articles about Jews and communists into scrapbooks.99

 Feeding on shared frustrations, members’ conversations replayed three themes over and over again: Jews had started the war. Jewish bankers were responsible for the Depression. Jewish communists were running the country. Schmidt recorded Pape’s remarks: “All Jews are yellow dogs, they only went into the army when they were forced to serve, and after the war, they took over all the political offices in Germany and they all got rich.” The problem with the Jews, Pape said, was that they were a landless people and, therefore, a nation within a nation wherever they lived. That is why “they are out to take over the countries in which they live, and . . . why America is just as threatened by the Jews as Germany is. Americans must wake up and follow Germany’s example. . . . America must purify itself or it will die.”100 Schmidt noted that it was nearly impossible to engage these people in conversation without talking about Jews.

 Preparation for “der tag” also involved reaching out to domestic right-wing groups in Los Angeles, particularly those composed of disgruntled veterans who presumably shared the same antipathies toward communists and Jews. In Los Angeles, hundreds of these groups sprung up in the city during the 1930s (see appendix 1, “Partial List of Right-Wing Individuals and Groups Investigated by the LAJCC, 1933–45”). Most were located within a ten-block radius of each other. The offices of the German American Bund, Silver Legion, Ku Klux Klan, American White Guardsman, and Constitutional Party, as well as Leon Lewis’s office, were all located within the area bound by Third Street on the north and Fifteenth Street to the south and by Spring and Flower Streets on the east and west. Over the years, LAJCC’s informants consistently reported on the individuals they spotted walking or talking together on downtown streets. They themselves took precautions not to be seen entering the Roosevelt office building at Seventh and Broadway, where Leon Lewis had his law office, for fear they would blow their own covers.101 For those who knew whom to look for, downtown Los Angeles was a site of political intrigue in the 1930s.102

 Within days of John Schmidt and Carl Sunderland’s first visit to the Aryan Bookstore, they reported on an emerging web of relationships between domestic right-wing groups and Friends of the New Germany and, more specifically, between FNG and the Nazi-influenced group the Silver Shirts. A June 1933 police report (copied by Lewis from Red Hynes’s files) indicated that copies of the Silver Shirt newspaper Liberation were available at FNG meetings.103 On July 12, another police report (also given to Lewis by Hynes) observed that the Silver Shirt chapter leader, Ernest Hill, had been sighted at “local Nazi headquarters on two or three occasions.”104 On September 11, Schmidt reported that Winterhalder sent the Reverend Robert Shuler, Los Angeles’s top KKK booster, a stack of pro-Nazi literature with a note instructing Shuler to concentrate on ministers and priests, because “they can help us most.”105

 Of the more than four hundred right-wing groups monitored by the LAJCC during the 1930s, the Silver Shirts posed the most viable political threat. It was a national political organization with effective leadership whose mission was to make the American public aware of the threat that Jews posed to the United States. The Silver Shirts’ goal was to reclaim the United States from the Jews in order to establish a Christian commonwealth.106 The group was based in North Carolina, and its founder, William Dudley Pelley, or “Chief” as he liked to be called, was a former Hollywood screenwriter-turned-demagogue. Pelley claimed that a voice “from beyond” had instructed him to form the Silver Legion and establish the “Christ Government in America, . . . a Gentile government against the Jews.”107 Inspired by Hitler, Pelley declared himself the “American führer.”

 Antisemitism was central to Pelley’s Christian commonwealth. Jews were the cause of America’s problems, Pelley asserted, just as they had been the source of Germany’s woes for two thousand years. Sunderland’s report on one Silver Shirt meeting that took place in Hollywood in September 1933 detailed their plan as a paramilitary organization dedicated to taking America back from “aliens in Washington.”108 He quoted the chapter’s chaplain: “No doubt there will be bloody noses, skinned heads and plenty of lives lost, but, losses will be unavoidable. Just as Christ drove the money changers out of the temple, the Silver Shirts will drive out all those who did not fall in with their movement.”109

 In early October 1933, Carl Sunderland and Bert Allen applied for membership in the Silver Shirts.110 Pape and Schwinn were very pleased. They hoped that Sunderland and Allen’s connections with P.A.L. and the Silver Legion would pave the way for FNG growth.111 Pape and Schwinn expected the veterans to promote Nazism among their colleagues, recruit new members to FNG, and broker relationships with domestic right-wing groups to further the Nazi cause in Southern California. Little did Pape and Schwinn know that their new veteran friends were informants whose priority was to expose the Nazi threat, not help it along.

 This, then, is how the LAJCC’s undercover operation began. It was not started by Jews concerned with the sudden appearance of Nazis on the downtown streets of Los Angeles. It was, in fact, an undercover operation launched by U.S. veterans. None of the undercover investigators were Jewish, none were professional investigators, and none were motivated by antisemitism. The DAV informants were all private citizens, who, like their leader, Leon Lewis, believed that Nazis in Los Angeles were more than just a Jewish problem.

 2

 Becoming Hollywood’s Spies

 A few weeks after John Schmidt submitted his first report to Leon Lewis on Friends of the New Germany, Lewis called Red Squad captain Red Hynes and asked to meet him. Hynes was in a hurry when Lewis called but told Lewis to meet him in front of Hynes’s office at the Los Angeles Chamber of Commerce building, and Lewis could walk with him to his appointment at police headquarters.1 Lewis walked the few blocks from his office to the Chamber of Commerce building to meet Hynes. This was not the first time the two men had met. For several months, Lewis and Hynes had been sharing notes on Nazi activity in the city—literally. Hynes shared police reports with Lewis and allowed Lewis to copy them.2 Lewis, on the other hand, had secured private funding to pay for Hynes’s undercover man. As the two men walked briskly toward police headquarters, Hynes told Lewis that he did not have the funds to continue paying agent “M” anymore. “It will cost us $150/month in salary plus expenses to maintain this operation,” Hynes told Lewis, “and we just don’t have the money right now.”3

 Lewis told Hynes that he had discussed the matter with Irving Lipsitch, president of the Jewish Federation of Los Angeles. Lipsitch and Lewis had decided that Lewis, along with an unnamed local merchant and two other Jewish attorneys, would get Hynes the money he needed. “But, I’d rather that ‘M’ stay on your payroll,” Lewis told Hynes. “I do not wish to have any direct dealings with a private detective.” “I don’t blame you,” replied Hynes. “And, of course,” Lewis assured him, “there would be a piece of change in it for you, too.” “That would be fine,” said Hynes.4

 Was the “piece of change” that Lewis promised Hynes a bribe? Possibly. The LAPD was notoriously corrupt.5 It is possible that Lewis’s offer of “a piece of change” for Hynes was Lewis playing politics the way politics was played with the Red Squad. There is no further mention of payoffs to Hynes after this meeting. Hynes remained helpful to Lewis until the reform-minded mayor Fletcher Bowron disbanded the Red Squad in 1938.6

 In 1933, who would have imagined that Bill Hynes, captain of the city’s infamous Red Squad, would become the LAJCC’s first spy? Hynes, however, may have been less ideological and more pragmatic than his red-baiter legacy suggests. Within the nativist climate of the era, the German nationals who led Friends of the New Germany were not Americans and, as such, were subject to nativist suspicion. To Hynes, it was not immediately clear whether members of Friends of the New Germany were his friends. In a city where political power required a deep network of informants, Hynes was playing both sides of the fence, taking information on communist activity from FNG while providing Lewis with intelligence on the Nazi group.

 Leon Lewis was also securing multiple allies. Three days later, he met with Hynes’s boss, LAPD chief James Davis, to bring Davis up-to-date on the DAV investigation. Lewis told Davis that Nazis were spreading “the most vicious type of class hatred” in Los Angeles, with the “ultimate objective to foster a fascist form of government in the U.S.” He showed Davis the evidence his DAV colleagues had collected, hoping to secure the chief’s commitment to monitor Nazi activity in the city more closely.7

 Chief Davis, unmoved by Lewis’s report, responded by lecturing Lewis on the virtues of Nazism. According to Lewis, Davis’s defense of Hitlerism “came straight from Nazi literature.” Davis told Lewis that Germany had been “forced to take action” against the Jews because Germans could not compete economically with Jews. Davis also pointed out that Henry Ford had faced the same problem with the Jews in America and “had gone after them, [but Ford] had not been able to get away with it” because the Jews had fought back. Davis told Lewis that he understood why Jews, because of their “special racial bond,” would “work together to eliminate Hitler,” but Davis did not believe that Nazis posed a threat. The real menace to “life and property” in Los Angeles, Davis told Lewis, were the communists, not the Nazis.8

 Indignant, Lewis defended his motives as an American and as a veteran:

 I [am] Chairman of the Americanization Committee of the Downtown Post of the American Legion and . . . I [was] a Captain in the U.S. Army, [and] served eighteen months overseas [in World War I]. . . . There [is] no question about my motives in this matter. . . . The disclosures I [am] prepared to make clearly demonstrate the anti-American purposes of the leaders of the Nazi group both here and generally through the country. . . . [Nazi] efforts to create fascist action in the U.S. [are] an attack on life and property . . . and those with whom I [have] been acting in making this investigation . . . [are] more interested in this matter as American citizens than as members of the Jewish faith.9

 Davis assured Lewis that if Nazis in Los Angeles ever became a threat to “life and property,” the police would “have to handle it.” Davis dismissed Lewis and his concerns.10

 The meeting between Chief Davis and Leon Lewis reveals the challenge that Jews in Los Angeles faced in fighting Nazis in their city. Davis’s empathy for the Nazi cause belied the deep-seated hostility that local leaders held toward “radicals,” an antipathy that had shaped the city’s political culture for forty years.11 Moreover, Davis’s thinly veiled antisemitic remarks about Jews and their “racial bond” revealed just how marginalized American Jews were in the United States in the 1930s.

 Rebuffed by Davis, Lewis understood that he and his DAV colleagues were on their own to monitor Nazi activity. Lewis, however, was not deterred. After all, he had years of experience fighting domestic antisemitism, a fight that often included navigating around bigoted officials. Moreover, Lewis was a chess player, a chess-by-mail chess player.12 At home, Lewis maintained an ongoing chess game in his living room as he waited for the mailman to deliver his opponent’s next move.13 In the meantime, Lewis studied the board and weighed his next moves. Patient and disciplined, Lewis was undaunted by Davis’s rejection. Over the next six months, as FNG continued to pursue its subversive political agenda, Lewis set out to secure the financial and political backing the operation required.

 For Lewis, the most obvious source of funding for the undercover operation was B’nai B’rith. After all, B’nai B’rith was the parent organization of the Anti-Defamation League, and Nazi activity in Los Angeles was a defamation issue for the city’s Jews. Moreover, the Los Angeles B’nai B’rith Lodge was the oldest, best organized, and largest Jewish institution in the city.14 Its nearly two thousand members came from all three segments of the city’s Jewish community: the recently arrived eastern European Jews of Boyle Heights, the Jews of Hollywood (who were also newcomers), and the well-to-do second- and third-generation descendants of Los Angeles’s pioneering Jewish families. Lewis was confident that B’nai B’rith would support the undercover DAV investigation.

 [image:]

 Figure 2.1. Leon Lewis, chess master. Courtesy of Claire Lewis Read, Tom Read, and Laura Read.

 Lewis was mistaken. In the fall of 1933, B’nai B’rith in Los Angeles (along with so many other American Jewish organizations) was split over the proper course of action to take on behalf of German Jews. At the national level, B’nai B’rith leaders discouraged its members from public protests, fearing that such demonstrations would only exacerbate the problem in Germany and might create problems for American Jews as well.15 B’nai B’rith leaders, along with the leaders of the AJC, preferred behind-the-scenes approaches to the problem.16 In Los Angeles, some local B’nai B’rith members were frustrated by the national organization’s official low-profile policy toward Nazism. They advocated for more public protest, causing an internal division within the local lodge. This faction prevented the lodge from adopting Lewis’s undercover approach. A devoted B’nai B’rith man, Lewis was forced to split from the Jewish fraternity in search of those who would support his undercover strategy.

 Lewis worked with a few B’nai B’rith brothers who did support his proposed undercover operation. They approached attorney Joseph Loeb to help organize the new defense group.17 Loeb was a second-generation descendant of one of Los Angeles’s most prominent pioneer families, the Newmarks. Loeb’s grandfather Harris Newmark had been the founder of the Merchants’ Bank in the nineteenth century and had been a community leader. Loeb’s father, Leon, had owned the city’s first department store, the City of Paris. Loeb himself was one of the wealthiest men in Los Angeles.18

 Lewis shared the DAV reports with Loeb, who agreed to help. Loeb arranged a meeting for Lewis with the city’s most prominent Jews.19 The thirty men who attended the September 1, 1933, meeting were wealthy Jewish bankers, real estate developers, merchants, judges, and doctors, the second- and third-generation descendants of Los Angeles’s pioneering German Jewish families. Lewis was confident that “the monied men” of Jewish Los Angeles would rally to the cause, because, as he noted in a letter to ADL executive secretary Richard Gutstadt, “these men had more to lose and more to be afraid of than all the rest of the B’nai B’rith membership locally combined.”20 The group met at the home of Superior Court judge Isaac Pacht. Lewis reported on the findings of the DAV investigators and pulled no punches in pointing out the threat that Nazis in the city posed to them personally. Lewis’s appeal was effective. The new group pledged to raise $5,000 to fund the DAV investigation and to establish a new antidefamation committee to oversee the operation.21

 The prospect of a new antidefamation committee ruffled B’nai B’rith feathers. B’nai B’rith leaders viewed Lewis as a direct challenge to their status within the organized Jewish community and viewed his new group as a direct competitor for scarce Jewish philanthropic dollars during those darkest days of the Depression.22 The resentment turned personal. Lewis reported that he had become the target of “an underhanded campaign of slurring remarks . . . impugning [his] motives and methods of fund control.” In a letter to Gutstadt, Lewis described the internecine politics he faced: “[Certain local B’nai B’rith leaders] are jealous . . . concerned that I have political [aspirations] in the [B’nai B’rith] District, which I do not. I have become the target for innuendoes questioning my loyalty to the Order. Needless to say, I have tried in every possible way to maintain the prestige of the Order and the League so far as was consistent with efficiency and operation, and this is in the face of non-cooperation and even active opposition from a few B’nai B’rith leaders.”23

 Lewis dismissed these allegations, noting that no such competition between his new “AD Council” and Lodge 487’s Anti-Defamation Council existed because a large portion of the new council’s funds was coming from non–B’nai B’rith members anyway.24 Nevertheless, while Nazi activists in Los Angeles met secretly with Nazi Party officers on board merchant ships, trained a private militia, and conspired to infiltrate the California National Guard, the leaders of B’nai B’rith in Los Angeles were arguing over organizational turf.

 Resentment of Lewis and the new antidefamation council turned out to be “a tempest in the teapot.”25 Eight weeks after the group’s first meeting, only $1,000 of the pledged funds had been collected, $300 of which went to reimburse Lewis. The “monied men” had failed to raise the funds they had promised. Lamenting to Gutstadt that Los Angeles was “the toughest city in the country in which to raise money for any purpose,” Lewis continued to find himself “chronically out of pocket from $200–$600.”26 Lewis continued to personally fund the DAV investigators into the early months of 1934.27

 While the search for funding persisted into early 1934, the DAV investigators continued to submit their daily reports on FNG activities. In October, John Schmidt reported that FNG in New York had ordered all regional gauleiters to gain control over their local federation of German American societies to secure additional financial resources. In Los Angeles, the federation of German American social clubs was called the Deutsche Amerikanische Stadt Verbund, or the German-American Alliance. Composed of several dozen German American social and cultural organizations, the Alliance centralized administrative services for these German American clubs, maintained a German American community center at 926 West Washington Boulevard, and owned a private camp, Hindenburg Park, located just north and east of downtown Los Angeles in La Crescenta. FNG leaders believed the Alliance’s real estate assets to be worth $25,000 to $30,000, which they hoped to seize by gaining control over the Alliance at the federation’s upcoming board of directors election.28

 Representation in the German-American Alliance in Los Angeles was determined by the size of each organization. To gain control over the Alliance, FNG filed three separate membership applications, one for itself, one for the Women’s Auxiliary of Friends of the New Germany (which did not yet exist), and a third for the Sportabteilung, exaggerating the size of FNG in order to assure enough pro-Nazi delegates to steal the election.29

 The Alliance’s pro-Nazi president, Max Socha, presided over the election. The first item on the agenda was the admission of new organizations. Socha read the names of the new FNG organizations. Ignoring protests from the floor about FNG’s eligibility, the number of members it reported, and the paramilitary nature of the Sportabteilung, Socha admitted all three pro-Nazi groups into the Alliance, giving the pro-Nazi faction within the Alliance a majority.30 The pro-Nazi delegates swept Socha to reelection as president along with a new, “Nazified” board of directors.31

 The “non-Nazified” organizations of the Alliance were livid over the hijacked election. Several dozen member organizations wrote angry letters to the board protesting the election.32 Philip Lenhardt, the delegate from Los Angeles’s Liederkranz (German American Singing Society) and former secretary of the Alliance, wrote an open letter to the German American community in Los Angeles exposing the conspiratorial nature of FNG and Socha’s complicity. Unable to persuade any of the mainstream Los Angeles dailies or the California Staats Zeitung (the local German-language newspaper that had also been recently co-opted by FNG) to publish his letter, Lenhardt sent it to the Jewish community newspaper the B’nai B’rith Messenger, which happily published a denunciation of Nazis by a non-Jew.33 In his letter, Lenhardt accused Socha of conspiring with FNG in return for its support of his presidency and declared, “We loyal German-Americans will investigate and fight this election. We will not tolerate the dangers of Nazi tactics to our colony.”34At the first meeting of the Alliance following the election, Schmidt reported that Lenhardt disrupted the meeting, calling out, “Max, you are a traitor! You sold us out to the troublemaking Nazies [sic]. Max, you will pay.”35

 FNG’s takeover of the German-American Alliance gave Leon Lewis the opportunity he had been waiting for to expose Friends of the New Germany. For nearly three months, Lewis had received daily reports of FNG’s nefarious political activities. Patiently he had waited for just the right opportunity to use the information collected by his DAV colleagues to expose the Nazi group. Following the Alliance election, Lewis contrived a plan for John Schmidt to lead a small faction of disgruntled anti-Nazi members of the Alliance to sue the new board. To accomplish this goal, Lewis arranged for DAV investigators Sunderland and Allen to betray John Schmidt as an informant to Pape and Schwinn so that Schmidt would be free to advise the plaintiffs on the civil suit.36 When Pape discovered that Schmidt was an informant, he immediately dismissed Schmidt from Friends of the New Germany and demanded that Schmidt return his membership card. Over the next several months, Schmidt received multiple threats on his life. On November 9, 1933, at the German American community’s Memorial Day services, Max Socha mocked Schmidt for having a bodyguard with him. “Bodyguard, eh Schmidt? Well, you may need one or you may need each other for mutual protection.” Rattled but not defeated, Schmidt continued to work with the anti-Nazi faction on the lawsuit despite repeated anonymous phone calls threatening his life.37

 Working through Schmidt, Lewis engineered Deissler and Lenhardt v. Socha et al., a civil suit brought to expose Nazi activity to the public in Los Angeles. The plaintiffs were non-Nazified, German American organizations that were angry at FNG’s takeover of the German-American Alliance. In article XVI of the complaint, the plaintiffs charged that new member organizations of the German-American Alliance (i.e., Friends of the New Germany and its subsidiaries) were political organizations and therefore ineligible to be members of the Alliance according to the Alliance’s bylaws. The suit further claimed that the new member organizations’ purpose was to spread Nazism and to undermine the government of the United States by “carrying on secret and insidious propaganda.”38

 On its face, Deissler and Lenhardt v. Socha et al. was an internecine squabble between two factions of a private organization that should never have made it into a courtroom, let alone onto the front pages of the local newspapers; but in a letter written to Richard Gutstadt, Lewis explained the strategy: “From a publicity point of view, the set-up was ideal because it had been so arranged that it was in fact an attempt by one group of Germans to clear their central organization of Nazi influence and further, because the facts presented in Court by Major Allen as to the [DAV] sponsorship of the investigation was [sic] strictly true.”39

 Maintaining a low profile throughout the entire process, Lewis coached John Schmidt on how to persuade the anti-Nazi groups to bring the suit, and he introduced Schmidt and his disgruntled Alliance friends to three Jewish attorneys who agreed to take the case. Lewis paid the attorneys and briefed them on how to question FNG witnesses in order to elicit the truth about Friends of the New Germany during the trial.40 It does not appear, however, that the defendants knew who Leon Lewis was or how he had orchestrated the suit to be a show trial.

 The civil suit against the German-American Alliance was front-page news in Los Angeles for two weeks in January 1934.41 John Schmidt took the witness stand as the star witness for the plaintiffs on January 15 and 16. Sunderland and Allen testified a week later. The three veterans told the court of the suspicious activities they had witnessed as members of Friends of the New Germany: Nazi spies living in Los Angeles, money and propaganda smuggled off German ships, a private army training for “der tag,” and a complicit German consul.42 Their testimony made all the papers, each day revealing more spectacular details of a Nazi conspiracy in Los Angeles than the day before. During their testimony, Lewis sat anonymously in the courtroom gallery, watching as the drama he scripted unfolded.

 By the fifth day of testimony, the gallery was packed. That’s when the proceedings deviated suddenly from Lewis’s script. John Schmidt was sitting in the back of the courtroom listening to Max Socha’s testimony, when a man sat down next to him. “We’ll kill you Schmidt, you son of bitch!” the man whispered.43 It was the second in-court threat made on Schmidt’s life in as many days.

 Schmidt called to Leon Lewis, who was seated just ahead of him, “Major Lewis, my life has just been threatened!”44 Lewis turned back to see a man in a yellow leather jacket heading hastily toward the exit. Alyce Schmidt called to the vice commander of the American Legion, who was sitting next to her, to intercept the man, as Lewis scrambled across the people sitting between him and the aisle to alert the sheriff’s deputy of the threat.45 Walking briskly after the man, Lewis caught him in the courthouse lobby and detained him until the sheriff’s deputy, the clerk of the court, and the judge, followed by a stream of courtroom onlookers, caught up with them. The judge broke up the argument, ordering the man to “beat it” and warning the others that there would be no more disturbances in his court.46

 [image:]

 Figure 2.3. John Schmidt with sheriff in court. Los Angeles Times, January 20, 1934.

 [image:]

 Figure 2.2. Nazi salute in court. Los Angeles Times, January 1934.

 Back inside the courtroom, Schmidt requested that the court appoint a bodyguard to protect him for the remainder of the trial. The request brought guffaws of laughter and catcalls from the defendants’ pro-Nazi comrades seated in the crowded courtroom.47 Slamming the gavel on the desk, Judge Bush demanded order in the court. “This is not a laughing matter. If there is anyone present who believes perjury has been committed let him go to the District Attorney. Stop these threats. And if you want to fight, hire a hall.” Judge Bush assigned Sheriff Agnew to guard Schmidt and ordered detectives into the courtroom “to prevent a tragedy.”48

 The next day, the drama continued. Judge Bush entered the packed courtroom and immediately ordered the courtroom doors locked. No one was to leave. The judge informed the court that he had been threatened the night before. He deputized the Los Angeles Times photographer and directed him to photograph the people sitting in the courtroom gallery to aid in the search for the person who had threatened him. The Examiner’s photographer snapped a photo of the Times photographer taking the picture of the stunned courtroom onlookers.49

 During the second week of testimony, FNG members were called to testify. The plaintiffs’ attorney, Hugo Harris, questioned each witness, eliciting much detail for the public record about Friends of the New Germany and its political objectives. Karl Specht, commander of the SA, insisted that “SA” stood for “Sportabteilung,” even though he slipped twice during his testimony, referring to his “sports” group as the “Sturmabteilung.” And what of the military drilling Schmidt had seen through the window at 902 South Alvarado? Oh, that was merely practice for the Memorial Day parade held on November 9. And what about the drill book Specht had containing the regulations for Germany’s Sturmabteilung? Specht told the court that he bought those books from the German ship Haben when it was in port. There was nothing militaristic in them, he testified. They were really intended for large troops, not a small section of men like the Sportabteilung.50 In truth, Specht had visited Germany in 1933 and had brought the drill manuals back with him.51

 Robert Pape told the court that he was a retired German army officer, even though he had previously confided to Carl Sunderland that he was still on active duty, that he had been sent by the German government to the United States, and that he received three hundred deutschemarks a month for his service.52 When Harris pressed him on his relationship with Heinz Spanknoebel, Pape denied knowing the man who had made him the western region gauleiter. And was it not a strange coincidence, Harris asked, that the Sturmabteilung in Germany had been called the Sportabteilung before Hitler came to power? Did Pape know that? “No.”53

 [image:]

 Figure 2.4. Photographing the courtroom. Los Angeles Examiner, January 19, 1934.

 Paul Themlitz’s testimony addressed allegations made by Sunderland and Schmidt in their earlier testimonies. He denied that the Aryan Bookstore was in any way associated with Friends of the New Germany in New York City. He denied telling Sunderland that German sailors on board German ships in the port of Los Angeles would come to FNG’s aid on German Day if FNG was attacked for flying the swastika flag. Themlitz then took to the offensive, accusing Schmidt and Sunderland of sedition. Themlitz claimed that Schmidt and Sunderland had told him that American veterans had been cheated out of their government dole and that American veterans should organize and take over the government.54

 “I just got the impression that they wanted us Americans, [i.e.,] German-Americans, to join with them,” Themlitz said. Themlitz told the court that Schmidt had blown his own cover as an informant one night at dinner. According to Themlitz, Schmidt got drunk and told Themlitz that he was a Secret Service man working for a special group investigating FNG and that he was getting paid for it. “Well, I can’t explain it. He really made a fool out of himself. I didn’t really believe him entirely. Especially about working for the American government. I didn’t believe the U.S. government was going to hire a man like that to find out about an organization that might be trying to overthrow the Government. I am sure they have much better men to do this work than to take a man like Schmidt.”55

 As Themlitz left the witness stand, Schmidt called him a “dirty pig who live[d] in the gutter.” Several FNG members rushed Schmidt. Judge Bush ordered them out of the courtroom before a brawl could begin.56

 When Herman Schwinn took the stand, he gave the Nazi salute as he swore the witness oath.57 Schwinn challenged the testimony of the plaintiffs’ witnesses. FNG literature was not intended to incite an insurrection, Schwinn claimed; it was purely intended to enlighten the American public about the New Germany. Schwinn was evasive in answering questions about FNG’s relationships with German ship captains, and he denied that any of the literature was removed from the ships without clearing U.S. Customs. As for FNG’s ulterior political objectives, he said, “We sympathize with the new German Government. But, first we are loyal American citizens standing fairly and squarely behind the man who has given this country a new deal just as Adolf Hitler has given Germany a new deal.”58

 Judge Bush ultimately threw out the suit against the German-American Alliance on legal technicalities. The trial, however, fulfilled Lewis’s public relations objective: it exposed Friends of the New Germany as a duplicitous Nazi organization. The trial had a significant, albeit temporary, impact on Friends of the New Germany itself. Dozens of members resigned.59 Gauleiter Robert Pape was dismissed by his New York City superiors. Hans Winterhalder and Paul Themlitz, angry that Pape had not been militant enough, “endorsed” Pape’s dismissal with a beating and banished him from the bookstore.60 Herman Schwinn replaced Pape as West Coast gauleiter, a post he held until his arrest as a “potential enemy subversive” on December 10, 1941.61 The trial also embarrassed the Los Angeles German consul Georg Gyssling, whose name came up more than once as a supporter of FNG during the DAV investigators’ testimony. Gyssling scrambled for political cover. Shortly after the trial, he issued an official statement denying any connection with Friends of the New Germany and reaffirming Berlin’s official stance that National Socialism was not “an article of export.”62

 The trial also impacted veterans organizations in Los Angeles. The American Legion, VFW, and DAV all passed resolutions denouncing Nazism as an un-American ideology, and all three launched campaigns to combat antidemocratic, foreign “isms.” Leon Lewis was elected chairman of both the local and state DAV Americanism Committees and was selected deputy chief of staff for the state DAV.63 In his new DAV leadership roles, Lewis was strategically positioned to draw on veterans’ support for another role he was to assume that spring: executive secretary of the new Los Angeles Jewish Community Committee.

 The trial impacted another group, the Jewish executives of the motion picture industry. Prior to the trial, Lewis had tried to raise money in Hollywood for his new antidefamation committee. Lewis, however, did not have personal relationships with the executives, and so his initial fund-raising effort among the moguls was disappointing. He raised $2,600 from thirty employees at Warner Brothers, a similar amount at MGM, and $2,000 from employees at Universal.64 After the trial, however, Hollywood came through with the funds needed to sustain the operation.

 In March 1934, just two months after the trial ended, Hollywood attorney Mendel Silberberg, whose law firm represented MGM and several other studios, threw his support behind Lewis’s new antidefamation council.65 Silberberg summoned Hollywood’s Jewish elite to a special dinner meeting at Hillcrest Country Club to discuss the Nazi problem in Los Angeles. Hillcrest, “the klavern from which all [Jewish] power [in Los Angeles] emanated,” was, at once, the most obvious and the least expected place to bring the Jews of Hollywood. Historically, Hillcrest was the site of big Jewish fund-raisers, “festivals of philanthropic virility”: “If large contributions were needed for a cause, they would call meetings at Hillcrest where each man would be called on in public to make his pledge.”66 The club, however, had long been the rarified sanctum of the Jewish aristocracy of Los Angeles—the “monied men.” Nowhere was the estrangement between Los Angeles’s established Jewish community and the Jews of Hollywood more evident than at Hillcrest. The Jewish aristocracy of Los Angeles had built Hillcrest as its own private sanctuary of privilege in the early 1920s, consciously excluding the greenhorn Jews of Hollywood who were new in town, “fresh from the East, the disreputability [of the motion picture business] clinging to them like tar.”67 Whereas once the club had been the social fault line between “old” Jewish money in Los Angeles and the parvenus of Hollywood, Hillcrest became the site of upper-class Jewish unification in Los Angeles as the social prejudices that had previously divided them were quickly set aside in the face of the Nazi antisemitism that saw them all as just Jews.68

 On March 13, 1934, a parade of cars carrying studio heads, directors, producers, screenwriters, and actors rolled past Hillcrest’s unmarked stone gates at 10000 West Pico Boulevard on the edge of Beverly Hills. The minutes of the meeting, found in the Los Angeles archive, list the attendees:

 From MGM: Louis B. Mayer, chief executive; Irving Thalberg, studio production chief; [David] O. Selznick, producer; Larry Weingarten, production supervisor; Ned Marin, writer/producer; Ernest Lubitsch, film director; George Cukor, director; Harry Rapf, producer; Sam Marx, story editor; Harry Wardell and Henry Myers, actors; Sidney A. Franklin, director; Edwin Justus Mayer, screenwriter; F. E. Pelton.

 From Columbia Pictures: Sam Briskin, studio production chief; Sam Jaffe, producer.

 From Paramount Studios: Emanuel Cohen, chief executive; Henry Herzbrun, legal counsel; Albert Lewis, producer; J. H. Kay; Howard J. Green, screenwriter.

 From RKO: Pandro Berman, producer; Adolph Ramish and Walter Ruben, directors; C. Brock, producer; Mark Sandrich, director; and A. Kaufman.

 From Universal Pictures: Edward Sloman, actor; John Stahl, director; E. Asher, Henry Henigson, producer; William Wylie. Mr. Hellman.

 From United Artists: Harry Brand.

 Rabbi Edgar Magnin, Judge Lester Roth, Judge Isaac Pacht, and Leon Lewis were also in attendance.69

 The dinner guests took their seats around the banquet table, where they found copies of the antisemitic Silver Shirt newspapers, Liberation and Silver Ranger. Both papers viciously attacked the Jews of Hollywood as enemies of Christian America. The Silver Ranger was published right in Los Angeles, and both were distributed nationally.

 After dinner, the group adjourned to a meeting room, where Leon Lewis reported on the behind-the-headlines details of the recent local trial that had fully exposed Nazi activity in Los Angeles.70 Lewis told his audience that the veterans who had testified at the trial had infiltrated FNG under his guidance. The trial had been deliberately engineered to expose the Nazi threat to the public.

 “We knew that the evidence regarding Nazi activity was not properly admissible,” Lewis told his guests, but the judge had allowed evidence into the record for the sake of the press coverage the trial would attract.71

 The operation had cost $7,000, Lewis told the moguls. Without their additional financial support, this “anti-defamation work” was over.72 Lewis proposed that a full-time publicity man be hired to work in the tradition of the ADL to fight Nazism in the city. This would relieve Lewis of the task and allow him to return to his law practice, which “had been shot to hell” in the previous six months because of the investigation.73

 His dinner guests were attentive. The Jews of the motion picture industry did not need a primer on the implications of Nazis in Los Angeles or on the implications of antisemitism for themselves. They had been in the crosshairs of antisemitic attacks for over a decade from Protestant and Catholic groups concerned that motion pictures, in the hands of “former pants-pressers and button-holers,” presented a direct threat to American virtue.74 Just six months earlier, Catholic Church leaders had organized a nationwide protest and threatened a national boycott of motion pictures if the Jews of Hollywood did not capitulate to a production code written by and monitored by the church’s chosen representatives.75 At a meeting with the archbishop of Los Angeles in 1933, the church’s lay representative, attorney Joseph Scott, warned them that “the dirty motion pictures they were making, along with other invidious activities on the part of the Jews were serving to build up an enormous case against the Jews in the eyes of the American people.” Scott reminded them that certain groups in America were sympathetic to the Nazi purpose and were organizing to attack Jews in America and that “what was going on in Germany could happen here.”76

 There was considerable discussion among the attendees following Lewis’s presentation. Rabbi Magnin, Judge Roth, Marco Hellman, and Irving Thalberg all spoke up in support of the proposed program. Louis B. Mayer was emphatic about continuing the operation: “There can be no doubt as to the necessity of carrying on and I for one am not going to take it lying down. Two things are required, namely money and intelligent direction. . . . It [is] the duty of the men present to help in both directions.”77

 Following Mayer’s comments, MGM producer Harry Rapf moved that a committee composed of one man from each studio be appointed. Each studio appointed a representative, resulting in a studio subcommittee: Irving Thalberg (MGM), Harry Cohen (Columbia), Henry Henigson (Universal), Joseph Schenck (20th Century), Jack Warner (Warner Brothers), Emanuel Cohen (Paramount), Sol Wertzel (Fox), and Pandro Berman (RKO). The members of the new Studio Committee publicly pledged to support the fact-finding work for one year.78 Thalberg committed MGM to $3,500. Emanuel Cohen committed Paramount to the same amount and promised to speak to Jack Warner about a similar pledge. Universal pledged $2,500, and Berman promised that RKO would contribute $1,500, pointing out that RKO had only eight Jewish executives. The smaller studios—Fox, 20th Century, and United Artists—each pledged $1,500. Phil Goldstone and David Selznick were asked to raise $2,500 each from agents and independent producers. In less than an hour, Lewis had secured $22,000 in pledges. The Studio Committee itself met monthly to review the content of any production that might exacerbate the rising tide of anti-Jewish sentiment in the United States.79

 The threat of Nazism catalyzed the wealthiest Jews of Los Angeles to political action. Beginning in March 1934 and continuing until the end of World War II, the Los Angeles Jewish Community Committee convened every Friday at noon at the office of the Jewish Welfare Federation of Los Angeles to hear reports from informants on escalating Nazi activity in the city and to deliberate on their response.80 In May 1934, Lewis wrote to Gutstadt that the LAJCC was the most unified Jewish organization in the city, enjoying near 100 percent attendance at every meeting, with “no diminution of interest apparent” among its thirty members (see appendix 3, “Los Angeles Jewish Community Committee, June 1934”).81

 Rebuffed by the chief of police and embattled by petty jealousies within the organized Jewish community, it had taken Leon Lewis six months to secure the funding that transformed the DAV investigators into “Hollywood’s spies.” In so doing, Lewis had bridged a social chasm between the city’s Jewish community and an unlikely political partner, the city’s veterans, even though the latter were unaware that they were affianced to the former. In fact, Lewis was adamant that this arrangement be kept secret. “Above all,” Lewis wrote to Gutstadt, “we must . . . keep Jewish participation and cooperation in the background as these [veterans] are not doing this work because they love the Jew, but because they have been impressed with the seditious and Fascistic character of the propaganda rather than with its Anti-Semitic phase.”82

 3

 The McCormack-Dickstein Committee

 Los Angeles was not the only city in the United States to witness sudden Nazi political activity in the fall of 1933. In New York City, proliferation of antisemitic Nazi propaganda, reports of a private militia, and complaints of strong-arm tactics by a pro-Nazi group to take over the United German-American Societies caught the attention of New York City congressman Samuel Dickstein. In October 1933, Dickstein, who was chairman of the House Immigration and Naturalization Committee, made a stunning announcement:1

 [I have received] information to the effect that about 300 persons have recently entered the United States as employe[e]s or servants of German consulates. Most of the men sent here have been personally selected by the German Minister of Propaganda. . . . Many millions of marks have been made available for . . . the expenses which they may incur to carry on their propaganda here. . . . [They maintain] a propaganda bureau. . . . The objective of which consists in spreading Nazi propaganda in the United States, with the ultimate object of overthrowing our government and of installing in its place a dictatorship on the Nazi model.2

 This activity, Dickstein asserted, warranted further investigation. Dickstein announced that the House Immigration and Naturalization Committee would hold hearings into Nazi propaganda activity across the country, assuring the public that the investigation would result in deportations if necessary.3

 Jewish leaders at the ADL in Chicago and at the AJC in New York City were mortified by Dickstein’s “ill-advised [and] premature” public declaration.4 Both groups knew that Dickstein had overstated his case because the evidence to which Dickstein referred had come from them.5 Between July and September, both groups had launched undercover fact-finding operations to learn more about Friends of the New Germany.6 Neither organization, however, had provided Dickstein with evidence that could have supported the congressman’s exaggerated claims. ADL executive secretary Richard Gutstadt, concerned that Dickstein’s announcement might compromise the ADL’s nascent fact-finding operation, sent a telegram to Leon Lewis requesting that Lewis send him any information Lewis had on Nazi organizers and propagandists in Los Angeles and, in particular, any evidence that might establish a definite connection between FNG and Berlin.7

 Just a little more than a month into the DAV investigation, Lewis was hesitant to share such details with Gutstadt, fearing a premature leak. “We are on the brink of what will be indubitable documentary proof of nearly all the circumstances previously described,” Lewis wrote Gutstadt, but as of yet, there wasn’t any evidence that could be used in court to prove sedition.8

 Reluctantly, Lewis sent Gutstadt the DAV investigators’ earliest reports, along with the FNG membership and mailing lists they had been given, the names of the SA members in Los Angeles, a copy of the SA drill regulations handbook published by the Nazi Party in Germany, and photostatic copies of the SA marching songs sung by the brown shirts in Germany that were “filled with ‘Judenhetze’” (Jew-baiting). All of the information had been acquired legally, Lewis assured Gutstadt, and had been given to his DAV agents in the presence of witnesses.9 Lewis admonished Gutstadt to treat the file with extreme confidentiality “to protect ‘the Order’ [B’nai B’rith] and the safety of the fine fellows who have been willing to jeopardize their personal safety and pension status as disabled war veterans to get to the bottom of what is essentially a conspiracy aimed at the prestige and strength of our government. A premature disclosure of this information would jeopardize the personal safety of five families, including my own.” Lewis underscored the need for discretion, telling Gutstadt, “I pledged to these men that nothing would be done to uncover them until I have taken all the steps necessary to give them complete protection.”10

 The Los Angeles dossier was far more substantial than anything Gutstadt had compiled in Chicago. Upon reading Lewis’s files, Gutstadt asked Lewis to go to Washington, DC, to advise Dickstein before the start of the emergency hearings that Dickstein was planning. Perhaps Lewis could contain Dickstein and minimize the damage that the hearings might cause the undercover operations.

 On November 9, just five days before the emergency hearings were to begin, Lewis boarded the Chief Santa Fe at Union Terminal in Los Angeles for the four-day, transcontinental journey to Washington, DC. As Lewis’s train lumbered east, telegrams announcing his imminent arrival sped across the wires to Dickstein. Gutstadt wrote to Dickstein introducing Lewis as the former national chairman of the Anti-Defamation League who had done a “remarkable job” with the Southern California investigation.11 Los Angeles congressman Charles Kramer, who sat on the House Immigration and Naturalization Committee with Dickstein, also sent a telegram to Dickstein, introducing Lewis as an “old friend from Chicago” who had vital information for the hearings.12

 Lewis stopped in Chicago on his way to Washington to strategize with the ADL’s executive director, Sigmund Livingston. Livingston informed Lewis that Dickstein had asked him to recommend a lawyer to act as legal counsel for the committee in Chicago. Livingston had declined, telling Dickstein that the ADL did not support his proposed special investigation for three reasons. First, the House committee did not have the power to subpoena witnesses. Second, the committee lacked the authority to cite witnesses for perjury. And third, because Congress had not appropriated funds for a proper investigation, Livingston feared that the emergency hearings would not result in the kind of political action that would be needed to effectively expose Nazi activity. Hence, Livingston urged Lewis not to give Dickstein any documents until the congressman had resolved these issues. Livingston also asked Lewis to go to New York City after he finished in Washington to share the LAJCC’s superior investigative strategies with an “unnamed personage” at the AJC.13

 Arriving in Washington on Sunday, November 12, Lewis had only forty-eight hours to influence the direction of the emergency hearings. The record of Lewis’s activity in Washington and New York City that week comes from a multipage memo Lewis wrote for his files summarizing the events of this extraordinary trip. In that memo, Lewis wrote that upon arriving in Washington, he contacted the two ADL men whom Livingston had recommended, “Mr. E.K., a wealthy manufacturer,” and “Mr. L.O.,” an attorney.”14 EK and LO told Lewis that Dickstein had been motivated by political opportunism. EK and LO believed that Dickstein had gone public with the information to curry political favor with his predominantly Jewish constituency, in light of his upcoming reelection campaign. The two ADL men shared “certain facts [with Lewis] which made it imperative that some direct control be exercised over the methods pursued by the Chairman of the Committee.”15 The men arranged a breakfast conference with Dickstein, Lewis, and two emissaries who were coming from the AJC the next morning, “AF” and “BH.”16

 The day before the emergency hearings were to begin, the ADL and AJC representatives met with Dickstein to persuade him not to release “the mass of information and data” that the ADL and AJC had given him on Nazi propaganda activities until Dickstein had legal authority to subpoena witnesses and to indict for perjury.17 The ADL and AJC advisers recommended that the congressman conduct the hearings in executive session to minimize publicity and to mitigate any further damage that the hearings might cause the groups’ undercover operations. The ADL and AJC men also recommended that Dickstein only ask questions that had already been asked during a New York City grand jury investigation earlier that fall.

 The strategizing lasted all day. With time running out before the hearings were to begin, the visiting ADL and AJC men went so far as to continue their consultation with Dickstein on the evening train between Washington and Philadelphia, where Dickstein had a speaking engagement that night. In the meantime, Lewis stayed behind in Washington, combing through Dickstein’s files to help prepare interrogatories for the hearings.18

 Dickstein acceded to his advisers’ suggestions. On November 14, 1933, Dickstein opened emergency hearings on Nazi propaganda activities in the United States. On the first day, he limited his questions to information that had already been covered in New York City. That night, he met with Lewis to discuss the next day’s interviews. Lewis had found little evidence in Dickstein’s files to substantiate the congressman’s public claims and recommended that Dickstein wrap up the hearings as soon as possible to minimize embarrassment.19 Dickstein took Lewis’s advice and concluded the hearings two days later.20

 With the crisis of the emergency hearings averted, Leon Lewis left Washington and traveled to New York City to meet with the AJC leaders, as Sigmund Livingston had requested. Representing the ADL, Lewis brokered a new collaboration between the two Jewish defense organizations to establish a national undercover, fact-finding program to gather information on Nazi activities in the United States. Over the course of four days, Lewis learned more about the AJC’s fact-finding operation.21 In his memo summarizing his meetings with the AJC leadership, Lewis commented that he was surprised at how “disorganized [and] utterly inadequate” the fact-finding operation was in New York. “Prominent NY leaders had not only been inactive, [but] others had been held back from taking any course of action because of the belief that the aforesaid leaders certainly must have the matter in hand.”22 Reflecting his concern for discretion, Lewis did not name the men with whom he met, writing, “the[se] gentlemen are so prominent that I dare not place their names on this report.”23

 In his negotiations with the AJC, Lewis also proposed a plan for a new, nonsectarian resistance organization to fight Nazism at a national level. The new group would be led by men “of such a character as to appeal not merely to liberals but to Americans of all types, based not on antisemitism or anti-Hitlerism but upon pro-Americanism.” The interfaith composition of the new group would signify that the problems at hand were not just of Jewish concern but a national problem that called on “truly militant Americans”—those loyal to the principles of tolerance and equality—to combat.24 The four AJC leaders pledged $25,000 to launch the new “League for American Principles” with the understanding that in the future, each city would be responsible for raising its own funds.25

 The League for American Principles was never formed. Consistent with the personal and organizational jealousies that plagued the ADL and the AJC throughout the 1930s, the leaders of the two groups could not agree on the terms for the new league. “AF” (Allie Freed, an AJC representative) later wrote to Lewis, reporting on the breakdown among the leaders. According to Freed, Livingston was more concerned with empire building than with working for “the Cause.”26 Lewis later heard from Gutstadt and Livingston, who reported that the “New York Jewish situation was fraught with political in-fighting,” and they did not want to be involved with the AJC.27

 Although the ADL and AJC failed to establish the new League for American Principles, they did agree to the terms Lewis had brokered regarding a national coordinated fact-finding operation to combat Nazism in the U. S. The two groups agreed to work together under the direction of one man who would pool the information they collected on Nazi activities from around the country. Frank Prince, “a [former Hearst] newspaper man of high reputation, wide experience and splendid contacts,” was hired to coordinate a national, undercover fact-finding operation.28 Prince was to collect and review all informant reports and to act as liaison to the Dickstein Committee. Leon Lewis was put in charge of fact-finding operations for the West Coast.29 The B’nai B’rith man Charlie Sommers of Indianapolis was given $2,000 to go toward “special work” in that city, while ADL men in Boston were instructed to raise their own funds.30

 Lewis’s East Coast trip was a success. He had quietly asserted his political leadership on the House Immigration and Naturalization Committee’s emergency hearings, and he had brokered a national fact-finding operation to combat Nazism in the United States. Not only did Lewis establish his own reputation with congressional and Jewish leaders, but he also established the LAJCC as a new source of American Jewish political influence in Washington. A month later, Dickstein announced a new congressional investigation of Nazi activities in the United States. He named Lewis special counsel in Los Angeles to his new investigation, noting that Lewis could be relied on to be discreet and that he would “lend dignity to the investigation.”31

 In January 1934, the House Immigration and Naturalization Committee released its findings from the November emergency hearings. The report summarized the growth of Nazi groups in the United States from the end of World War I and explicated the goals, character, influence, funding, and level of penetration of Nazi-sponsored propaganda in the United States. The report produced evidence to show that (1) Berlin was supporting domestic pro-Nazi organizations and that (2) funds from Germany were being used to persuade American citizens of German birth that they owed their allegiance to Germany.32 Focusing primarily on Nazi activity in New York, the report did not refer to Nazi activity in Los Angeles.

 The absence of this information was no oversight. Lewis, Prince, and the ADL deliberately withheld information from Dickstein’s report in order to protect their undercover operations. The choice to withhold that information angered Los Angeles congressman Charles Kramer, who had sat on Dickstein’s emergency hearing committee. Kramer sent letters and telegrams to both Lewis and Prince in January 1934 asking them to send him the DAV reports so that they could be included in the committee’s report on the emergency hearings.33 Kramer’s requests, however, went unanswered. With the publication deadline only days away, Kramer’s telegrams revealed his frustration: “After 3 days strenuous effort to locate testimony you took received wire from Freed advising he received no testimony stop this is delaying investigation as we are ready to proceed stop regret you did not send report direct to me which Dickstein also claims you should have done stop answer.”34

 Lewis replied to each of Kramer’s requests, telling him each time that he had sent the DAV files to Livingston at the ADL in Chicago. Livingston was supposed to have sent them to Prince, who, in turn, was to give them to Dickstein. This was the chain of command agreed on by the ADL and AJC.35 The ADL, of course, was stonewalling the committee. “As a lawyer Leon,” Prince wrote to Lewis, “I am sure you will agree with me that no good purpose would be served by letting [your] stuff get into the record . . . and then put into circulation.”36 Prince was right. If the DAV reports were circulated, it would put Lewis’s undercover operation at risk. Coincidentally, the publication deadline for the emergency hearing report coincided with the start of the German-American Alliance trial in Los Angeles that Lewis was orchestrating to expose Friends of the New Germany. Lewis could not afford to release that evidence before the trial began.

 Testimony in the German-American Alliance trial in Los Angeles wrapped up just days before the congressional report was to go to press. This time it was Lewis who sent Kramer urgent telegrams imploring Kramer to delay the publication of the congressional report until the Los Angeles trial record could be transcribed. He promised Kramer that the most compelling evidence of Nazi activity had just been exposed in Los Angeles. Now that that information was public, Lewis urged Kramer not to allow “grass [to] grow under our feet” and to find the legal basis to indict the Nazis.37 “THIS IS NO TIME FOR DILATORY TACTICS STOP DEPARTMENT OF JUSTICE MUST TAKE OFFICIAL COGNIZANCE OF SITUATION TO PREVENT ESCAPE OF MATERIAL WITNESSES AND THOSE CHARGED IN STRONGLY CORROBORATED TESTIMONY WITH OVERT ACTS OF SEDITION STOP.”38

 Unfortunately, the timing was off. The Report on an Emergency and Informal Investigation into the Extent and Character of Activities of Aliens in the United States Engaged in Nazi Propaganda and into the Sources of Finds to Finance Activities had already gone to press. It did not include the evidence from the DAV investigation in Los Angeles, nor did it include testimony from the German-American Alliance suit. Kramer was furious with Lewis and Prince. He reprimanded Prince for stonewalling. “Your delaying and stalling kept important information from getting into the public record!”39 This, of course, had been Prince’s intention all along.

 Dickstein proceeded with his plans to launch a congressional investigation despite lack of cooperation from Jewish organizations. On January 3, 1934, he presented the resolution on the floor of the House:

 Resolved, That the Speaker of the House of Representatives be and he is hereby authorized to appoint a special committee to be composed of seven members for the purpose of conducting an investigation of (1) the extent, character, and objects of Nazi propaganda activities in the United States, (2) the diffusion within the United States of subversive propaganda that is instigated from foreign countries and attacks the principle of the form of government as guaranteed by our Constitution and (3) all other questions in relation thereto that would aid Congress in any necessary remedial legislation.40

 The resolution requested funding for a special subcommittee to investigate the suspicious propaganda activities that the emergency hearings had uncovered. In a January 1934 letter to Lewis, Prince wrote that “we” (the ADL and AJC) had influenced the language of the resolution. According to Prince, the wording of H.R. 198 was the “sum total of constructive work conducted in very confidential meetings” among leaders of the AJC and American Jewish Congress.41 Prince informed Lewis that they had worked diligently to prevent Dickstein from becoming chairman of the committee, a post that was assigned to John McCormack (D-MA), but had not been quite as successful in keeping Kramer off.42

 H.R. 198 passed the House in March 1934. The special subcommittee was awarded an initial appropriation of $25,000, and in June, H.R. 424 added another $15,000 to the special subcommittee’s budget. The special subcommittee, known as the McCormack-Dickstein Committee, was charged with investigating subversive propaganda activities in the United States.

 With the new congressional investigation a reality, the LAJCC, ADL, and AJC fell into line to support the McCormack-Dickstein Committee. The AJC/ADL’s chief investigator, Frank Prince, became a trusted adviser and confidant to committee chairman John McCormack. One particular exchange of telegrams between McCormack and Prince in May and June 1934 documents Prince’s intimate relationship with the congressional investigation. McCormack instructed Prince “to return books and pamphlets confiscated from Friends of New Germany in New York if [he was] no longer using them.” Prince replied that he had “returned everything to Friends of New Germany except films and gun.” McCormack instructed Prince not to return the gun.43 In July 1934, McCormack instructed the committee’s secretary, Frank Randolph, to ask Prince to investigate “certain conditions in Chicago” because Prince “ha[d] operators there.”44 In another memo, McCormack instructed Randolph to have one of the committee’s investigators “keep Prince informed.”45 Prince’s consistent use of “we” and “our” in his correspondence to McCormack indicates that Prince felt that he was a part of the team. Writing to McCormack in June 1934, Prince asked him to have Speaker Rainey sign “a big bunch of subpoenas” before leaving for summer recess so that “we” can call witnesses for executive hearings in Chicago, Los Angeles, and Detroit: “otherwise we may find ourselves seriously handicapped in our endeavor.”46

 Prince provided the committee with information collected by ADL/AJC fact-finding operatives around the country.47 In one case, Prince sent McCormack details of the activities of a German graduate student at Washington University in St. Louis who seemed to be doing Nazi propaganda work. The student had “absented himself from the campus for two months and made an extended auto trip with the German Consul as far [w]est as California,” making pro-Nazi speeches and presentations and threatening German Americans who criticized his position. Prince reported that the graduate student urged all Germans to defend the new Germany “or at least keep quiet” if they could not be supportive.48

 In another example, Prince reported that a student had threatened a professor who dared speak out against his pro-Germany talk at Maryville College in St. Louis, telling the professor that “if he valued the welfare of his family in Germany as well as his own, he had better give some satisfactory explanation [for criticizing the Reich].” Prince told McCormack that he tried to get the professor to testify to the subcommittee, impressing on him “the necessity of someone unmasking this whole abominable thing.” The professor was so upset, Prince reported, that his eyes filled with tears, and “he could hardly form words.”49

 Although historians have combed through the McCormack-Dickstein Committee papers for decades, they have not noticed Frank Prince among the dozens of investigators and contributors to the investigation. It is only as a witness before the committee that Prince might have been noticed. Frank Prince was the first witness called to testify before the McCormack-Dickstein Committee in April 1934. Prince was subpoenaed by the committee to provide information on the activities of the Silver Shirts and their possible association with Berlin. When asked to identify himself for the record, Prince said that he was a private investigator who had been hired by a “group of influential Americans who had established a secret fund for the purpose of making an investigation of un-American movements in this country.” Prince told the subcommittee that the group he represented was not a corporation but “merely private individuals with money who wanted these matters investigated and, if deemed advisable, brought to light at the proper time.”50 In his testimony, Prince reported that he managed twenty agents from New York to Los Angeles who “worked at strategic points” around the country.51 Prince reported that his agents had been investigating the Silver Shirts in Chicago, New York City, New Jersey, and upstate New York but that the most significant Silver Shirt activity was in Los Angeles. Prince told the committee that leaders of Friends of the New Germany in Los Angeles and in San Diego had recently become members of the Silver Shirts and had taken charge of some of its posts.52 The information that Prince provided the committee on Silver Shirt activity in Los Angeles came from Leon Lewis.53

 Frank Prince was never asked by the committee to name the “influential Americans” for whom he worked, effectively masking the relationship between the AJC, the ADL, and the committee. And that is precisely how it was intended to be. In a letter to the AJC’s fact-finding operative in San Francisco, William Cherin, Prince confirmed, “neither my name nor picture [will] appear in any newspapers,” ensuring that the role that his Jewish benefactors played in fighting Nazism in the United States in 1934 would remain hidden.54

 Leon Lewis was the committee’s key man in Los Angeles. In preparation for the field hearings that the committee was to hold in Los Angeles in August, Lewis worked closely with Congressman Kramer, organizing the information that the DAV informants had collected, preparing the witness list for the Los Angeles hearings, and drafting the interrogatories that would be used in those hearings. Lewis recommended that Kramer hire the DAV volunteers as the official federal investigators.55 The relationship between Lewis and Kramer, however, was strained following the “stonewalling” incident earlier in the year. Kramer did not trust Lewis, and as a result, Kramer decided to appoint his own team of investigators. Kramer instructed his new chief investigator, Robert Carroll, not to share everything he found with Lewis.56 Lewis took Kramer’s rejection as a personal slight, criticizing Kramer for using the investigation as an opportunity to “spread [political] plums.”57

 Lewis, however, was too important to the committee to be marginalized. It did not take long before he was advising Carroll and directing the committee’s three new investigators.58 The committee’s investigators met regularly with Lewis and provided him with copies of the daily reports they sent to Kramer.59 Despite the tension between Lewis and Kramer, Lewis’s standing with Dickstein remained untarnished. Dickstein asked Lewis to serve as chief counsel for the committee in Los Angeles, but Lewis declined, pointing out that it would be inadvisable for a Jewish attorney to interrogate Nazis on behalf of the U.S. Congress. Lewis, however, continued to assert his influence by recommending that Volney Mooney, national commander of the American Legion, be chosen as the committee’s chief counsel in Los Angeles.60

 Lewis’s poor health in the spring of 1934 exacerbated tensions with Kramer. For two years, Lewis had worked seven days a week managing the LAJCC’s undercover operation, soliciting funds, and coordinating efforts with the ADL and the AJC. The long hours finally caught up with Lewis, and in early June, he fell ill from exhaustion, just weeks before the August hearings. Lewis wrote to Kramer to request additional funds to help manage the Los Angeles investigation, which now included federal agents from the Department of Justice, the U.S. Secret Service, the Treasury Department, and the Department of Immigration.61 An irritated Kramer responded, telling Lewis that there was no more money.62

 Frank Prince ran interference between the two men. Prince empathized with Lewis’s frustration with Kramer. Consoling Lewis over Kramer’s choice of investigators, Prince encouraged Lewis to keep his cool with Kramer for the sake of the cause: “Remember this, too, old man, [Kramer] is your baby and I have taken him in hand, nursed him and cherished him and know just as well as you do his failings and shortcomings. Raise hell with me, bawl me out if you like, let me know if you will, what you have on your chest and what you would like to see done, because it is so much easier, Leon, to help guide a man than it is to force him to turn around in his own tracks.”63

 Prince worked directly with Lewis on behalf of the committee to help Lewis prepare the witness list and develop the line of questioning that would be used at the Los Angeles hearings. Prince cautioned Lewis not to misuse the committee’s power of subpoena. “A subpoena from the committee,” Prince wrote, “is not a search warrant. You must proceed carefully and within the law, otherwise, we are sunk. The Committee [will] lose its credibility and its authority.” To avoid hearing-room surprises, Prince also instructed Lewis to brief Kramer on the expected responses to each question. “There can be no ‘blow-up’ in the public hearings to which the press and public are admitted,” Prince warned.64

 By the time the committee was ready to visit Los Angeles in August, four months of testimony in New York City and Washington, DC, had exposed much of what there was to hear in Los Angeles. Lewis wrote to McCormack just days before the start of the Los Angeles hearings, advising him that reexamining this information in Los Angeles would be anticlimactic and would only give local Nazis more publicity and the encouragement to “recommence their hypocritical reiteration of loyalty to American principles.” Lewis did, however, recommend that the committee conduct hearings in executive session in Los Angeles, as there was sensitive information concerning the relationship between Friends of the New Germany there and domestic right-wing groups.65

 John McCormack heeded Lewis’s recommendation. The Los Angeles hearings were conducted in executive session during the week of August 1, 1934.66 Lewis prepared the hearing agenda, providing the committee with a list of witnesses, including leaders from Friends of the New Germany and the Silver Shirts. FNG leaders Paul Themlitz, Hans Winterhalder, and Herman Schwinn were called on August 2, 3, and 6 to testify about the mission of FNG, its antisemitic attitudes, and its questionable activities. The questions they were asked bore Lewis’s indelible imprint, as they testified about FNG’s private militia, its acquisition of arms, and its designs on the California National Guard.67

 Unique to the Los Angeles hearings was testimony concerning FNG’s relationship with the Nazi-influenced nativist group the Silver Shirts. On August 3 and 7, the committee used interrogatories written by Lewis to interview Los Angeles Silver Shirt leader Frederick Beutel and Silver Ranger editor James Craig. Beutel and Craig were followed by DAV investigators Mark White and Walter Clairville. White and Clairville had infiltrated the Silver Shirts for Lewis at the same time Schmidt, Sunderland, and Allen were investigating Friends of the New Germany. When White and Clairville were asked to identify themselves for the record, they simply said that they were veterans. Neither man was asked how he came to join the Silver Shirts, a question that might have compromised the undercover operation. Two active-duty naval officers from San Diego, Virgil Hays and Earl Gray, also testified on August 7. They reported in detail on the Silver Shirts’ paramilitary drilling and the group’s secret stockpile of arms in San Diego.68 It is probable that Hays and Gray worked with John Schmidt on the LAJCC’s San Diego Silver Shirt investigation.69 Schmidt, the first and best informed of Lewis’s agents, was notably absent from the hearings in Los Angeles. Schmidt suffered a nervous breakdown in the spring of 1934 and was hospitalized at the VA hospital in Palo Alto, California, at the time of the hearings.70

 The McCormack-Dickstein Committee interviewed the full cast of characters associated with insurgent Nazi activity in Los Angeles.71 Nowhere among the hundreds of pages of transcribed testimony, however, does “Leon Lewis” or the name of any American Jewish defense organization appear. Other documents associated with the hearings, most notably the correspondence between Frank Prince and John McCormack and the correspondence between Charles Kramer and Leon Lewis, never mention the ADL, the LAJCC, its undercover agents, or the role they all played in guiding those hearings.

 In February 1935, the McCormack-Dickstein Committee published its final report to Congress. The report was authored and edited by Frank Prince. It declared that the committee had “unearthed evidence showing that an effort to spread the theory of National Socialist German Labor Party . . . had been under way in the United States for several years.”72 The report exposed efforts by foreign and domestic agents to inject their political ideologies into American political culture. “In handling the subject of naziism [sic], fascism, and communism, it can readily be seen that attempts have been made and are being made from abroad and in some instances by diplomatic and consular agents of foreign countries to influence the political opinions of many of our people.” The committee sternly criticized racism and intolerance as perversions of “Americanism” and concluded that “communism, naziism [sic] and fascism are all equally dangerous, equally alien and equally unacceptable to American institutions.”73 In a letter written to Lewis detailing his role in drafting the report, Frank Prince wrote that he was “a little bit proud” of the report’s “stirring plea . . . for keeping all isms away from America, except Americanism.”74

 The McCormack-Dickstein Committee’s final report made six recommendations for legislation to limit foreign propaganda agents from entering the country. The recommendations included new laws granting the secretary of labor the power to terminate visas of individuals creating discord among the people of the United States. It also recommended legislation that would make it illegal to attempt to overthrow the U.S. government by force or violence or to “seduce any U.S. military personnel’s allegiance away from United States.” Only one of these recommendations turned into law. In 1938, three years after the investigation closed, Congress passed the Foreign Agents Registration Act, requiring agents of a foreign government to register with the U.S. State Department.75

 For decades, the guidance that American Jewish defense organizations provided to the McCormack-Dickstein investigation in 1934 has been hidden from history and, along with it, evidence of American Jewish political agency and influence in the fight against insurgent Nazism in the early 1930s. From the emergency hearings held in November 1933 to the publication of the committee’s final report to Congress in February 1935, the LAJCC, ADL, and AJC were important contributors to the congressional investigation. The information collected by the LAJCC’s spies in particular was so important that the LAJCC emerged as a new American Jewish voice in Washington on this issue, alongside the ADL and the AJC.

 Part II

 Undercover, 1935–1941

 4

 The Proclamation

 In December 1934, following the conclusion of the McCormack-Dickstein Committee hearings, Leon Lewis convened the board of the LAJCC to declare victory over Nazism:

 We undertook to investigate as thoroughly as we could the internal organization and personnel of Anti-Semitic groups and the background and current activities of their leaders. We have watched their operations closely and learned their technique, their propaganda methods and the source of such moral and financial support as they have received. We have been able to study their immediate objectives from day to day and have been in a position as a result to take effective counter measures. In the short space of one year we have watched their rapid decline.1

 Friends of the New Germany in Los Angeles had been defeated, Lewis told the board; its members had dispersed, and its erstwhile leaders were left bickering. Lewis went on to say that Nazism across the country had also been outdone and that legislation recommended by the committee would make it difficult for groups like Friends of the New Germany to function as agents of a foreign government again. In light of these achievements, Lewis declared the LAJCC’s undercover surveillance mission complete. “During the past year . . . world events have developed far more quickly than was expected to discredit completely the present regime in Germany. Today the situation is completely different from what it was when the program and budget of our activities was first formulated. In my opinion, the continuance of intensive investigations of the type heretofore carried out are a luxury and not an absolute necessity.” Lewis closed the meeting, informing the board that he was returning to his law practice, which he had neglected over the previous year and a half.2

 In the first few months of 1935, however, FNG reemerged across the country. It added new members and grew unexpectedly more aggressive.3 News stories of raucous antisemitic meetings in New York City, St. Louis, and Chicago and street fights with Jewish war veterans drew so much press that the State Department began to wonder if perhaps Friends of the New Germany was actually an agent of the Third Reich.4 To assuage State Department fears, the German Foreign Ministry issued an official public statement in December 1935 denying any relationship with Friends of the New Germany. Berlin ordered all Reich citizens to resign from FNG or risk losing their passports. The order was published in major U.S. papers and signed by Nazi Party chief Rudolf Hess.5

 The German government’s pronouncement eased State Department fears, but it had little impact on FNG’s political activity. FNG responded to the edict by Americanizing its image to better conceal its subversive political objective. Friends of the New Germany became the German American Bund, and the German nationals who had been its founders were replaced with German American citizens. The Bund’s new führer, Fritz Kuhn, introduced the new group as an “OFFENSIVE AND DEFENSIVE MOVEMENT OF A NATIONALLY CONSCIOUS GERMAN-AMERICAN PEOPLE who are nationally-socialistically and constitutionally dedicated to the service of an actually independent Aryan-governed United States of America.”6

 Berlin, too, spent 1935 adjusting its propaganda strategy. It expanded its official undercover network of propaganda agents in the United States to include a broader, informal network of indigenous right-wing organizations and individuals. Berlin increased its shipments of antisemitic, pro-Nazi literature, written in English for an American audience, to these American right-wing groups and individuals. These groups injected Nazi political ideology into the American political discourse, both by selling the literature to their members and supporters and by repurposing its Nazi content for their own antisemitic newsletters, pamphlets, and books.7

 In September 1935, a single event in Los Angeles signaled these changes in Nazi political strategy and pulled Leon Lewis out of “fact-finding retirement” to combat an enemy he thought had been vanquished. On September 29, tens of thousands of Los Angeles Times subscribers opened their Sunday papers to find an antisemitic flyer stuffed inside.8 The flyer, entitled “The Proclamation,” was written in the style of the Declaration of Independence, complete with a preamble calling for a boycott of all things Jewish in the United States and a list of grievances against Jews. The proclamation began with a declaration of the “universal right” of any “People or Nation” to take action to “curb or to eliminate” any element “inimical . . . to its welfare and to its very life.” Jews, the proclamation asserted, were just such a threat to the United States. They were a “nation within a nation” intent on subverting the American way of life.9

 The proclamation listed the many “offenses” Jews had committed against the American nation: Jews, through their “cutthroat” and dishonest business practices, were conspiring to attain power over “our” business and political affairs; Jews, through their “long continued uniformity of racial conduct,” conspired against “Christian morality and common decency” through the motion picture industry, which “poured the vilest stream of filth, indecencies and vulgarities . . . with ever increasing emphasis on sex and crime that has been known in all the world’s history.” Asserting “the inherent right and the solemn duty of all true and loyal Americans” to protect the “Nation” from this subversive force, the proclamation called for the national disenfranchisement of Jews: “BUY GENTILE! EMPLOY GENTILE! VOTE GENTILE!”10

 The next day, Leon Lewis’s phone rang off the hook. How did the flyer get inside the Times? Did he know who was responsible for it? Did he know that flyers had been posted on trees and telephone poles outside local synagogues that morning (which was, perhaps not so coincidentally, Rosh Hashanah, the Jewish New Year) and distributed to people outside Catholic churches as well?11

 As the week progressed, Lewis fielded reports of “proclamation assaults” from other West Coast cities. Proclamations littered the streets of San Francisco. Proclamations had been left on front lawns and slipped under the doors of Jewish shops in San Diego, Santa Barbara, Beverly Hills, Hollywood, and Boyle Heights.12 From Fresno to Modesto, the San Joaquin Valley had been plastered with proclamations, and in Portland, B’nai B’rith contacts reported that the local chapter of Friends of the New Germany had received bundles of the proclamation for distribution with an accompanying cover letter from Herman Schwinn urging the people of Portland to take action against Jews by distributing the flyers.13 By December, tens of thousands of copies of the flyer were circulating in as many as seventeen cities from Los Angeles to Chicago.14

 [image:]

 Figure 4.1. Neil Ness. Los Angeles Examiner, January 1943.

 The proclamation incident was pivotal for the LAJCC. It signaled a new phase of Nazism in the United States, the evolution of an indigenous Nazi-influenced movement. The incident also signaled Berlin’s new propaganda strategy in the United States. As a result, the proclamation revived the LAJCC’s covert fact-finding operation, summoning Leon Lewis back into service and establishing Lewis as a trusted source on Nazi activity in the city. For the next eleven years, Leon Lewis worked full-time as the executive secretary of the LAJCC. He did not return to his law practice until 1946.

 The LAJCC resumed its covert surveillance of Friends of the New Germany in October 1935. Leon Lewis engaged two new informants, Neil Ness and Charles Slocombe, to find out who was responsible for the proclamation.

 Neil Ness (code-named “N2”) was a mechanical engineer by training and an idealist and adventurer by nature. In 1930, Ness had traveled to the Soviet Union to support the communist utopian project. Ness’s adventure in Russia, however, ended in 1932 when he fell ill from malnutrition and was forced to return home.15 Settling for a short time in Chicago, Ness took up reporting and writing on liberal themes as a livelihood. When Nazi activity in that city began, Ness, who was not Jewish, began a four-year stint as an undercover investigator in Chicago. In 1935, Ness found his way to Los Angeles and was introduced to Leon Lewis by a Chicago colleague and fellow undercover investigator, Joseph Roos. Roos was an Austrian-born, Jewish newspaperman, who probably met Ness in Chicago while he, too, was involved in undercover surveillance of Nazi groups in that city for the Illinois National Guard.16 Ness agreed to go undercover for Lewis to investigate the proclamation incident.17 Roos, who had found his way to Los Angeles around 1935, later became Lewis’s second in command at the LAJCC.

 Charles Slocombe (code-named “C19”) was Lewis’s other undercover operative investigating the proclamation incident. Like Ness, Slocombe was not Jewish. The twenty-eight-year-old Slocombe lived in Long Beach and worked as a water-taxi operator between Long Beach and Catalina Island.18 Slocombe was not a racist, but during the 1920s, he was a member of the Ku Klux Klan in Long Beach for the social and business connections it brought. In the 1920s, Southern California was an urban stronghold for the Klan. In many communities in Southern California, Klan membership was essential to business success.19 So Slocombe joined. Slocombe began informing on the Klan for the Long Beach police in the late 1920s.20 A bit of an adventurer, Slocombe was probably drawn to undercover work for the excitement it held. He continued to work as an informant inside various right-wing groups in Southern California for the next thirty years.21

 [image:]

 Figure 4.2. Charles Slocombe. Courtesy of Sherry Slocombe.

 In October 1935, Slocombe received a copy of the proclamation in the mail from Klan headquarters in Los Angeles. His Long Beach police contacts must have directed him to Lewis, because Slocombe wrote to Lewis to say that he was taking the initiative to investigate its source.22 Thus began a ten-year relationship between the two men. Trusted within Klan circles, Slocombe easily infiltrated the Nazi-influenced right-wing groups that emerged in Los Angeles in the 1930s. Slocombe was Lewis’s longest serving and most valued informant.

 Neil Ness and Charles Slocombe worked concurrently on the proclamation investigation for Lewis but independent of each other. Their paths crossed frequently in the course of their respective investigations, each one thinking that the other was a bona fide member of FNG and the Klan, respectively. Astonishingly, neither knew that they were both reporting to Lewis.23

 It did not take either Ness or Slocombe long to uncover the connection between the proclamation, FNG, and the Klan. Ness began his investigation by calling on FNG at the group’s new downtown headquarters, Deutsches Haus. Ness introduced himself to FNG leader Herman Schwinn, as a writer with an interest in Nazism. Ness, as an American citizen, was just the type of recruit the group needed to bolster its “American” image. Schwinn immediately embraced Ness and gave Ness books and pamphlets to help educate the new recruit on Nazism.24 Among the materials Schwinn gave Ness was a copy of the proclamation. Ness asked Schwinn about the proclamation. Who wrote it? What was this “American Nationalist Party”? Schwinn told Ness that FNG had paid to have the proclamation printed and that FNG was distributing it locally.25

 At the same time that Ness was sidling up to Schwinn, Charles Slocombe was tracking the path of the proclamation from inside the Klan. Several days after Slocombe received the flyer in the mail, he made the trip from Long Beach to downtown Los Angeles to call on Klan headquarters. Walking into the small office on Seventh Street, Slocombe introduced himself to the attending Klansman as a former member of the then-defunct Long Beach Klan. Slocombe told the Klansman that he had received a flyer in the mail from the Los Angeles office. Could he get more copies? No, they were all out. Did he know where he could get some more? Yes, the flyer, Slocombe was told, had come from Friends of the New Germany over on West Fifteenth Street. Check there.26

 It was a short walk from the Klan’s Seventh Street office to FNG’s new Fifteenth Street headquarters. Slocombe went in and found a small bookshop in the front lobby of the remodeled mansion. He browsed the literature in the Aryan Bookstore and struck up a conversation with the proprietor, Paul Themlitz. Did Themlitz know about that proclamation, the one promoting a boycott? Did the shop have more copies?27

 Themlitz told Slocombe that FNG had printed the flyer and that FNG had supplied hundreds of them to the Klan and to other groups in the city to distribute to their members. That is just what Slocombe had wanted to know. Slocombe purchased several books and pamphlets and bid Themlitz good-bye. On Slocombe’s way out the door, Themlitz asked him to “place them where they will do the most good for the cause.”28

 Over the course of the next months, Slocombe became a frequent visitor to both FNG and Klan headquarters. He made new friends, and it did not take him long to confirm the connection between the Klan, FNG, and the American Nationalist Party. Even though the head of the Los Angeles Klan, Gus Price, had told Slocombe that he knew nothing about the American Nationalist Party or the flyer, Slocombe witnessed Klansmen distributing the proclamation at Klan meetings.29 Klansmen were instructed to show the flyer to their friends. What is more, Slocombe met the proclamation’s author, Ingram Hughes, at both Klan and FNG meetings. At an FNG meeting in November, Herman Schwinn publicly praised Hughes as the author. Later that month, at another FNG meeting, Schwinn boasted about FNG’s role in plastering the city with the flyer.30

 Working with LAPD detectives that fall, Slocombe and Ness, independent of each other, each collected evidence of Hughes’s authorship of the proclamation and of his relationship to the city’s Nazis. Slocombe traced the paper stock, ink, and typeface of the flyers to the Los Angeles Printing Company, where Hughes worked part-time as a linotype operator.31 The LAPD then discovered that the Los Angeles Printing Company was preparing to print a second run of the proclamations. Ness closed the loop on the Los Angeles Printing Company’s relationship with FNG when he discovered that another linotype operator at the print shop was the secretary of FNG’s Political Committee.32

 It was Herman Schwinn who introduced Charles Slocombe to Ingram Hughes. Slocombe ingratiated himself with Hughes. When Slocombe volunteered to help Hughes build his American Nationalist Party, Hughes welcomed assistance from someone as well connected as Slocombe in local right-wing circles. Hughes made Slocombe his private secretary. For six months, Slocombe reported every day to work at Hughes’s Fourth Street boardinghouse room, which doubled as Hughes’s office. From his privileged perch inside Hughes’s world, Slocombe reported on the relationships Hughes had with other right-wing activists in Los Angeles and farther afield. He surreptitiously read Hughes’s mail, typed his correspondence, and accompanied the activist to meetings with potential donors, political allies, and recruits who could help Hughes launch his new political party.

 Ironically, Hughes suspected that he was being watched by the police and perhaps communists. As a result, he took extreme measures to protect his work from outsiders, never suspecting Slocombe. Hughes’s landlady was a member of Hughes’s new movement. She protected Hughes by screening his callers. Slocombe noted, “No one can get by her to get to his room. All strangers are met in the hall way.”33 When coming and going from the room, Hughes instructed Slocombe to take the following precautions:

 	Pull shades half way down.

 	Leave 1 light burning in the room, one in bathroom.

 	Hang the “Do not disturb” sign on doorknob.34

 In December 1935, Slocombe reported to Lewis that Hughes had given Schwinn several thousand copies of the proclamation for Schwinn to take to the FNG national convention in Chicago.35 Lewis, in turn, wrote to Richard Gutstadt at the ADL in Chicago to warn him that the proclamations were coming his way. Later that month, Slocombe warned Lewis that Hughes and Schwinn were planning another “paste-up” of proclamations in Los Angeles.36 The plan called for cars of three men each to go out between four and six a.m., when there were fewer police patrols. Each car would have a driver, a man sitting in the backseat with a paste pot, and a third man poised on the running board, who hopped on and off the car to do the actual posting.37 Four cars canvassed Los Angeles and Inglewood in the wee hours of December 17, 1935, three of them manned by “FNG boys.” Hughes was pleased that proclamations had been posted heavily near some synagogues in Los Angeles.38

 Hughes directed Slocombe to post proclamations in Long Beach as well. Slocombe obliged, but to maintain his cover, he limited his distribution to just four sites: the homes of three KKK members and the “Spit and Argue Club,” a Long Beach hangout for radicals. Slocombe was confident that placement of the proclamation at these select sites would produce enough publicity to assure Hughes of his fealty. On Tuesday morning, December 17, Slocombe awoke at four a.m. and surreptitiously dropped off the proclamations at the Klansmen’s homes and later planted more at the club. Hughes was pleased with Slocombe’s work.39

 While Neil Ness and Charles Slocombe spent the last months of 1935 investigating the proclamation from inside right-wing groups, Leon Lewis investigated the relationship between Hughes and Nazi sources from a different angle. He analyzed the text of the proclamation to ascertain any connection to the Nazi news agency, the World Service. Combing through documents in his files, Lewis found the September 22, 1935, issue of the Bund newspaper, the California Weckruf, which contained a letter to the editor from Ingram Hughes. Hughes’s letter announced the launch of the anti-Jewish boycott. The letter explained that the boycott was intended “to put the Jews on their good behavior” and “to prepare the solution of the ‘Jewish problem’” in the United States.40 The boycott would emulate the one instituted by the Nazis against German Jews. Hughes’s letter invited all people in America, regardless of nationality, to join the fight. Conflating the political interests of Germany with those of America, Hughes urged the German American readers of the Weckruf that it was their duty as American citizens to join in the fight against the Jews. “We wish to invite and to urge all good citizens, German American or otherwise to help us in this conflict—and which all have a perfect right to do. . . . You can, AS AMERICAN citizens, best render service [to Germany] by joining us in our fight upon the foes in this country both of America and your fatherland.”41

 A week later, West Coast cities were plastered with proclamations.

 Hughes’s letter to the Weckruf validated his Nazi-influenced politics, but Lewis found even more evidence in his files confirming Hughes’s connection to the World Service itself. In the March 15, 1935, issue of World Service, the Nazi press agency’s newsletter of the same name, Lewis found an enthusiastic review of Hughes’s new book, Anti-Semitism, a World Survey.42 By reviewing an American book written for an international readership, the World Service helped spread the Nazi perspective around the world. The review by itself did not confirm a direct relationship between Hughes and the World Service. Rather, Hughes’s use of the text of the review in the proclamation did. Analyzing the two documents, Lewis found whole segments of the review in the text of the proclamation. World Service’s review of Hughes’s book began with the following passage: “for in America, as a race, they [Jews] have been extended far greater opportunities than in any other country; and in America they have abused the courtesies extended them more than anywhere else.”43 The proclamation’s opening paragraph was almost identical: “The Jews in America have been accorded far greater courtesy, privilege and protection in the enjoyment of our liberties and equality of opportunity than they have enjoyed in any other country . . . and abused that courtesy and that protection more grievously than under any other flag.”44

 Analyzing the rest of the document paragraph by paragraph, Lewis found additional instances of copied text and formatting, noting, for example, how the word “license” had been italicized in both documents: “in such measure and degree that our constitution guarantee of liberty means only license (this word is italicized) to Jews able to take advantage of that guarantee.”45

 For Lewis, the similarity between the documents proved Hughes’s connection to the Nazi news service. The review itself and the reuse of the text were early examples of how Berlin’s international fascist propaganda network transmitted antisemitic Nazi propaganda across the Atlantic.

 Lewis recorded his analysis of the proclamation in a multipage memorandum for his files. It was several years before Lewis himself used the memo as evidence to validate Berlin’s incursion into American political culture. It is probable that Lewis shared his analysis with Los Angeles attorney, writer, and socialist Carey McWilliams when McWilliams called on Lewis in 1935.46 McWilliams had been hired by two left-wing groups in Los Angeles, the American League against War and Fascism and the Jewish Anti-Nazi League of Southern California, to investigate the proclamation incident. As a result of his investigation, McWilliams wrote a pamphlet called It Can Happen Here: Active Anti-Semitism in Los Angeles. McWilliams’s pamphlet contains a near-verbatim reprint of Lewis’s memorandum.47 The McWilliams pamphlet was published and distributed nationally in 1935.

 The LAJCC’s investigation of the proclamation incident uncovered the scope of Berlin’s propaganda network in the United States and abroad. Slocombe reported that Hughes was considered “an expert on the Jewish Problem by Nazis and fascists the world over.”48 Local right-wing groups like the KKK and the Silver Legion, as well as Italian and Russian fascist groups, regularly purchased Hughes’s materials in bulk and distributed them widely.49 Farther afield, Hughes’s patrons included leading right-wing demagogues who constituted a national antisemitic propaganda network: William Dudley Pelley, founder of the Nazi-influenced Silver Legion; the East Coast fascist organizer Colonel E. N. Sanctuary; and right-wing propagandists such as Peter V. Armstrong, publisher of the American Gentile in Chicago, who reprinted the proclamation in full; Robert E. Edmondson of New York, publisher of the Edmondson Reports; James True, publisher of Industrial Control Reports in Washington, DC; and Reverend Gerald Winrod of Kansas, a fundamentalist minister and publisher of the Defender.50

 Slocombe reported on Hughes’s participation in Berlin’s international network of fascist leaders and propagandists. Hughes corresponded with Colonel Fleischhauer, publisher of World Service, and with the British fascist leader Arnold Leese, who was associated with German field marshal Herman Goering and with Fleischhauer.51 Right-wing propagandists from around the world wrote to Hughes, requesting copies of his literature to resell. Hughes sold his books and proclamations to the Quebecois fascist propagandist in Montreal Jacques Cartier, to “his old friends in Australia, the Warders and the Guardsmen,” and to German propagandist Otto Vollbehr.52 Although it is difficult to quantify the volume of material Hughes distributed around the world, Hughes told Slocombe that he mailed over forty-four thousand copies of the proclamation alone.53 The LAJCC came to understand through its investigation of Hughes the ways in which Berlin’s propaganda network operated in American political culture.

 The LAJCC’s investigation also uncovered the ways in which the Nazi Party itself provided domestic right-wing groups with a model for the American movement. The American Nationalist Party (ANP) employed the same type of ultranationalist rhetoric that the Nazi Party used in Germany. Americanizing the Nazi message, the American Nationalist Party would rally “true Americans” against “Jewish aliens.” Merging Christian morality with nationalist politics, the ANP’s top-three political objectives were to ban the Communist Party, to eradicate “lawlessness, liquor and crime” in the United States, and to eliminate the Jewish lawyers who defended the gangsters behind these activities. Hughes hoped to attract “real American” groups such as the American Legion, the Klan, the Daughters of the American Revolution, the Silver Shirts, and interestingly, the German American Bund to the cause, but Hughes moderated his antisemitic rhetoric depending on the audience, aware that too much antisemitic talk might alienate some Americans.54

 The Nazi Party also legitimized violence as a means of achieving political goals for right-wing activists such as Hughes. From the start, Friends of the New Germany had shown its potential for violence. In 1933, Herman Schwinn had threatened John Schmidt for disobeying orders. Schwinn promised to treat Schmidt as FNG “intend[ed] to treat the Jews,” threatening to “take [him] out in the woods and give [him] the works” if Schmidt did not fall into line.55 In 1936, Slocombe reported that Schwinn promised to protect him “if the Jews ever find him out and threaten him,” or if he “ever found any place that needed a little strong-arm demonstration, some of the troopers would assist [him].”56 Both Slocombe and Ness reported on FNG storm troopers’ bravado during their (air) rifle practice sessions.57 A shooting gallery had been set up on the mezzanine of Deutsches Haus. Storm troopers would practice shooting at paper targets with air rifles in preparation for “der tag.” During target practice, participants were encouraged to imagine that they were shooting Jews in the street and to call out the names of Jews they were shooting. Congressman Samuel Dickstein, national anti-German boycott advocate Samuel Untermeyer, and Louis B. Mayer were popular imaginary targets.58

 While FNG’s threats of violence against Jews in Los Angeles never amounted to anything more than boisterous disruptions of antifascist political meetings and isolated incidents of vandalism, some domestic right-wingers like Ingram Hughes conceived vicious schemes to rid the nation of Jews.59 Slocombe described Hughes’s plan “to finish off the Jews and their Gentile front crooks” as “one of the most diabolical plots” he had ever heard of.60 According to Slocombe, Hughes planned a mass lynching of twenty public officials and private citizens in Los Angeles whom Hughes blamed for the city’s vice and corruption:

 I’ll be glad to see some of those sons of bitches on the end of ropes, and the sooner the better. Each man we hang will be an example of a specific case, and what a representative group it will be, too. Busby Berkeley will look good dangling on a rope’s end; his money won’t be any good here. Another of his type will be Tamany [sic], the fellow that had the ill-reputed girl-show in Hollywood; and while we’re at it we may as well get the two Main Street Jews that own the burlesque theatres there. Leave it to the Jews to live and thrive on the weaknesses of mankind. Judge Willis will make a good example for letting Guy Colvin off as he did. The sooner we get these Jew sons of bitches and their Gentile fronts on ropes the better.61

 Hughes rattled off the names of other prospective victims and added, “If these two men . . . interfere or get active, they will be hung too: Silverberg [sic] and Leon Lewis.”62

 From the purchase of the rope to the selection of the execution site, Hughes had “planned out [the details] to the nth degree,” wrote Slocombe.63 The executions would take place in the oak grove at Hindenburg Park, the private park owned by the German-American Alliance. “There are lots of nice oak trees there. It is an ideal spot for most any occasion. No homes near there or anything. No way to disturb anyone.”64 Hughes insisted that the ropes for the hanging had to be fifty feet long and made of hemp. He asked Slocombe to buy the rope, directing him to go to different stores to minimize suspicion. On the designated night, groups of four men—one driver and three others—would kidnap the victims and drive them to the park, where four additional accomplices would be waiting to help with the executions.65

 “At the hanging,” Hughes told Slocombe, “each [man] will have his job, and those who handle the ropes will wear heavy gloves so that hemp fibers and slivers won’t be found in anyone’s hands. I will be out of sight when it all happens, that is the actual hanging, but I will be close enough to direct it all.” After the victims were hung, they would be “given a hail of lead.”66

 Slocombe suggested that perhaps tar and feathers would be better than hanging.

 “Tar and feathers will wash off,” Hughes said, “but a rope won’t. . . . Hanging is one thing that will really stir people.” The Jewish problem called for action, Hughes told Slocombe, like the actions taken in Germany.67

 The “necktie party,” as Hughes called his mass lynching, was never attempted, but the scheme occupied Hughes for months. He collected photographs of his intended victims and posted them on the walls of his boardinghouse room so that he and his accomplices would know what their victims looked like. He discussed the plot with Schwinn and members of the Silver Shirts as well.68 Schwinn agreed to provide a group of “hand-picked” men who could be trusted to be “tight lipped.”69

 Hughes also planned pogroms to intimidate American Jews. The tactics he described eerily foreshadowed tactics Nazis employed to persecute and murder European Jews in the years to come. One of Hughes’s ideas was to stage an attack on Jewish shops by smashing their windows using a slingshot and steel balls. Three shots, Hughes estimated, were all it would take for the windows to come crashing down.70 Hughes had also concocted a diabolical national pogrom using gas to murder American Jews:

 I have a new plan all worked out for our pogroms. It will work like a charm in the temples and synagogues. We’ll form a fake company for fumigating houses and [for] rat extermination. Under this guise, we can buy cyanide. [We’ll make] tanks with vents in the top for large hose connection[s]. We can make a portable centrifugal blower. . . . When ready we can put the hoses to air vents . . . and drop the cyanide into the acid solution. The mixture makes gas at a tremendous speed and forced with the blower will . . . kill them instantly, thousands strangled to death at once. Women, children, Jews of all sorts killed off. . . . Exterminated like rats, that’s the way to get rid of them.71

 Slocombe kept Lewis informed of all of Hughes’s plans, and Long Beach police captain Owen Murphy assured Lewis that they had enough evidence to arrest Hughes for conspiracy. Even so, Lewis, the chess master, never pursued legal action against Hughes. In a letter to Richard Gutstadt, Lewis explained that Hughes was mostly hot air. He did “a lot of mouthing but actually attempts very little.”72 With Slocombe so deeply embedded within Hughes’s little group, Lewis was confident that he would be able to defeat every “set up” Hughes planned before things got out of hand.73 The information that Slocombe procured was far too valuable to lose to Hughes’s arrest. So Lewis, as he so often did, prioritized the integrity of the operation over legal action against the lesser right-wing activists and waited for these pawns to lead them into the “king row.”

 In the meantime, Lewis and Slocombe did take certain defensive action against Hughes. Murphy instructed Slocombe to smuggle Hughes’s typewriter out of the boardinghouse when Hughes was not home so they could get Hughes’s fingerprints. Slocombe took the typewriter to Murphy in Long Beach; Murphy had it dusted for fingerprints, and Slocombe returned the typewriter to Hughes’s apartment before Hughes knew it was ever gone.74 Hughes, who went to great lengths to protect himself from informants and undercover police, never suspected that his personal secretary was one of the very informants against whom he so zealously guarded. Indeed, Hughes took great pride that his precautionary measures were working so well. Acknowledging that he knew that there were spies in other organizations, he said, “thank God there are none in ours.”75 Photostatic copies of Hughes’s fingerprints are in the Community Relations Council files.76

 The LAJCC was not the only group investigating the proclamation. The incident triggered several private investigations along with the one the Los Angeles and Long Beach police departments were conducting. The Los Angeles Times launched an internal investigation to get to the bottom of the security breach that had led to the insertion of proclamations into thousands of copies of the newspaper. Several Jewish and left-wing groups were also on the beat, sending out their own agents to find out more about the incident. LAPD detective A. C. Arnold wrote that with so many independent investigations going on, it was difficult for him to complete his.77 Lewis found himself in the middle of all of these investigations. The LAJCC’s informants had been so effective that Lewis became the nexus between these various investigations.78

 Lewis advised the Los Angeles Times on its response to the security breach that scandalized the paper. He recommended that the paper downplay the incident to frustrate the perpetrators’ objective for publicity. The Times took Lewis’s advice and limited its response to the incident to an obscure, business-card-sized ad warning its readers that anti-Jewish literature of a “highly inflammatory and objectionable character” had been surreptitiously inserted into some subscribers’ newspapers after the papers had left the Times warehouse. Assuring its subscribers that it was conducting an investigation, the paper offered a ten-dollar reward for information leading to arrest of guilty parties.79

 Lewis coordinated the evidence collected by other West Coast Jewish communities that were investigating the incident. B’nai B’rith sources in San Francisco and Portland sent Lewis evidence documenting FNG’s role in distributing the proclamation in those cities.80 The Jewish Telegraphic Agency gave Lewis the transcripts of interviews its reporter conducted with both Herman Schwinn and German vice consul Grah concerning the incident.81 Both men denied having any knowledge of the flyer. The Jewish Telegraphic Agency reporter Weisman pressed the vice consul on the issue. Weisman baited Grah, asking Grah to comment on the rumor that the German consulate had actually funded the proclamation.

 “Perhaps Consul Gyssling funded the proclamation as a way to disprove allegations made against him by Herman Schwinn to the German Foreign Ministry in Berlin that he was soft on the Jewish problem?” Weisman asked Grah.

 “This is positively not so,” Grah snapped.82

 That was enough for Weisman. Grah was now on the record as having denied any connection to the proclamation. Should the investigation prove otherwise, Weisman had his man caught in a lie. Having what he came for, Weisman got up to leave, but not before Grah had a chance to return the intimidation. Grah asked Weisman for his business card. Grah noted Weisman’s name.

 “Ah, ‘Weisman,’” he read, “German?”

 “No,” I replied.

 “Have you any relatives in Germany?”

 “No,” I replied. “Do you think for a moment that I would give you my card if I did?”

 He laughed shortly. “Do you really believe that I wanted your card so I could have your relatives killed in Germany?” he laughed.

 I laughed too. “There have been rumors to that effect,” I said, and bade the vice-consul goodbye.83

 Weisman gave Lewis the notes of his interview with Herman Schwinn as well. Weisman’s interview with Schwinn further confirmed Schwinn’s duplicity for Lewis.84 Schwinn also denied knowing anything about the proclamation, Hughes, or the American Nationalist Party. When Weisman asked Schwinn how he had learned about the proclamation, Schwinn told Weisman that a “non-member” had brought it to FNG.85 Lewis knew from Slocombe’s and Ness’s reports that that “non-member” was Ingram Hughes.

 The LAPD’s investigation of the proclamation incident is interesting. After all, Chief James Davis had rebuffed Leon Lewis two years earlier when Lewis tried to alert the chief to Nazis in the city. The LAPD’s investigation of the proclamation incident probably had more to do with Hughes’s ill-advised choice of the Los Angeles Times as the unwitting accomplice in the stunt than it did with Nazism itself. Hughes had chosen the wrong sleeping giant to pick on. The Los Angeles Times was arguably the most powerful political entity in the city. Its publisher, Harry Chandler, was closely allied with LAPD officials. In fact, Chief Davis was known as “Chandler’s man.”86 The surreptitious insertion of the flyer into the thousands of copies of the Times was a strike against the paper’s commercial integrity. Although there is no evidence indicating Chandler’s reaction to the incident, it is likely that the police investigation into the incident was the result of the Times’s long-standing alliance with the LAPD.

 The proclamation incident brought the LAJCC and the LAPD closer together. LAPD detectives interviewed dozens of people in their hunt for the perpetrators. Frequently, these leads referred the police back to Lewis.87 In fact, when LAPD detective A. C. Arnold called on Los Angeles district attorney Burton Fitts, Fitts directed Detective Arnold to Lewis. “[Go] see Lewis,” Fitts recommended. “Lewis has all the information on the case to date.”88

 LAPD detectives met regularly with Lewis in his office to discuss next steps and to compare notes. The “chess master” advised them on strategy and suggested possible legal grounds they might use to arrest Hughes and FNG leaders for their respective roles in the proclamation incident. Lewis suggested that if they continued monitoring Hughes, they might find an illegal financial relationship between the American Nationalist Party and FNG.89 To that end, Lewis and Arnold discussed a plan for bugging Schwinn’s and Hughes’s homes, along with the FNG and (William Pelley’s) Christian Party offices. The plan called for Arnold to rent the restaurant at Deutsches Haus for a private party, during which time police agents would surreptitiously install Dictaphone equipment to listen in on FNG conversations. Arnold was also to secure the electrical blueprints for the Merritt Building, home of the Christian Party, and Lewis would wire those offices. The report states, “Lewis paid for the Dictaphone equipment.”90

 The record of the preceding conversation comes from a police report written by Detective Arnold to his captain. The fact of this conversation is just as stunning as the fact that a copy of Arnold’s report is found in the CRC Papers. The conversation confirms Lewis’s influence with the LAPD. The fact that Lewis had a copy of the report confirms his credibility with the police as well. The question is, how and why would Lewis have a copy of that internal police report? It turns out that a copy of Arnold’s report was sent to Los Angeles police commissioner Ray Kleinberger. Kleinberger was a member of the LAJCC board.91 He gave the report to Lewis.

 Lewis’s relationship with the LAPD proved invaluable to the LAJCC’s resistance operation moving forward. In the last years of the decade, Nazi activity in the city escalated, causing the LAPD to increase its surveillance of the Bund and its allies. In 1938, Lewis was deputized by the LAPD. Kleinberger sent Lewis a Los Angeles County deputy sheriff identification card empowering Lewis as an officer of the court. The letter accompanying the ID card instructed Lewis to “keep the card accessible to show to any Police Officer on demand” and required Lewis to “cooperate with the Police Department on all occasions and uphold its policies.”92

 The LAPD’s official investigation of the proclamation incident lasted eight weeks. When all was said and done, no charges were brought against the proclamation’s sponsors. If the editors of the Times ever discovered who had compromised the paper’s security that Sunday in 1935, they never brought charges against anyone; and even though antihandbill ordinances had been violated by those who had posted the proclamations around town, no one was charged because there had been no witnesses.93 Even the identification of Ingram Hughes as the author of the slanderous piece was not grounds for legal action. Hughes was protected by the First Amendment. Nevertheless, the incident marked a subtle shift in political alliances in Los Angeles. The incident had brought the LAJCC closer to the LAPD, establishing Leon Lewis as a trusted adviser and the LAJCC as a reliable source of information on Nazi activity in the city.

 The LAPD closed its investigation of the proclamation incident in December 1935. The end of the LAPD’s investigation of the proclamation, however, did not end the LAJCC’s undercover surveillance of FNG or its nativist allies. Even though the proclamation stunt turned out to be the work of a single antisemitic propagandist, the incident signaled a new and more disturbing political development that the LAJCC could not afford to ignore: the emergence of an indigenous Nazi political movement.

 5

 Discovering the Berlin Connection

 Herman Schwinn welcomed Neil Ness into the German American Bund with open arms. As a native-born American, Ness was the perfect recruit to front the new American image of the group formerly known as Friends of the New Germany. Furthermore, Ness’s writing skills were an additional asset to the cause. Schwinn made Ness an editor of the California Weckruf, the Bund’s newspaper. He gave Ness a desk inside the Bund’s new headquarters at 634 West Fifteenth Street. He heaped books, pamphlets, and magazines on Ness to prepare him for his new role as a Bund propagandist. It did not take long for Ness to gain the trust and confidence of Bund leaders. Within a few weeks, he was writing articles for the Weckruf and representing the Bund as a public speaker to other political groups around town.1

 From this privileged perch inside the Bund, Ness reflected on the challenge of his undercover assignment. “One must first play the pawns—after the pawns, the king row—then, checkmate—perhaps. I am in the king row,” Ness wrote. “I find myself constantly pressed to maneuver rapidly and intelligently so that I may always keep their forces uncovered while still protecting myself. . . . Whether they shall checkmate me or I shall checkmate them or whether we both shall be stalemated, is still a question.”2

 For the next ten months, Ness was deeply embedded in the “king row” of the German American Bund in Los Angeles. Lurking between the castle and the king, Ness documented the Bund’s relationship to Berlin and the group’s efforts to promote National Socialism in the United States. Lewis eventually used the information Ness and the other LAJCC informants collected on the Bund during these years to inform the Dies Committee in its investigation of un-American activities between 1938 and 1940; but during the middle years of the decade, the political climate in the United States did not lend itself to such public political protest. Americans were not as concerned with fighting Nazism as they were with surviving the Depression. Thus, Lewis held back, maintained the operation, and waited patiently for his “der tag.” The LAJCC’s persistence in monitoring the activities of the German American Bund in Los Angeles during these years is testament to its courageous political activism.

 Ness worked as an undercover agent for the LAJCC throughout 1936. He collected some of the most valuable evidence documenting the Bund’s relationship to Berlin. He confirmed that Berlin was the primary source of the Bund’s antisemitic, pro-Nazi propaganda literature.3 Ness had been working inside the Bund for only a few weeks before Schwinn explained the viral channels on which Berlin’s international fascist propaganda machine relied. Pro-Nazi newspapers, books, and pamphlets were written in English in Germany for an American audience by third-party publishers licensed by the German government.4 The materials were wrapped in unmarked packages and shipped to German propaganda agents around the world on German tourist ships. These ships pulled into international ports regularly and, thus, kept agents stocked with a continuous flow of pro-Nazi literature that they distributed in their respective countries. In Los Angeles, Schwinn and his colleagues went down to the port of Los Angeles several times a month to greet incoming German ships and to receive their latest shipment of pro-Nazi literature, which they smuggled past U.S. Customs officials. The Bund reprinted this literature under its own name to eliminate all traces of its German origins and then distributed it across the country to its domestic right-wing allies. Domestic groups, in turn, “Americanized” the Bund’s materials for their own newsletters and publications.5

 Ness wrote that his work for the Bund as an editor and public speaker “nauseated” him.6 Schwinn instructed Ness to write whatever he wished to promote the Bund and the Third Reich to Americans. Schwinn assured him that whatever he wrote or said publicly would be “officially substantiated.”7 Schwinn also instructed Ness to begin every issue of the California Weckruf with an attack on “k[ikes],” particularly the Jews of Hollywood.

 Schwinn: We are now going to open every issue with some attack on the Jews.

 N2: Well are you going to single out individuals or will it be a general attack?

 Schwinn: We are going after the K[ikes] who are the most important.

 N2: Before you do that you should have your program pretty well planned.

 Schwinn: Do you think we are asleep[?] of course we have our plans made.

 N2: Then who will you follow this attack up with? I mean what one are you going to single out for your next victim?

 Schwinn: We are going after Louis. B. Mayer next and when we get through with him he will know he got the works.

 N2: You better go easy on him. He is a pretty big shot around here. It might be too big a bite.

 Schwinn: Why N——I’m surprised at you. Don’t you know that the bigger they are the harder the[y] fall[?]

 N2: Well, whatever you say is O.K. with me.

 Schwinn: You will be satisfied if we let you look it over before we go to print won’t you?

 N2: It’s up to you Herman. You’r[e] the boss.

 Schwinn: We want you to work pretty close from now on.8

 “There is no end to the outrageous lies they are willing to publish,” Ness wrote. “[This is a] game of deep subterfuge, heavy with bait, infested with traps, poisonous with the fumes and stenches of the rats that slink forth from the filth of polluted sewers.” Nevertheless, Ness, the idealist, the chess strategist, maintained his position in the game. “Here, by the Grace of God, I find my service to humanity an end which justifies all means.”9

 Neil Ness was responsible for documenting the “Berlin connection.” Despite the German government’s repeated official assurances that it had no relationship with the Bund, Ness found “communications, orders, reports, propaganda material, etc., pass[ed] back and forth between Schwinn, and Arno Risse [second in command] and the headquarters of the Nazi Party in Germany.”10 Ness was also present at secret monthly meetings between German steamship captains, where he witnessed Schwinn hand over reports and receive instructions from Berlin in exchange. Sometimes, ship captains came to Deutsches Haus personally to deliver unmarked packages to Schwinn. Other times, Ness accompanied Schwinn to the port to meet Nazi Party officers on board the German steamships that arrived in Los Angeles several times a month. On one occasion, Ness raced down to the port with Schwinn and storm-troop commander Reinhold Kusche to catch the Elbe before it sailed for Antwerp to deliver some “very important documents.”11

 On March 10, 1936, Ness joined a group of men and women from Deutsches Haus to greet the Oakland. When they arrived at the dock, the group was taken directly to the captain’s cabin, where Schwinn turned over a briefcase, saying, “Here are the reports.” The two conversed in German for a while, and then the group was invited to stay for drinks.12 According to Ness, the party turned “into a debauchery.” Captain Trauernicht took one of the women from the group out of the room. In their absence, the rest of the party got drunk. A fight broke out between Schwinn and another man over improper advances one made toward the remaining woman, Mrs. Wistorf. About thirty minutes later, Trauernicht and his “companion” returned to the cabin, flushed, quite intoxicated, and in a “hilarious mood.” Captain Trauernicht offered to take Mrs. Wistorf out to show her the same good time, but she declined. Ness wrote that he carried a very drunk Herman Schwinn back to the car and that Schwinn slept on Ness’s shoulder all the way back to Deutsches Haus.13

 Ness reported on several rendezvous on German steamships during his tenure. In May 1936, he recorded that the captain of the Schwaben delivered a four-inch stack of papers wrapped in brown paper to Schwinn.14 Later that month, Ness went down to the harbor with Schwinn to meet two ships that had recently arrived. The Portland was in from Vancouver and Seattle on its way to Germany, and the Oakland had just arrived from Germany.15 Ness reported on the routine exchange of “reports” for brown-paper-wrapped packages sealed in red wax that were stamped “Translation of Propaganda for Foreign Consumption.”16 Sometime in the summer of 1936, the contacts on these ships shifted to Nazi Party officials, who began sailing with every ship.17 Schwinn met with these Nazi Party officials monthly throughout the summer of 1936.18

 The bulletins that Schwinn received from Nazi Party officials were most likely from the German Propaganda Ministry’s official news service, the World Service. They contained news stories written from the Nazi perspective, suitable for reprinting in pro-Nazi newspapers abroad. During Ness’s tenure as an informant, the bulletins emphasized the high standard of living that Germans enjoyed, methods for cultivating indigenous leaders for the Nazi movement, and instructions on how to promote the upcoming Olympic Games in Berlin as a triumph of Nazism.19 Ness reported that “most of the material . . . published in the California Weckruf . . . in the last five months has been taken from these bulletins.” The bulletins were closely guarded at Deutsches Haus and were not permitted outside of Schwinn’s private office.20

 [image:]

 Figure 5.1. Herman Schwinn, West Coast leader of the German American Bund, 1934–41. CRC Papers.

 The Berlin connection was validated by the arrival of secret officials from Germany during these years. In early 1936, just months after Berlin’s 1935 edict denouncing Friends of the New Germany and ordering all German nationals to resign from the group, Berlin sent a special envoy named Meyerhoffer (first name unknown) to the United States to direct the reorganization of Friends of the New Germany into the German American Bund.21 Meyerhoffer arrived in Los Angeles in March 1936 by way of New York and Detroit, two not-so-coincidental Bund strongholds. Ness attended secret meetings with Meyerhoffer, noting the way Meyerhoffer took control and the deference that Schwinn and the other Bund officers paid the mystery man from Berlin. Meyerhoffer reviewed the Bund’s finances and directed the group to adopt a new, Americanized strategy. Ness’s reports on Meyerhoffer further affirmed suspicions that Berlin’s public denouncement of the group masked its secret interest in controlling it.22

 Ness also collected evidence on German espionage in California and, in particular, on Count Ernst Von Buelow, the suspected chief of German espionage in Southern California.23 Leon Lewis had been collecting information on Von Buelow for several years. Charles Slocombe had visited with Von Buelow in his undercover capacity as a Silver Shirt. Slocombe had reported that Von Buelow was funding both the Bund and the Silver Shirts.24 In addition, Slocombe reported that Von Buelow’s home in the hills above the port of San Diego “ha[d] the most strategic location [in] the entire San Diego vicinity.”25 From there, Slocombe reported, one could view every move made by the U.S. Navy and Army Air Corp in San Diego Bay.26 In August 1936, Ness contributed more information to the LAJCC’s dossier on Von Buelow with the arrival of yet another special visitor from Europe.

 Schwinn introduced Ness to “Schneeberger,” the head of the Nazi Party in the Austrian Tyrol. Schneeberger had just arrived in Los Angeles by way of Chicago and New York City on his way to Yokohama “for an indefinite amount of time.”27 Ness noted that both Chicago and New York were Bund headquarter cities. Schneeberger had stopped in Southern California to visit Von Buelow in San Diego before leaving for Japan.

 Schwinn invited Ness to accompany him and Schneeberger to visit Von Buelow. According to Ness, Schneeberger’s behavior on the trip to San Diego was just as suspicious as his itinerary.28 As they drove south from Los Angeles to San Diego along the Pacific Coast Highway, Schneeberger’s many questions about different landmarks along the way piqued Ness’s suspicions about the true purpose of Schneeberger’s visit to Southern California. Thinking fast, Ness baited a hook for Schneeberger. About ten miles south of Long Beach, Ness pointed out to the curious Schneeberger a clump of trees along the shoreline. Schneeberger bit.

 “You see those trees over there?” Ness asked. “That is part of a string of new forts being built up and down the coast.” “How do you know?” asked Schneeberger. Ness lied. He told Schneeberger that a friend of his, who worked in the War Department, had told him that the Army was building a proving ground for disappearing, high-caliber artillery guns. After hearing “this bit of imagination,” Schneeberger grew quite excited. He said something very rapidly in German to Schwinn, and Schwinn pulled over. Schneeberger began snapping photos of the presumed fort. Once Schneeberger had what he wanted, the group continued on to San Diego. In truth, the “secret military installation” Schneeberger thought he was photographing was actually the future location of a golf-course clubhouse.29

 The men arrived in San Diego and spent some time with Von Buelow at his home. When it was time for them to leave, Schneeberger instructed Schwinn to stop outside of San Diego where they had a view of the harbor. There Schneeberger took more photographs, this time of U.S. Navy vessels anchored in the harbor, including a destroyer.30

 Schneeberger left Los Angeles the next day for San Francisco. From there, he was due to go to Seattle, where he would catch a “Japanese training ship” bound for Yokohama.31 The record does not confirm whether Schneeberger was a German spy, but the incident raised further suspicion about Von Buelow and provided further evidence to substantiate the LAJCC’s dossier on Los Angeles as a gateway between Berlin and Tokyo.

 Suspected spies from Germany were not the only government officials connecting the Bund in Los Angeles to Berlin. Between 1936 and 1939, the LAJCC’s informants reported regularly on Schwinn’s ongoing relationships with the German consuls on the West Coast. Schwinn’s primary consular relationship was with Los Angeles consul Georg Gyssling. According to Ness, the two men did not like each other. The ambitious Schwinn was always looking for opportunities to make Gyssling look bad, hoping to have Gyssling dismissed so that he, Schwinn, might be named to replace the consul.32 Gyssling, on the other hand, saw Schwinn as a political liability, a loose cannon who made his job difficult. Gyssling tried to rein in Schwinn but found it difficult to do so without exposing a relationship between Germany and the Bund that Berlin had denied existed.

 Ness tried to exploit the tension between Gyssling and Schwinn to expose the Berlin connection. Ness maneuvered himself into a plot hatched by an anti-Schwinn contingent within the German American community to oust Schwinn as the West Coast gauleiter. The plan called for the opposition group to purchase secretly the lease on Deutsches Haus from the building’s owner with funds provided by the consul. Once the lease was in the hands of the opposition, Schwinn could be ousted.33 The plot, if it succeeded, would serve Gyssling’s political purposes as well. From Ness’s perspective, Gyssling’s participation in the scheme would expose the German Foreign Ministry’s duplicity regarding the Bund.

 Being in the king row, Ness established himself as the messenger between the conspiring Bund faction and Gyssling. Ness was sent to call on Gyssling to explain the plan. Before agreeing to write the check, Gyssling asked Ness to confirm for him that the lease was actually for sale. In Gyssling’s presence, Ness placed a call to the owner of the building. In a scene that is best imagined as a split image on the big screen, Ness actually called Lewis. Faking his side of the conversation for Gyssling’s benefit, Ness tricked Gyssling into believing that the lease was in fact for sale. Gyssling was satisfied and agreed to fund the transaction.34

 Several hours later, however, Gyssling called Ness and backed down from the plan. Recovering his diplomatic senses, Gyssling explained that he was concerned that if Schwinn was ousted, Schwinn would not be able to repay the loans he owed key German American citizens in the community. Schwinn might go to jail, Gyssling told Ness, and he did not want to see a German go to jail. “You know that would raise an awful stink in town and if it happened, I might not be consul very long.”35 More than likely, however, Gyssling realized the political fallout that his involvement would bring not only to himself but also to the German Foreign Ministry. In light of Berlin’s recent public denial of any official association with the Bund, publicity of Gyssling’s involvement in such a plan would prove far more costly than keeping Schwinn as Bundesführer.

 The plot was abandoned, but Ness’s role in it left him open to possible retribution if Schwinn found out about it. To circumvent that possibility, Ness betrayed the anti-Schwinn forces and told Schwinn that his enemies had conspired against him. Schwinn, however, already knew about the plot. Ness quickly affirmed his loyalty to Schwinn and his adherence to the Führerprinzip, Nazism’s strict principle of obedience to leadership. Ness told Schwinn that he had gone along with the traitors in order to get to the bottom of the plot and to protect Schwinn. Schwinn believed him.36

 Following the aborted coup, Ness attended the next Bund meeting at which Gyssling played peacemaker between the warring factions within the German American community in Los Angeles. Gyssling smoothed over the ill feelings that the German American societies held toward the Bund and helped the Bund in its hour of financial need by writing a check for $145 and indiscreetly giving it to Schwinn in Ness’s presence.37 Later, both men, independent of each other, confided to Ness that Gyssling’s financial aid to the Bund had to be carefully concealed. In 1939, Ness told the Dies Committee that he had witnessed the German consul give the gauleiter of the German American Bund a check.38

 Sometime in late 1936, Bund officials discovered that Ness was an informant. Evidently, Ness got drunk one night and boasted to his Bund friends that he was an informant.39 Ness was immediately frozen out of the king row. Ness’s daily reports from inside the Bund simply cease in late 1936 without explanation. The evidence that Ness collected documenting the “Berlin connection,” however, eventually proved invaluable to the LAJCC’s resistance operation. Between 1938 and 1940, Lewis filled dozens of pages of the LAJCC’s three-thousand-page report to the Dies Committee with Ness’s eyewitness accounts of the Bund’s relationship to Berlin. Ness himself was to be the only LAJCC informant to testify before a prewar congressional committee. In 1936, however, neither Congress nor the American people were paying much attention to Nazi activity in the United States. Americans were still too suspicious of Jews-as-communists to afford Jewish resistance groups like the LAJCC with opportunities to fight back.40 As a result, Lewis filed away Ness’s reports for safekeeping. Lewis waited for the political tide to turn. And Ness himself faded from the scene.

 During 1937 and 1938, two other informants took over for Neil Ness, reporting on the German American Bund for the LAJCC, Charles Slocombe and William Bockhacker. Charles Slocombe’s undercover assignment covering domestic right-wing groups for the LAJCC brought him into frequent contact with Deutsches Haus, a fact that in and of itself was critical. It was not difficult, therefore, for Slocombe to provide Lewis with reports on Bund activity during 1937 because so much of the Bund’s activity involved Slocombe’s new friends at the Silver Legion. At the end of 1937, Lewis hired a new informant to work inside the Bund, William Bockhacker. Bockhacker, alias W2, reported on the Bund from December 1937 through December 1938. The thirty-five-year-old Bockhacker was a U.S. citizen. He was born in New York City to German-immigrant parents, but shortly after his birth, his parents returned to Germany, where Bockhacker grew up. In 1921, Bockhacker left Germany in the wake of World War I and returned to the United States. During the 1920s and 1930s, Bockhacker was employed in various semiskilled jobs, including undercover work for the William Burns Detective Agency.41 Comedian Eddie Cantor introduced Lewis to Bockhacker.42 Lewis was Cantor’s personal attorney, and Cantor supported the LAJCC’s resistance operation as needed.43 Cantor met Bockhacker through the Hollywood Anti-Nazi League. Bockhacker had offered his undercover services to the group. The Hollywood Anti-Nazi League declined to hire Bockhacker, so Cantor introduced Bockhacker to Lewis. As a German American with undercover experience, Bockhacker was the perfect candidate to infiltrate the Bund. Lewis hired Bockhacker at a salary of thirty dollars per month.44

 Between Slocombe and Bockhacker, the LAJCC’s dossier on the Bund’s relationship with German government officials grew. In September 1937, Slocombe reported that the San Francisco German consul, Manfred von Killinger, attended the Bund’s annual German Day celebration at Hindenburg Park, a park that was just north of downtown Los Angeles in La Crescenta and owned by the German-American Alliance. Slocombe wrote that Killinger socialized with the local Silver Shirt leaders Kenneth Alexander and Henry Allen and discussed “their mutual political interests.”45 Several months later, Bockhacker reported that Schwinn had met privately with Killinger aboard the German steamer Tacoma, receiving instructions from Killinger before the consul sailed home to Germany. Later that year, Bockhacker also noted that Captain Fritz Wiedemann, Hitler’s personal adjutant, met behind closed doors with Gyssling and Schwinn.46 Meetings between Schwinn and Gyssling continued during 1938, “shrouded in deep secrecy.”47

 In early 1938, Berlin planted a Gestapo agent, Hans Diebel, to watch over the Bund in Los Angeles. Evidently, the Gestapo was confident it could gain the control over the Bund that Gyssling could not muster. Publicly, Diebel assumed the role of second officer in command of the Bund and managed the Aryan Bookstore, but in reality, Diebel may have been in charge, reporting back to Berlin on Schwinn’s activities. Schwinn discovered that Diebel was a German agent quite by accident. In 1938, Schwinn went to Germany on Nazi Party business. Upon his return, Schwinn confided to Bockhacker that he had seen on file in Germany copies of every communication he (Schwinn) had ever written. Bockhacker wrote, “Schwinn [was] surprised to see copies of each and every order he had issued when he was in Germany. It seems that there is someone unbeknownst even to Schwinn, who has access to all information of the Bund and reports regularly to some authority in Germany. It is either Diebel or Risse.”48

 Evidence submitted by LAJCC informants documented the many ways in which Berlin lied about its relationship to the German American Bund.49 It was one thing for Berlin to ship propaganda literature to Americans to read or to distribute, even if it was being smuggled off German ships by foreign agents, but if the Bund really was the American political organization it professed to be, its relationship with officials of a foreign government raised questions about its true political objectives. Similarly, Berlin’s direction of the business and financial affairs of an American organization was inappropriate and raised questions about the motives of a presumed “friendly” country. In 1938, Congress passed the only legislation to come out of the McCormack-Dickstein Committee hearings in 1934. The Alien Registration Act of 1938 was designed to keep track of such relationships.50

 Between 1936 and 1941, the LAJCC’s spies also documented the Bund’s efforts to Americanize its ideology and image. The LAJCC’s informants reported that the Bund’s top priority after 1935 was to recruit as many U.S. citizens as possible into its ranks. Herman Schwinn urged the German nationals who were members of the Bund to initiate the process to become American citizens. “We can be much more useful in the work we are doing for our fatherland,” Schwinn told Bund members in 1936, “if we are American citizens. As citizens we have the right to open our mouths and demand equality of rights.”51

 Recruiting Anglo-Americans was still the primary task at hand, but that would take both diplomacy and deceit. Ness noted that Schwinn himself was careful in the way he represented himself to the public. Within Bund circles, Schwinn relished the deference that Bund members paid him as “Die Führer Des Westens” (regional commander of the West). Outside Deutsches Haus, however, Schwinn was selective in using that title. In one instance, Ness reported, Schwinn introduced himself to a prospective recruit and donor as “the representative of the Hitler government on the West Coast.”52 Two days earlier, however, Ness reported that Schwinn feigned umbrage when he was referred to as a “Nazi” in the waiting room of the Los Angeles district attorney’s office. Waiting for an appointment with Burton Fitts, the clerk called “the Nazis” to come to the desk.

 “Who represents the Nazis?” the DA’s assistant called out.

 Schwinn [stepped forward]. He was quick to reply that there are no Nazis in America. “Nazis are a German political party and are not present anywhere in America. We are purely an American organization. We have a House and our newspaper has a circulation of 10,000 twice a month.”53

 Ness was surprised with the way Schwinn represented himself and Deutsches Haus to the assistant. Schwinn was not at all concerned that he had misrepresented Deutsches Haus.54 As they left the building, Ness asked Schwinn about it.

 “Who is going to tell them any different? And what they don’t know won’t hurt them,” he said.

 I cautioned him that if either the assistant or the DA find out that he had misrepresented the Bund, they will be “pretty sore” and might stop their patronage of Deutsches Haus.

 Schwinn dismissed my concern. “Aw, quit worrying, won’t you?”55

 The exchange, however, would be valuable to Lewis in the future. In his report to the Dies Committee two years later, Lewis used Schwinn’s boastful exaggeration of his status as an official of the German government and his denial of such to the district attorney’s office as evidence of the Bund’s duplicity.56

 Bockhacker also reported on Schwinn’s deceits. According to Bockhacker, Schwinn was careful in the way he represented the Bund to Anglo-Americans. Understanding that Jew-baiting did not strike the same chord with “small town Americans” as it did with Germans, Bockhacker reported that Schwinn purposely toned down his antisemitic rhetoric to Anglo-American audiences in favor of promoting the Bund as a patriotic American defense organization.57 Schwinn would “educate” these potential recruits on the central role that German Americans had played in every American political crisis since the Civil War. Patriotic Americans, therefore, should join the Bund in the nation’s current struggle against Jews and communists.58 In welcoming the Bund’s new inductees in 1936, including Ness, Schwinn conflated German and American political interests, telling the new members that allegiance to the Bund was an act of American patriotism:

 We are gathered here for the purpose of fighting for a common cause. We are formed in one union here for two great purposes; first, to fight for the cause of our Fatherland in all its relations with other nations; second to work for a close union between our Fatherland and our adopted country, the United States. We expect all of you to give all that you can in this cause. Now you are expected to aid morally and financially but there may soon come a time when you may have to aid physically in a new and greater struggle. When that time comes we expect you to give all. Your blood or your life whichever may be necessary. Now, I welcome you to this organization and once more command you to give all for the great cause of which you are now a part.59

 Ness reported that Schwinn closed the ceremonies with “an all-American” Hitler salute.60

 In 1938, the German American Bund suffered a series of public relations gaffes. In February 1938, the FBI announced that it had uncovered a Nazi spy ring operating in New York City. The news heightened domestic security concerns, fanned by a sensationalized spy trial that went on for ten months.61 In addition, national führer Fritz Kuhn’s “insatiable appetite for publicity,” his flagrant imitation of Hitler’s style, and his boastful public claims of power as the “American führer” drew unintended attention from authorities at home and abroad.62 Embarrassed by the Bund, the German Foreign Ministry was forced to issue yet another public repudiation of the Bund and again ordered all German nationals to resign from the group.63

 [image:]

 Figure 5.2. Americanizing Nazism: German American Bund meeting 1935. CRC Papers.

 In response to this negative publicity, the Bund intensified its Americanization program. In Los Angeles, Bockhacker reported on the orders Schwinn received from Bund headquarters in New York City to further Americanize the Bund’s image.64 Shortly thereafter, Bund meetings in Los Angeles were conducted in English; the German flag was replaced with a new Bund flag that incorporated a swastika on a field of stars and stripes; the Nazi anthem, the “Horst Wessel,” was banned from the Bund’s public meetings; and a new slogan, “Free America,” replaced the “Heil Hitler” greeting that members regularly offered to each other.65

 Bockhacker reported that Schwinn had been ordered by New York headquarters to set up a front organization for German nationals. Such a group would maintain members without violating Berlin’s edict. The “Militant Organization of Patriotic Americans” in Los Angeles tried to hide its affiliation with the German American Bund. Initially, the Patriots conducted their meetings at Deutsches Haus, but they soon relocated to Trinity Auditorium to distance themselves from the Bund. One of the group’s first flyers betrayed its association with the Bund. Its headline read, “Free America—Join the Bund!” For those who were interested in heeding the call, the flyer gave the address of the Militant Organization of Patriotic Americans as 634 West Fifteenth Street—the same address as Deutsches Haus.66

 Of all the fronts employed by the German American Bund in Los Angeles, the most effective was Deutsches Haus itself. The two-story, brown stucco mansion at 634 West Fifteenth Street was the West Coast headquarters for the German American Bund. It housed the Aryan Bookstore, the Bund’s offices, a restaurant, and a shooting range for (air) rifle target practice.67 Schwinn’s office was off the main hall and adjacent to the bookstore. The heart of Deutsches Haus was a great hall, an open meeting space with a balcony that seated approximately seven hundred people.68 Swastikas had been worked into the plaster ceiling tiles, and German travel posters hung from the walls, portraying the country’s historic sites and stunning natural beauty. The travel posters suggested a civilized country with a bucolic countryside that beckoned Bund guests to “Visit Scenic Germany.”

 The Gastube restaurant was located on the ground floor of Deutsches Haus. It was a popular destination for Los Angelenos of all ages and backgrounds. The tables were covered with red-and-blue-checkered tablecloths. Waitresses wearing colorful German costumes served up home-style meals while German music played in the background. Guests often joined in song.69 The restaurant also had a bar, and between 1939 and 1940, the LAJCC had “ears” at the bar. Bartender Julius Sicius kept Lewis informed of conversations he overheard while he served drinks to Bund members and their associates.70

 Sicius, a German American, had been one of the founding members of Friends of the New Germany, but in 1939, Sicius had an axe to grind with the Bund.71 He had not been paid by the Bund in some time. Frustrated, angry, and “desperate for money,” Sicius needed to find a way to make some money, quick. Sicius went to the editor of the Forward, the local Yiddish newspaper, and offered to sell the paper photographs of local Bund members. The Forward turned down the opportunity but referred Sicius to Joe Roos, the head of the LAJCC’s undercover operation. Roos offered to hire Sicius as an informant on a trial basis but chastened Sicius not to do this out of revenge. “If [you] undertake to report to us about matters and proceedings at the German House, [you] must not do it in the spirit of revenge but solely as a service to the country and in order to help clear the name of the German American Community which has been besmirched through the activities of the German American Bund.”72 Sicius reported to Roos on Bund activity for six months.

 [image:]

 Figure 5.3. Gastube restaurant, Deutsches Haus, Los Angeles, California. CRC Papers.

 Deutsches Haus served as the front for the Bund in two ways. First, it was home to several legitimate German American cultural organizations, among them the Steuben Society, the German Commercial Club, and the German Students Club. These mainstream German American groups legitimized the Haus as a German cultural center, even though some of those groups had been taken over by pro-Nazi leaders. The Steuben Society’s president, Rafael Demmler, for example, boasted to Ness that he was the “number one Jew-baiter” in Los Angeles.73

 Second, Deutsches Haus was the official sponsor of Bund community events. It was “Deutsches Haus” and not the “German American Bund” that invited the community to attend “Hawaiian Night,” “A Night in the Trenches,” or the “Old Fashion German Easter Market.”74 Swastikas and Nazi rhetoric were integrated into all Deutsches Haus promotional materials. The flyer for the 1939 Old Fashion German Christmas Market, for example, promoted the event as an opportunity to buy “American and German goods from gentile firms.”75 Between 1936 and 1939, hundreds of Angelenos who might not have otherwise attended a Nazi-sponsored event participated in a wide range of Bund-sponsored social and cultural events that subtly naturalized swastikas, paramilitary storm troopers, and the Nazi political agenda into the local cultural landscape.

 It is important to note that the word “gentile” was used for American audiences where the word “Aryan” might have been employed in Germany. The use of this word was yet another of the Bund’s ploys to Americanize Nazism. “Gentile” resonated with Americans in a way that “Aryan” did not. The word “gentile” is used in relation to only one other word in English, the word “Jew.” By using “gentile” in the organization’s promotional literature, the Bund could raise the Jewish Question for Americans without ever mentioning Jews. When guests visited the 1939 Christmas Market, Bockhacker reported that Schwinn greeted his guests saying, “Buy Gentile.”76

 Bund-sponsored front organizations hosted a variety of cultural and social events. In 1936, Herman Schwinn created the “camouflage committee” to manage these front groups.77 Schwinn made Neil Ness chairman of the committee in 1936, and in 1938, William Bockhacker assumed that role.78 As a result, the LAJCC’s spies provided Lewis with insider information on the Bund’s efforts to give Nazism an American face.

 The German American Business League was one of the Bund’s fronts. Modeled after fraternal business organizations like the Kiwanis or the Rotary Club, the German American Business League sponsored luncheons and social programs to front the group’s Nazi political agenda. The German American Business League’s annual International Folk Festival was one of the city’s most popular community events in the late 1930s. The event was a pretext for insinuating the Bund into the social and political fabric of the community. To the public, the festival offered the community a family day of games, a fair showcasing the wares of League members, and live entertainment including acrobats, “King” the wonder horse, and “Buck” the movie dog.79 For the Bund, the event offered an opportunity to extend its relationships into the community. To lend credibility to the event, local politicians were invited to attend. They mixed and mingled with the crowd of local voters amid the swastikas and uniformed storm troopers who dotted the crowd.80 Many of the candidates purchased ads in the California Weckruf, and whether they knew it or not, their presence supported the Bund’s ulterior motive to normalize Nazism in Los Angeles.81 Ads of smiling candidates asking attendees for their votes for judgeships, municipal commissions, and city boards, interspersed among ads for the Bund’s front organizations—the Aryan Bookstore, the Bund’s youth group, and the Bund’s German Radio Hour—qualified the Bund as American as any of the city’s elected officials.82

 Each candidate was given a few minutes to welcome the guests to the festival. They thanked the German American Business League for inviting them, expressed their admiration for the German people, and extended their support to the German American Bund in its fight against communists in Los Angeles. Following the opening remarks, the entertainment commenced: sing-alongs, German folk dancing, socializing, and drinking. The party went on into the early hours of the morning, “with some ‘old imbibers’ hanging on until about 3:00 AM.” Attendees often left intoxicated, full of warm feelings for their host, the German American Business League.83

 [image:]

 Figure 5.5. German Day 1936, Hindenburg Park, La Crescenta, California. United States National Archive.

 [image:]

 Figure 5.4. German Day 1936, Hindenburg Park, La Crescenta, California. United States National Archive.

 The Bund was careful to avoid overt antisemitism at its community events. Hence, when local Italian fascist leader Joe Ferri used his airtime to slander Jews, Bockhacker reported that Bund members were “very much put out.”84 Selective censorship did not mean, however, that Bund events were free of the Nazi message. The Aryan Bookstore was present at all Bund front events. At the International Folk Festival, the bookstore set up tables and sold over one hundred different antisemitic publications written by domestic extremists, including William Dudley Pelley, Jack Peyton, and Leslie Fry.85

 Ness wandered freely at the Bund’s community events. As a trusted member of the group in the spring and summer of 1936, Ness was able to take photographs of the people and the scenes at the annual German Day picnic at Hindenburg Park in 1936 without attracting suspicion. Ness captured the scene: families picnicking on a sunny day in a Southern California park, set against swastika flags and banners waving in the background. Photos of a brigade of storm troopers standing at attention in parade formation illustrate the effort to normalize Nazis into the social fabric of the community. Ness’s photograph of civilian attendees struggling to assist a uniformed storm trooper mount a six-foot wooden swastika onto a pedestal in the middle of the park depicts just how “normal” Nazism could become.86 The photos that Ness took of Bund events provided Lewis with a visual record of just how insidious the Bund’s propaganda activities were.

 Ness’s photographs of German Day 1936 are in the LAJCC archive. Copies are also found in the Dies Committee papers in Washington, DC, though the copies in the National Archive do not cite the source or the photographer. To historians who have used the Dies Committee papers over the past eighty years, these photographs are a loose collection of random snapshots taken at a German American Bund event in Los Angeles. With the identity of the photographer and the circumstances under which the photographs were taken now identified, the historiographic significance of those photographs changes entirely. No longer just the record of Nazi activity in Los Angeles, the photographs now document the role that the LAJCC played in exposing Nazi duplicity to the committee.87

 Did Los Angelenos know that Deutsches Haus was the local Nazi headquarters? Probably, but even if they didn’t, if they attended a Deutsches Haus–sponsored event, it would have been hard to ignore the swastikas, the portraits of Hitler, or the Aryan Bookstore’s antisemitic books and magazines. When Henry Fonda and his wife visited the Haus during the 1939 Old Fashion Christmas Market, Bockhacker questioned whether Fonda knew that Deutsches Haus was the headquarters for the local Nazi organization. In his report, Bockhacker tried to give Fonda the benefit of the doubt, but in his final analysis, Bockhacker conceded that Fonda would have been hard-pressed not to realize the Nazi connection after seeing all the antisemitic literature on display in the bookstore.88 A month later, Fonda invited the Bund’s Male Choir to entertain at his home.89

 Between 1936 and 1941, the German American Bund worked hard to portray itself as a patriotic American defense organization. While some Angelenos may have been duped by the Bund’s patriotic rhetoric and Americanized image, Jewish leaders in Los Angeles were not. For seven years, the LAJCC’s informants reported on the Bund’s daily activities and documented the group’s efforts to transplant National Socialism to this country. Although political opportunities to use this information to expose the Bund’s duplicity were slow to materialize during this period, Leon Lewis, the LAJCC, and its informants persisted, waiting for the right opportunity to make their move. In the meantime, day after day, year after year, the LAJCC’s informants maintained their position in the king row.

 6

 Discovering the Nazi Fifth Column

 It snowed in Hollywood on April 11, 1938. To be precise, it snowed only at the intersection of Hollywood and Vine. At noon. During the lunchtime rush, a small assault team of Bundists and Silver Shirts surreptitiously made their way to the rooftops of several buildings that flanked the intersection: the Broadway Department Store, a bank, and the four-story Club Cosmo. At the designated minute, the men let thousands of antisemitic flyers loose into the wind.

 “Jews! Jews! Jews Everywhere!”

 OUT WITH THE JEWS!!

 LET WHITE PEOPLE RUN THIS COUNTRY AS

 THEY DID BEFORE THE JEWISH INVASION!1

 The flyers swirled in the wind like snowflakes and floated down to blanket the streets and sidewalks below. Pedestrians and drivers alike were startled by the sudden “snowstorm” and stopped to pick up the circulars. Herman Schwinn, Henry Allen, and Charles Slocombe, the men who precipitated the “storm,” regrouped on the street to gloat over their deed. Well, Schwinn and Allen gloated. Slocombe played along. In fact, Slocombe did not dump his flyers. Rather, he left his bundles unopened on the roof of Club Cosmo.2

 Feigning surprise and disgust alongside the shocked pedestrians, Allen, Schwinn, and Slocombe joined in picking up the flyers. “Aren’t these just terrible?” Allen tsked, masking his glee over the pedestrians’ reaction and his anticipation of the publicity the stunt would surely bring. “By the time we get back to the Haus,” Allen said to Schwinn and Slocombe, “Leon Lewis will probably know [all] about [this].” “Yeah, his phone will be buzzing all night!” Schwinn added with delight.3

 The snowstorm over Hollywood and Vine on April 11 was not the only time it “snowed” in Southern California in 1938. That year, the German American Bund along with the Silver Legion staged multiple snowstorms over downtown Los Angeles and San Diego to promote their pro-Nazi agenda. As third in command of the Silver Shirts in Los Angeles, Charles Slocombe helped plan these snowstorms. Slocombe had been introduced to the local Silver Shirt leader, Henry Allen, by the author of the proclamation, Ingram Hughes. Allen was impressed with Slocombe’s “political resume” as a Klansman and as Hughes’s right-hand man, and he recruited Slocombe to join the Silver Legion in Los Angeles. It did not take long for Slocombe to insinuate himself into the Silver Shirt “king row.” Between 1936 and 1942, he documented the evolution of an indigenous, Nazi-influenced movement in Los Angeles and the role that the Bund played in cultivating it.

 In the 1930s, hundreds of domestic right-wing organizations with the words “Patriotic,” “Christian,” “Defender,” and “Militant” in their names appeared across the country.4 Like Hughes’s American Nationalist Party, these nativist groups advocated an ultranationalist agenda, adopting Nazi-style antisemitic rhetoric to attract supporters. Most of these groups turned out to be nothing more than fronts for solo patriotic racketeers with a typewriter, an axe to grind, and an eye for profiting from the desperation the Depression had created. A few, like the Silver Shirts, emerged as potentially viable political organizations, with the resources, membership, and leadership necessary to gain national political traction. Viable or not, the far right wing drove a noisy and intimidating political discourse that triggered a “brown scare” in the United States in the last years of the 1930s.5

 California was particularly vulnerable to this right-wing nativism. In the first thirty years of the twentieth century, millions of lower-middle-class Americans had flocked to California seeking a new life. During the 1920s and 1930s, California was filled with these “second-starters,”people whose uncertain social and economic status left them open to violent, antileft reactionary politics. According to historian Kevin Starr, because “the shopkeepers, the small-scale realtors, the upper-level clerks and first-level supervisors, the ranchers and farmers in the first generation of mortgaged ownership . . . had climbed up the social ladder by coming to California or, of equal importance, because California had helped them decelerate their social descent, they could very easily take to the streets as populist vigilantes in defense of threatened values and social structures to which they themselves were only ambiguously assimilated.”6

 Los Angeles, in particular, was dominated by these second-starters. During the Depression, the city was a hotbed of extremist right-wing activity. In fact, the LAJCC tracked the activity of more than four hundred different right-wing nativist groups that appeared in the city throughout the decade.7 Many of these right-wing groups were inspired by the Nazi Party and beat a path straight to the Bund’s doorstep; yet none would have referred to themselves as “Nazis.” Nativist groups considered Nazism a foreign ideology, while they viewed their own opposition to communism and to Jews as patriotic expressions of “Americanism.” Hence, the nativist groups that orbited Deutsches Haus in the 1930s were “Nazi influenced” or “Nazi inspired.” They are distinguished from nativist groups, most notably the Ku Klux Klan, which had nothing to do with the Bund.8 The Klan viewed the Bund as a foreign threat to Americanism. In fact, the Klan launched its own undercover surveillance of the Bund along with a statewide campaign to have the Bund banned in California, just as it had tried to ban the Communist Party.9

 In the late 1930s, Nazi-influenced right-wing groups transformed Los Angeles into a site of contentious political debate, confrontation, and intrigue. Many of these groups rented downtown office space, just blocks apart from each other. From these downtown headquarters, the groups churned out antisemitic pamphlets and newspapers that their newsboys hawked on the street corners below. Their faithful supporters canvassed downtown sidewalks, distributing handbills to shoppers, workers, and professionals that invited them to attend free political lectures on the problems of the day: internationalism, communism, and the “Jew Deal.” On any given night in the last years of the decade, Angelenos could choose from a number of free political lectures given by right- and left-wing firebrands while rowdy picketers protested outside.

 The Bund led the Nazi-influenced right-wing movement in Los Angeles. It provided nativist groups with a physical space for social networking and a center for ideological exchange. In fact, one of the most striking aspects of the LAJCC informants’ daily reports during this period is the sheer number of names they contain. Slocombe, Bockhacker, and Bockhacker’s successor, Charles Young, recorded the names of hundreds of domestic far-right-wing leaders and followers who came and went from Deutsches Haus from 1938 to 1941. As a Silver Shirt, Slocombe visited Deutsches Haus almost every day to confer with Bund leaders. Through the Bund, Slocombe was introduced to the “rising stars” of Los Angeles’s Nazi-influenced nativist universe: undercover British fascist agent Leopold McLaglen, American Rangers founder Jack Peyton, and paid Nazi propagandist Leslie Fry.10 Young’s daily reports between 1939 and 1941 read like a who’s who of the nation’s top isolationist groups. The local leaders of the American Fellowship Forum, Senator Robert Rice Reynolds’s “Vindicators,” Father Charles Coughlin’s “Actioneers,” Jack Peyton’s American Rangers, Harry Jung’s American Vigilance Intelligence Federation, and, of course, America First were all Deutsches Haus regulars.11 Collectively, these groups made the Bund the center of Nazi-influenced political activity in Los Angeles. They were also part of a broader national pattern viewed by many people at the time as the emergence of a Nazi fifth column in United States.12

 One of the most striking characteristics of the LAJCC informant reports on the emerging Nazi fifth column in Los Angeles in the late 1930s was the fluidity of the movement: here today, gone tomorrow, back again three months later. Aspiring right-wing demagogues would appear from nowhere, boasting about their organization to attract members, and then disappear from the scene as suddenly as they had appeared. Some of the biggest blusterers might turn up later, rising from the ashes of their previous failed effort, bearing the standard of their new one. Lacking the leadership skills and the funds to muster a movement, the Nazi-influenced right wing never gained the traction it needed to become a national political movement, but its persistence alarmed Jewish and non-Jewish groups alike.

 Deutsches Haus did not just provide the extreme right with a physical space for social networking. It was also the ideological center of the Nazi-influenced movement in Los Angeles. The mansion housed the Aryan Bookstore, an important node in Berlin’s international propaganda network. The shop sold pro-Nazi publications from across the country and around the world, including books, newspapers, and pamphlets from Berlin’s official publishing houses, the Fichte-Bund and the World Service.13 The depth and breadth of the Aryan Bookstore’s inventory exposed the channels through which Nazism spread virally around the world. The shop carried locally published Nazi-influenced publications such as the Beacon Light from Atascadero, California, and the Christian Free Press, which was published in Los Angeles. It sold publications from around the country, such as Father Coughlin’s Social Justice (Detroit), William Dudley Pelley’s Liberation (North Carolina), the American Gentile (Chicago), Gerald Winrod’s Defender (Kansas), Robert Edmondson’s Edmondson Economic Report (New York City), and James True’s Industrial Control Reports (Washington, DC). English-language publications from Canada, Britain, and New Zealand were also on sale at the Aryan Bookstore.14

 Lewis and his second in command, Joseph Roos, closely monitored the content of these publications to document the relationship between Berlin and right-wing propagandists in the United States. Lewis’s and Roos’s analyses pulled back the covers on the virulent channels through which Nazism was spread in the United States.

 Informants Slocombe, Bockhacker, and Young regularly purchased literature from the bookshop for Lewis and Roos to analyze. The two men regularly found World Service content in domestic newspapers and pamphlets, and vice versa. For example, Lewis and Roos frequently found overlap between Leslie Fry’s Christian Free Press and World Service.15 The Nazi press agency’s newsletter regularly recommended newspapers and books by American writers, all of which could be purchased from the Aryan Bookstore in Los Angeles. In fact, World Service actively promoted the Los Angeles bookstore. A front-page ad for the bookstore in the May 1, 1939, issue read, “If you wish to read uncensored, enlightening literature on the Jewish-Communistic question write to the above Bookstore and ask for pricelist by enclosing return postage.”16

 The LAJCC’s surveillance of the indigenous Nazi-influenced movement in Los Angeles focused on the relationship between the Bund and the Silver Shirts. Henry Allen was the Silver Shirts’ most active propagandist in Los Angeles. A prolific letter writer, Allen regularly peppered local officials with complaints alleging the misdeeds of supposed communists. Allen was also connected to Berlin’s international web of fascist propagandists, subscribing to World Service. Allen maintained regular correspondence with other American right-wing activists within Berlin’s propaganda network, including Robert Edmondson, James True, and Major Frank Pease of Florida.17 Allen exchanged antisemitic literature with these propagandists. He sold them his literature and flyers and bought copies of their materials, which he resold in Los Angeles.

 The Bund and the Silver Shirts in Los Angeles enjoyed a very productive political relationship between 1936 and 1938 as a result of the personal relationship between their leaders, Herman Schwinn and Henry Allen. During this period, Allen and/or Slocombe visited Deutsches Haus daily to confer with Schwinn on various projects that the two groups were constantly hatching. These included “snowstorms” along with more confrontational protests, such as the picketing they conducted in 1938 outside the Ambassador Hotel, where representatives from West Coast Jewish community organizations were meeting.18 With funds provided by Schwinn, the Bund and Silver Shirts regularly plastered Los Angeles, Pasadena, and San Diego with antisemitic flyers during these last years of the decade. Slocombe documented these activities from inside the Silver Shirts, while Bockhacker corroborated the relationship from his post inside the Bund. Their combined eyewitness reports documented the Bund’s duplicitous role in this activity and incriminated the Silver Shirts as an ally of a foreign government.

 Snowstorming became the groups’ favorite propaganda method. It was so much more efficient and effective than stuffing individual mailboxes, papering car windshields, or “pasting up” trees and telephone poles in the middle of the night.19 These other methods were labor intensive, had limited impact, and lacked the drama of a snowstorm. Snowstorming reached hundreds of Angelenos, thousands if the event was covered in the papers. Armed with bundles of several hundred flyers, just a few men were needed to sneak onto the roofs of downtown buildings and release their papers into the wind to realize full impact.

 It “snowed” in Southern California throughout the summer and early autumn of 1938. Bockhacker was in charge of planning these events for the Bund, and he often alerted Lewis about them so that Lewis could tip off police. In June 1938, Bockhacker warned Lewis of the Bund’s plan to drive out to Palmdale (northeast of Los Angeles) to scatter Allen’s “Jews! Jews! Jews Everywhere!” flyer.20 In July, Bockhacker warned Lewis that the Bund was planning a propaganda raid on a park in Glendale where a communist rally was to take place the next day. Lewis tipped off the Glendale police, who were waiting for the Bund at two in the morning at the picnic grove that they intended to plaster with their anticommunist flyers. The police chased the Bundists out of the park.

 [image:]

 Figure 6.1. Anti-Hollywood handbill, 1938. CRC Papers.

 Mike Drey, leader of the Bund storm troops, was furious. He had specifically ordered that these plans be kept confidential. “Drey thinks the plans for the last snowstorm were discussed too freely on Saturday in the restaurant,” Bockhacker wrote. “From now on, plans to distribute literature will not be pre-announced.”21 Despite the risk to his cover, Bockhacker kept Lewis informed about upcoming storms throughout August and September 1938. On September 1, Bundists and Silver Shirts dumped Allen’s “Boycott the Movies” handbill on the streets of Hollywood. On September 8, the provocative flyer was dumped on downtown Los Angeles from the rooftops of the May Company Department Store, the Fifth Street Store, and the Spring Street Arcade.22

 Drey suspected that Bockhacker was an informant. To test Bockhacker’s loyalty, Drey ordered him to take bundles of the “antimovies” handbill and dump them from the roof of the building adjacent to the German consulate, where picketers were constantly demonstrating. Bockhacker, accompanied by a Bund lieutenant assigned to make sure Bockhacker followed through, went downtown to attend to the deed. Each man took up a position on a rooftop adjacent to the consulate. Bockhacker’s “watchdog” dumped the flyers onto the protesters below, but Bockhacker reported that he left his stack of handbills on the fire escape.23

 Did Bockhacker pass the test? Probably not. Later that month, Bockhacker noticed a Bund operative following him as he left Deutsches Haus for an appointment. Not sure at first if paranoia had overtaken reason, Bockhacker took several unexpected turns to lose the tail. The trailing car, however, stuck with him. At the next stoplight, Bockhacker jumped out of his car and ran back to the tailing car. Confronting the driver through the closed window, Bockhacker screamed at the not-so-undercover tail. The Bund operative was extremely agitated, Bockhacker wrote.24

 Shortly following this incident, Bockhacker’s undercover reports in the CRC Papers cease, presumably because his cover had been blown. In November 1938, Lewis dismissed Bockhacker, informing him that the FBI was taking over the undercover work inside the Bund and that his services were no longer needed. Agent Charles Young was hired. Young kept both Lewis and the FBI informed of Bund activity through 1941. Six months later, a disgruntled and unemployed Bockhacker applied to the Dies Committee team in Los Angeles to work as an undercover investigator. Bockhacker told Dies Committee staffers in Los Angeles that the real reason Lewis discharged him was because Bockhacker “would not color his reports to make them sensational.”25 It is not known whether Bockhacker was hired by the Dies Committee, but in April 1939, the Los Angeles chief investigator to Dies did request permission to hire Bockhacker.26

 The collaboration between the Silver Shirts and the Bund in Los Angeles was not limited to propaganda stunts. Herman Schwinn made several attempts to extend the local partnership to the national level. In July 1936, Schwinn invited the founder and chief of the Silver Shirts and then presidential candidate, William Dudley Pelley, to speak at Deutsches Haus.27

 Neil Ness described the scene and Pelley’s address to a closed meeting of Bund and Silver Shirt members. Pelley paraded into the hall behind a color guard carrying the flag of the United States and the Silver Legion standard, a white flag with a giant “L” for “Liberation.” He marched ceremoniously down the center of the auditorium, flanked by seven bodyguards, and “approached the speaker’s table in a very conceited and arrogant manner. . . . For fully two minutes, [Pelley] strutted about like a vain peacock.” Four minutes elapsed before Pelley finally spoke. Taking firm and dramatic grasp of his Sam Browne belt, he looked over the audience and declared, “I have always loved Germany and I always will. . . . I am for Adolph [sic] Hitler and I claim to be the Adolph [sic] Hitler of America.”28

 The audience went wild. When Pelley proclaimed himself to be the “Adolf Hitler of America,” they “stamped the floor and just about took the roof down.” The rest of Pelley’s campaign speech was laden with his “usual” rants against “the Moscow-controlled, and the Jew-infested, Rozenvelt Administration.” He also criticized the Republican candidate, Alf Landon, whom he accused of being a puppet of the Jews, and he asserted that he was the only candidate who could stop the Jewish conspiracy to take over America. “It doesn’t matter who you vote for in 1936—because both candidates are controlled by Jews. But, by the Grace of God, I am going to stop that. . . . By the Grace of God I will march up the steps at Washington and show them that this is still a Christian nation!”29

 Later that year, in November, Schwinn again played matchmaker, arranging for Pelley and the Bund’s national führer, Fritz Kuhn, to meet at Deutsches Haus. Select Bund and Silver Shirt officials, including Charles Slocombe, were present at the closed-door meeting between Pelley and Kuhn. Following their private tête-à-tête, Pelley and Kuhn addressed a joint conference of their members in the Deutsches Haus auditorium. An eyewitness, probably Joseph Roos, described the pomp surrounding Kuhn’s arrival at Deutsches Haus:

 A Ford Sedan with a Detroit license drove up to the front of the German House. Kuhn stepped out. The SA boys clicked their heels and came to attention, extended their right arms and shouted at the top of their voices, “Heil Hitler” and “Heil Kuhn.” Another group of them lined up on either side of the stairs with their arms extended, almost meeting over head and Kuhn with the air of one accustomed to such honor, walked majestically up the stairs with his arm stretched out in salute.

 In the meantime, a little German band inside the Hall struck up the “Horst Wessel,” and a crowd of Germans already assembled waiting for the evening meeting rushed to the door shouting “Heil Hitler” and “Heil Kuhn” almost drowning out the “oompa-oompas.”30

 Inside, a crowd of approximately eight hundred people packed the ground floor of the hall and hung over the balcony from above. Practically all of the Silver Shirts were present, and there were “more Nazi storm troopers in uniform” in the audience than the informant had seen at any other Bund meeting.31

 The agenda was arranged to underscore the partnership between the two groups. Speakers from both sides addressed the crowd, each praising the other group. Führer Kuhn spent considerable time paying tribute to the Silver Shirts. “We are all in the same fight against the Communists and Jews,” Kuhn proclaimed. “It is only fitting that we hold joint meetings with our fellow workers, the Silver Shirters, who have a common cause to battle and must, until the country is purged, together stick.”32

 Kuhn was followed by two Silver Shirt speakers, Charles Slocombe and Kenneth Alexander. Slocombe, maintaining his Silver Shirt persona, criticized the liberal press and extolled the virtues of fascism. “We would all be better off under fascism than under democracy,” Slocombe asserted. Alexander, the leader of the Los Angeles chapter of the Silver Legion, followed Slocombe. Alexander expressed his sincere desire that the partnership between the Bund and the Silver Legion would lead to the defeat of the Jews and communists in America. Alexander then led a closing prayer. The Bund’s Men’s Chorus added a few Nazi songs, and a hat was passed for donations. The collection was meager. Not more than twenty dollars was raised. As the attendees departed, Kuhn’s men gave everyone batches of stickers as souvenirs to mark the association between the two Nazi groups. The stickers read, “The Jews Are Our Misfortune.”33

 The collaboration between the Bund and the Silver Shirts in Los Angeles was part of a national trend in the late 1930s among extreme right-wing groups to force a Nazi-influenced political movement in the United States. The LAJCC’s informants tracked the evolution of this movement during 1936 and 1937, but it was Slocombe’s discovery of a critical cache of documents that brought the duplicity of the far right to national attention.34

 The documents revealed a plot to overthrow the U.S. government. The leader of the plot was George Deatherage, a self-proclaimed fascist from West Virginia and the founder of a neo-Klan group called the Knights of the White Camelia. In 1937, Deatherage, along with several other far-right-wing leaders from around the country, organized a national fascist party called the American Nationalist Confederation. One of Deatherage’s key collaborators was Leslie Fry,35 a paid Nazi propaganda agent who had been sent to the United States by the Third Reich to cultivate Nazism in America.36 Fry arrived in Los Angeles in late 1936 and began publishing her antisemitic newspaper, the Christian Free Press.

 Fry worked within a closed circle of just nine trusted collaborators that included Silver Shirt leader Allen and Bund führer Schwinn.37 Unlike other far-right activists of the era whose public posturing betrayed grandiose personal ambitions of power, Fry avoided the limelight. She never spoke in public, and she conscientiously kept her name out of the Christian Free Press, even though she was the paper’s editor, publisher, and only writer. In Lewis’s estimation, Fry was “brainy,” shrewd, and “the most active fascist in southern California.”38

 Slocombe met Fry in the fall of 1937, just after Fry had returned from Deatherage’s first American Nationalist Confederation conference in Kansas City.39 Slocombe never gained full access to Fry’s inner circle, but Fry’s close association with Schwinn and Allen gave Slocombe enough access to learn about her relationship to Deatherage and the plan to overthrow the U.S. government.40

 In the fall of 1937, Slocombe learned that Fry and Deatherage had hired Allen to work for the new movement.41 Allen told Slocombe that Fry and Deatherage were sending him on a six-week, cross-country mission to garner political and financial support for the new American Nationalist Confederation.42 The people with whom Allen met and the way he gained access to them revealed Fry’s status within international fascist circles. Allen’s first stop was El Paso, Texas, where he met with a prospective donor on Fry’s behalf.43 From Texas, Allen went to Atlanta to meet with Ku Klux Klan Grand Wizard Hiram Evans, carrying a letter of introduction from Georgia’s Governor Eugene Talmadge that Fry had secured.44 As instructed by Fry and Deatherage, Allen offered to “purchase” the Klan from Evans as a way to quickly fill the ranks of the new American Nationalist Confederation.45 Evans declined to sell.

 [image:]

 Figure 6.2. Left to right, Leslie Fry, Henry Allen, Conrad Chapman, Ivan Gourine; c. 1936. CRC Papers.

 Allen’s national tour took him next to Washington, DC, where Fry’s letters of introduction gained him an audience with the embassy officials of several fascist-friendly countries: Austria, Egypt, Italy, Romania, and Iraq. Allen updated each on the progress of the fascist movement in the United States.46 Fry’s stature as a German agent also won Allen a seat at a private meeting of the U.S. German consuls held at the German embassy with Hitler’s visiting private adjutant, Captain Fritz Wiedemann.47 From Washington, Allen traveled to New York City, where he met with Kuhn, carrying a letter of introduction written by Schwinn at Fry’s request.48

 In the late 1930s, rumors of alliances between such groups as the American Nationalist Confederation and foreign governments contributed to a “brown scare” in the United States. It was within this context that Allen’s meetings with representatives of foreign governments raised serious concerns for Lewis and the LAJCC. What was the purpose of those meetings? Why was an American citizen, backed by unregistered Nazi agents (Fry and Schwinn), meeting with diplomats from fascist countries? With German consuls? With the head of the Bund and the Klan? Documents accidentally discovered by Lewis and Slocombe a few months later answered those questions.

 In April 1938, Allen invited Slocombe to join him in a planned snowstorm on San Diego. Slocombe alerted Lewis of the plan. Lewis and Slocombe contacted the San Diego police and arranged a sting to have Allen arrested for violating that city’s antihandbill ordinance, and if events unfolded as they hoped, the police would also be able to charge Allen with felony weapons possession. Slocombe described the weapon they would find in Allen’s car:

 Allen carries a leather sheath on the side of the front door of his car. It is an oak club about 19" long with a leather thong to wrap around his wrist. The club is about an inch thick, and two and a half inches wide. The back of it is rounded and its face is quite sharp. He calls it a “kike killer” and showed me how to use it. “You wrap it around your wrist and then poke it in the man’s stomach, and when he bends over come down on top of his head with the flat side.”49

 Lewis hoped that a third felony conviction would send the two-time felon Allen to prison for a long time.50

 On April 23, 1938, Slocombe, Allen, and two accomplices drove from Los Angeles to San Diego. Parking the car in a downtown lot, the four took to separate rooftops, where they dumped Allen’s “Jews! Jews! Jews!” flyer onto the city streets below. Returning to the street a few minutes later, the men were arrested by sheriff’s deputies who were waiting for them on the street. Slocombe and the two other accomplices were taken to the police station. They pled guilty to the charges, paid their fines, and were released. Allen, on the other hand, was detained and remained in a San Diego jail over the ensuing weekend.51 He was not due to be released until Monday.

 Slocombe returned to Los Angeles. He rushed first to Allen’s home in Pasadena to let Mrs. Allen know about her husband’s arrest and went next to see Fry. Allen’s wife was quite agitated to hear of her husband’s arrest. She asked Slocombe if he knew what had become of her husband’s briefcase. “There are papers in it that no one is supposed to see,” she told Slocombe. Allen’s briefcase was in the car, Slocombe told her, and the car had been impounded by the police. When Slocombe told Fry about the arrest and Allen’s briefcase, she ordered Slocombe to go back to San Diego to get the briefcase before the authorities could inspect it.52

 Slocombe then called Lewis and told him about the briefcase. Early the next morning, the two men raced down to San Diego to get the briefcase before Allen could be released. Meeting with the city prosecutor, representatives from the sheriff’s office, and a local FBI agent, Lewis insisted that the law enforcement team examine the contents of the case. Lewis later wrote,

 I only had a few minutes to briefly examine the contents of the briefcase and found a large mass of correspondence and other data covering the past six months, exposing widespread fascist conspiracies, numerous representatives and agents throughout the country and close affiliation with Nazi leaders and Nazi organizations. It further contained a blue-print of a set up of military and civil organizations with the objective of over-throwing the American government after the 1940 elections.53

 Lewis advised the officers to seize the briefcase and make copies of its contents, but none were willing to take this action. Lewis even offered to pay for the copying, but the city prosecutor and the FBI agent admitted that neither the sheriff’s office nor the FBI in San Diego had a photostatic copy machine anyway.54

 Lewis pressed the officials. He informed them that he was working with Commander R. E. Riordan of naval intelligence in San Diego and that Allen’s briefcase contained documents critical to national security. Making several phone calls to naval intelligence, Lewis worked his way up the chain of command until he finally reached Riordan. Lewis put the city prosecutor on the line with Riordan. Riordan pulled rank and ordered the locals to put Lewis and his assistant, “Mr. Walker,” in charge of inventorying Allen’s briefcase. Riordan told the city prosecutor “in pretty plain language that they could have confidence in Lewis and his assistant [Slocombe].”55

 In a marathon overnight session, Lewis and Slocombe plowed through the pages and pages of incriminating correspondence and reports in Allen’s briefcase. The contents were astounding. Correspondence, maps, and memoranda detailed “conspiracies for revolt in Mexico, a coup d’etat in the United States planned by a network of Nazi-influenced domestic fascist cells, and clear evidence of connection with the Nazis by Allen,” Lewis wrote.56 Among the pile of incriminating documents was correspondence between George Deatherage, Leslie Fry, and Vladimir Kositsin, the national leader of the fascist White Russian group in the United States, with instructions for paying Allen. The briefcase contained letters between these conspirators discussing the recruitment of retired U.S. Army general George van Horn Moseley to lead the coup, a hand-drawn chart illustrating the paramilitary structure of the U.S. government under this new fascist regime, and a letter from the far-right activist James True offering Allen “peashooters” (rifles) that could be purchased from the National Rifle Association for the coup should they be needed.57 Lewis took shorthand notes on the most important documents “until his hand hurt” and marked others for photostating.58

 The seizure of Allen’s briefcase by naval intelligence officials in San Diego elevated the LAJCC’s local fact-finding operation to national significance. While the Dies Committee heard testimony that identified isolated and fragmented Nazi activity in the United States, the contents of Allen’s briefcase suggested the formation of an organized plot with serious national security implications. During the spring and summer of 1939, the conspirators were called before the committee to testify.59 They were asked questions by the committee that revealed the committee’s familiarity with the contents of Allen’s briefcase. The testimony was sensational, but, as it turned out, the plot had never grown beyond conception and did not materialize. Nevertheless, the Deatherage-Moseley testimonies were closely covered by the national press, and copies of some of the documents from Allen’s briefcase even found their way into the press—the result of a leak by the committee, the ADL, or both.60

 Allen’s briefcase contained documents that incriminated Leslie Fry, not only as a co-conspirator but as a paid Nazi agent. When Fry learned that the briefcase had been seized by authorities, she went on the offensive to protect herself.61 Fry sent a threatening telegram to LAJCC board member and Superior Court judge Harry Hollzer. Representing herself as the “Editor of the Christian Free Press,” Fry threatened the Jewish leaders of Los Angeles if they persisted in their “persecution campaign” of Allen, writing that the “consequences . . . may be regrettable for all . . . for [Allen] is not alone.”62 Fry then went after Roos and Lewis, literally. In June 1938, Bockhacker warned Lewis that Fry had ordered Bund members to “tail” Roos. Bockhacker said that Roos would be “knocked over” soon.63 Indeed, Roos was “jumped from behind” outside his home “by the Fry gang” the next night.64 Roos was shaken up. He suffered bruises and broken glasses but was not seriously hurt.65

 Two days later, Lewis wrote to Frank Prince to tell him what had happened. “The lengths these people will go to are unpredictable. I am a bit concerned that they might try to jump me one night.”66 This was the first and only time Lewis ever expressed concern for his physical safety. Lewis asked Prince if Prince could use his influence with the newly impaneled Dies Committee to secure credentials for Roos and Bockhacker. “Roos is not working undercover. If word gets out that he has credentials, that would protect him from further assault; and Bockhacker is becoming jittery,” Lewis wrote. “It is very important that we do whatever we can to bolster up his courage.”67 There is no evidence that Lewis’s request was ever fulfilled.

 Lewis’s concerns were not unfounded. For several years, Bund leaders had known that a Jewish attorney by the name of Leon Lewis was “the brains behind everything that [went] wrong against them.”68 He knew that Bund and Silver Shirt leaders knew who he was, and he knew about their threats to harm him. Several months after Roos was mugged, Slocombe told Lewis that Fry was planning to “terrorize” Lewis. Allen confided to Slocombe that Fry was plotting to kidnap Lewis’s daughters, then ages seven and fourteen.69 Allen told Slocombe that Fry had already checked out Lewis’s house and planned to deliver an anonymous warning to Lewis threatening his daughters if he did not drop his persecution of Allen. The warning was to be wrapped around a brick and “delivered” to Lewis through his front window. Allen told Slocombe that Fry had even purchased gloves, oil-cloth coverings for their shoes, and a rubber stamp for drafting the ransom notes.70 Slocombe, in his excitement, implored Lewis to take action. “Now we can get her! Do you think she still has this stuff [referring to the tools of the kidnapping] in her house?”71

 The archive does not say whether Lewis went to the police about the plot. The kidnapping was never attempted, and neither Fry nor Allen was arrested for conspiracy. Several factors may account for what appears to be Lewis’s cool response to this scheme. First, the plot had no willing henchman.72 No sooner had the plot been hatched than Fry and Allen parted company on account of Allen’s persistent political missteps.73 Second, the district attorney told Slocombe that neither Fry nor Allen could be arrested because the allegations were based on hearsay.74 Third, until Fry came to town, Lewis was confident that his informants would head off any violence before it occurred. Hughes, Allen, Schwinn—Lewis believed these far-right-wingers to be all talk and no action. It was not until Fry ordered Roos “knocked off” that anyone had been assaulted. Fry rattled the otherwise-unflappable Lewis. If Lewis notified the police about Fry and the kidnapping plot, he did not write about it. In any event, the kidnapping was never attempted because shortly after conceiving the plot, Fry suddenly disappeared from Los Angeles and, with her, the threat to Lewis’s daughters.

 Following the Roos mugging, Fry continued to protect herself by distancing herself from Deatherage and from the Bund. Using the Christian Free Press as her bully pulpit, Fry denounced any American group that employed the emblem of a foreign country, referring to the American Nationalist Confederation’s use of the swastika in its logo.75 As the paper hit the streets, Bockhacker and Slocombe reported that Fry was meeting daily with Schwinn, planning to usurp Deatherage as the leader of the American Nationalist Confederation. In fact, both Slocombe and Bockhacker reported that Fry appeared to have authority over Schwinn, issuing orders and commandeering resources for the conference. Lewis surmised that perhaps Schwinn was under orders from New York to support Fry. “Schwinn is not the type who would permit this if he had not strict orders to fulfill every one of Mrs. Fry’s wishes, as he is anxious above all to increase the membership of the Bund and retain supreme power.”76

 Schwinn assigned Bockhacker to work with Fry to plan the second Anti-Communist Federation conference, to be held at Deutsches Haus in August 1938. The conference would bring together all the leading far-right-wing activists from around the country to launch a Nazi-influenced political movement in the United States. Bockhacker kept Lewis informed of every detail of the planning, reporting that ten thousand copies of the invitation had been printed and mailed to every anticommunist group across the country. Local Bund and Silver Shirt members were distributing the invitation to right-wing groups in Southern California, and Schwinn was meeting personally with local right-wing groups to promote the August conference.77 The invitation called for a “united front of informed Christian American citizens” to defend against the “Sovietiz[ation]” of the United States. It called on leading Christian patriots to convene in Los Angeles, where, as “authorities” had concluded, “international groups are focusing their conspiratorial activities on West Coast, and California in particular.”78

 Lewis took steps to undermine the conference. First, he notified his colleague John Lechner, chairman of the Americanism Committee of the American Legion in Los Angeles, that the conference was really a front to rally the Nazi cause. Billed as an “anti-Communist” meeting, Lewis was concerned that the event would attract veterans, many of whom were anticommunist activists. Responding to Lewis’s warning, Lechner put out a special bulletin to all American Legion posts alerting Legionnaires about the political agenda of the event’s sponsors: “Mrs. L. Fry of Glendale and Henry Allen of Pasadena, two of the most active and important links in the Nazi structure in California. Knowing their background and having a record of their Anti-American activities, this office presumes to conclude that the conference is not held in good faith.”79

 Lewis also hired four additional investigators to attend the conference and report on its proceedings from inside the Haus. Over the course of the weekend, these informants slipped out of the Haus regularly to provide Roos with play-by-play accounts of the proceedings. Roos took down their information over the phone and transcribed his notes into a thirty-page report. According to Roos’s report, approximately three hundred people from around the country attended the conference. Arriving attendees were greeted in the lobby of the mansion by a large ten-by-three-foot banner calling for congressional action against “Jews who persecuted Christian patriots.” The banner read,

 The Jewish Agents for prosecution of Christian Patriots are the Jewish Anti-Defamation League of the B’nai B’rith, 660 Roosevelt Building and the Hollywood Anti-Nazi League, 6912 Hollywood Boulevard. We must demand Congressional investigation of their alliance with the Communist Party. Track down the head and sponsors of their agents in your locality. In Los Angeles:

 	Leon L. Lewis, 660 Roosevelt Building

 	Mendel Silberberg, Roosevelt Building

 	Ernst Lubitsch

 	Judge Isaac Pacht

 	Eddie Cantor80

 [image:]

 Figure 6.3. Protest outside Anti-Communist Federation conference, August 1938. CRC Papers.

 Fry herself told attendees that the goal of the organization was to attack the “big” Jews in America. She urged everyone to check on Jews in their respective regions and dig up incidents in their past for which they could be prosecuted. The speeches given throughout the weekend dealt with the challenges “Judeo-Bolshevism” posed to the United States. A wide range of pro-Nazi literature written by American propagandists was sold.81

 The LAJCC’s temporary informants also reported on the protest in the street outside Deutsches Haus that weekend.82 Organized by the Hollywood Anti-Nazi League, approximately three thousand picketers carried signs, tussled with police, and shouted anti-Nazi slogans at the Haus all weekend long.83 Two of Lewis’s informants were stationed on the roof of the adjacent Chevrolet building. They recorded the license plate numbers of arriving attendees. Two other not-so-well-hidden informants were staked out on the roof of the adjacent Miller Printing Company. They took photographs of everyone who came and went from the Haus until Bund members spotted them and rushed out to throw rocks at these offending photographers.84

 Fry and Schwinn had high hopes for the new Los Angeles–based Anti-Communist Federation. Fry hoped the new organization would gain a large national following. Schwinn intended to use the new group as a front for the Bund. In September 1938, Schwinn announced that Deutsches Haus was now the anticommunist center on the West Coast.85

 Both were disappointed. No third meeting of Fry’s Anti-Communist Federation ever took place. Ten days after the conference, the Dies Committee opened its hearings on subversive activities in the United States. Schwinn and the Bund were ordered by their superiors in New York City to lie low and to cease any activity that might bring further negative press to the group. Fry quietly left Los Angeles in early 1939, one step ahead of the committee’s chief investigators, who had come to town with subpoenas in hand.86 In June 1939, Fry left the country and went to Italy. When the war broke out in Europe that September, Fry returned to the United States. She was arrested and held on Ellis Island as a “potential alien risk,” along with other suspected Nazi agents, for the duration of the war. Fry was indicted in 1942 for sedition by the Justice Department, along with two dozen other far-right-wing activists. The indictment against Fry, however, was dropped before the case, U.S. v. McWilliams et al. went to trial in 1944.87

 The last years of the 1930s were the most politically contentious of the Depression. According to historian Alan Brinkley, “At no time since the Depression began had prospects for political upheaval seemed greater. At no time had the future seemed more uncertain.”88 While the liberal press ballyhooed a Nazi fifth column in news stories, magazine articles, radio programs, books, and even comic books, conservatives and right-wing extremists sounded their own alarm, warning of the communist fifth column.89 The polarized discourse was plagued with exaggeration and false information, making it difficult for even the most discerning Americans to know what was real. The discourse grew so polarized that both “red” and “brown” scares developed.90 In Los Angeles, however, the LAJCC understood precisely what was real, at least as far as the emerging Nazi movement was concerned. Years of undercover work had produced an extensive dossier on the Nazi fifth column in the United States, but the question remained, how should they use it?

 Part III

 Resistance, 1935–1941

 7

 Local Mission, National Calling

 In its first four years of operation, the LAJCC remained true to its local mission to combat Nazi activity in Los Angeles. Between 1934 and 1938 the LAJCC employed a variety of tactics to resist Nazism, turning first to the courts and then to partnerships with local anti-Nazi groups and with Jewish groups beyond Los Angeles, most notably with the ADL in Chicago. By 1938, however, Nazi activity in Los Angeles was so interconnected with the Nazi-influenced movement across the country that the LAJCC could no longer remain exclusive to its local mission. From 1938 through the end of World War II, the LAJCC expanded its local mission to answer the national call.

 The LAJCC looked first to the law to combat Nazi and Nazi-influenced groups in Los Angeles in these early years. As an attorney, Leon Lewis was determined to “leave no stone unturned to find Schwinn, Fry and Allen’s legal vulnerabilities.” The patient chess master lay in wait to catch the leaders of the local Nazi movement on the wrong side of any law that might send them to prison and thus quell Nazi activity in Los Angeles.1 The legal approach to resistance, however, was inefficient, as Lewis’s six-year pursuit of Herman Schwinn demonstrates. It took three years before Lewis found Schwinn’s “legal liability.” It was not until 1936 that the German American Bund had garnered enough negative publicity that Lewis was able to convince the Immigration and Naturalization Service (INS) to investigate Schwinn’s seditious activities. Lewis and informant Neil Ness alerted the INS that Schwinn was the West Coast führer of the pro-Nazi group.2 In response, the INS initiated an investigation of Schwinn by planting an agent inside the Bund. Two years later, the INS opened formal proceedings to revoke Schwinn’s citizenship, and two years after that, in 1940, the courts rescinded Schwinn’s citizenship on the grounds that he had lied on his original citizenship application back in 1930.3 All told, reliance on the law to derail Schwinn took six years, and even then, Schwinn was neither imprisoned nor deported for his seditious activities but merely denaturalized.

 The legal approach to resistance proved equally inefficient in restraining Silver Shirt propagandist Henry Allen. For five years, Lewis hounded Allen, hoping to catch the two-time felon in violation of any law that would send him back to San Quentin for life in accordance with the state’s Habitual Criminal Act.4 Allen’s persistent leafleting activities gave Lewis plenty of opportunity to catch the pesky propagandist in violation of municipal handbill ordinances. Whenever feasible, Lewis discreetly warned Pasadena, Los Angeles, and San Diego police departments of Allen’s upcoming “snowstorms.” Yet, even when Allen was caught, violations of these municipal ordinances were not felonies and, therefore, not enough to send Allen away.

 Lewis looked for other ways to prosecute Allen, but none resulted in conviction. In 1938, Lewis reported Allen to California state relief officials for fraud, but that resulted only in the suspension of Allen’s relief checks.5 That same year, Lewis discovered that the felon had registered to vote. Lewis engineered a suit against Allen for voter registration fraud, but that prosecution failed as well.6 Even the effort to snare Allen in San Diego on the weapons charge failed because San Diego officials did not feel they had enough evidence to convict and the case never went to trial.

 If Lewis was unable to leverage the law to defeat the two Nazi activists whom he had monitored for years, vanquishing the city’s most elusive and effective Nazi activist, Leslie Fry, was even more difficult. Leslie Fry proved to be the most difficult of the city’s three top far-right-wing leaders to apprehend. In Fry, Lewis had met his match. Fry was clever and cautious, and like Lewis, Fry avoided the limelight, limiting her associates to just a handful of trusted allies. During her two-year sojourn in Los Angeles, Fry used Schwinn and Allen as pawns to do her bidding. Even Charles Slocombe, Lewis’s most effective informant, was unable to infiltrate Fry’s inner circle. Hence, Lewis never caught Fry herself in violation of any law. In fact, it was not until after Fry fled Los Angeles in early 1939—just prior to the arrival of Dies Committee investigators—that Lewis, Roos, and Slocombe pieced together evidence proving that Fry was, indeed, a paid Nazi propaganda agent.7 Nevertheless, during Fry’s short tenure in Los Angeles, Lewis did manage to complicate her activity at least once. Upon learning that Fry had rented office space in the Los Angeles Chamber of Commerce building to use as the official headquarters of her scurrilous publication, the Christian Free Press, Lewis notified the Chamber of Fry’s antisemitic and pro-Nazi activities. The Chamber responded by revoking Fry’s lease.8

 Legal approaches to resistance, however, were not always ineffective. In 1937, Lewis and Slocombe worked with local law enforcement officials to have the British-born fascist operative Leopold McLaglen arrested and deported for espionage.9 McLaglen, a rabid antisemite, came to town in 1937 and immediately found his way into Bund and Silver Shirt circles. McLaglen met Slocombe, Schwinn, and Allen at the Bund’s annual German Day picnic. McLaglen recruited all of them to help with several nefarious schemes, including a plot to assassinate a select list of Hollywood celebrities. Allen, Schwinn, and Slocombe advised McLaglen on the list of intended victims and conspired with him to firebomb their homes.10 Thanks to Slocombe’s fast thinking, that plot never took place, but Slocombe still managed to maintain McLaglen’s trust. When McLaglen learned that Slocombe ran a water taxi in the port of Long Beach, he recruited Slocombe to take photographs of Japanese fishing-boat activity in the harbor, which McLaglen intended to sell to American officials as evidence of Japanese espionage activity in the harbor. Slocombe and Lewis worked with naval intelligence and with the Long Beach police to produce fake photographs, which Slocombe passed onto McLaglen. When McLaglen tried to sell the pictures to an undercover naval intelligence officer, law enforcement officials moved in and arrested the fascist spy. McLaglen was charged with bribery, extortion, soliciting the commission of perjury, and preparing false evidence.11 In early 1938, after a short three-day trial, McLaglen was found guilty of extortion. In March 1938, McLaglen was deported.12

 The McLaglen conviction was Lewis’s most effective use of the law in combatting local Nazi activity. After all, it was much easier to arrest and try a foreigner and alleged spy than it was to challenge the First Amendment rights of political activists. In the end, however, the legal approach required too much time and left too much to chance. After all was said and done, Schwinn’s denaturalization case took four years to prosecute. Lewis never caught Fry breaking a law, and Allen’s missteps were never egregious enough to secure a felony conviction. Moreover, every time Lewis caught Allen on the wrong side of the law, Lewis had to weigh the benefits of prosecution for petty municipal violations against losing Slocombe as an informant. In fact, bringing charges against McLaglen did risk Slocombe’s cover and his personal safety. In January 1938, immediately following McLaglen’s arrest, Slocombe fled Los Angeles with his family and went to live in Boulder City, Nevada. Slocombe and his family did not return to Los Angeles until McLaglen had been deported.13 In April 1938, when Slocombe returned, he resumed his place inside the Silver Shirts, his cover apparently still intact as far as Allen was concerned, but later that very month, Slocombe was involved in the sting that ended in the seizure of Allen’s briefcase in San Diego, affirming Fry’s suspicions of Slocombe.14 For Lewis, the McLaglen case ended in victory, but the episode validated the need to carefully weigh how he spent his political capital.

 The limits of the law compelled the LAJCC to find other methods of resistance. Since Nazi activity was largely a contest to win the hearts and minds of Americans through political rallies and propaganda, the LAJCC engaged in counterpropaganda to confront Nazism where it really lived, in the court of public opinion. This approach, too, had its challenges. It was difficult for American Jews to cry foul against the far right, as their adversaries would use their protests as “proof” of their communist allegiances. Thus, any counterpropaganda campaign conducted by American Jews in the 1930s required partners whose Americanism could not be disputed. In Los Angeles, the LAJCC turned to an unlikely but uniquely qualified partner to front its public anti-Nazi campaign: the American Legion.

 As it turned out, Leon Lewis and several other LAJCC leaders were veterans and active members of the local Legion. For Jewish veterans, this was fairly unusual, as the American Legion had a reputation for ultranationalism, which was often expressed in anticommunist and antisemitic terms.15 In Los Angeles, however, the American Legion’s ultranationalism may have been tempered by the diversity of its members. Following World War I, a large number of disabled veterans from across the country relocated to Southern California, making the American Legion County Council of Los Angeles the largest, if not the most diverse, division of the Legion in the country.16 Years later, Joe Roos recalled that it was not unusual for Jewish veterans in Los Angeles to be members of the American Legion. The local Legion was not antisemitic, Roos said. Rather, its members were authoritarian. They “leaned towards fascism, but they were still democratic.” The members of the Los Angeles Legion’s Americanism Committee, in particular, were particularly opposed to Nazism, Roos remembered. “They were intelligent enough to understand that Nazism . . . [was] as much a menace to the United States as the enemy who they had identified long ago—communism.”17

 LAJCC veterans Leon Lewis, Mendel Silberberg, and the independent movie producer Walter Wanger were all members of the Los Angeles Legion’s Americanism Committee. Throughout the decade, these LAJCC veterans worked discreetly through the Americanism Committee to influence passage of anti-Nazi resolutions and to sponsor local events that promoted traditional democratic values. The Americanism Committee’s chairman, John Lechner, was a critical ally. As the former state chaplain of the California American Legion, Lechner had dedicated his life to promoting “Americanism” in California.18 Lechner was a popular public lecturer, delivering hundreds of talks a year to civic, religious, and school groups around the state extolling the virtues of equality, tolerance, and brotherly love.19 Lewis worked closely with Lechner on the Americanism Committee, and the two men developed a deep mutual respect for each other. In 1937, with Nazi activity escalating in the city, Lewis persuaded the LAJCC to underwrite Lechner’s local Americanism activities. The LAJCC agreed and set up Lechner as the director of a new nonprofit organization dedicated to promoting democratic values, the Americanism Educational League.20 The Americanism Educational League received a monthly subvention from the LAJCC to fund community programs to “interpret democratic ideals and institutions” and “expose subversive movements such as Nazism, fascism, Communism as anti-American.”21

 The LAJCC’s relationship with Lechner and with the American Legion was managed by the LAJCC’s recently formed “Hollywood branch.” In 1937, the LAJCC reorganized into two branches in order to meet the demands of escalating antisemitism and Nazi activity in the city. The “downtown branch” of the LAJCC would now focus on increasing incidents of local discrimination against Jews, while the new “Hollywood branch” assumed responsibility over the LAJCC’s Nazi-resistance activities, which included the undercover fact-finding operation and new counterpropaganda projects, beginning with the Americanism Educational League.22

 	Table 7.1. Executive Committee, LAJCC Hollywood Branch, 1941

 	Member
 	Occupation/affiliation

 	
 Walter Wanger, Chairman

 	
 Producer

 	
 Leon Lewis, Secretary

 	
 Attorney

 	
 Robert Aller

 	
 IATSE

 	
 Maxwell Arnow

 	
 Walter Wanger Productions

 	
 Arthur Arthur

 	
 Columbia Studios

 	
 Ralph Blum

 	
 Agent

 	
 Jack Chertok

 	
 MGM Studios

 	
 Jack Cummings

 	
 MGM Studios

 	
 Lou Edelman

 	
 Warner Brothers

 	
 Matthew Fox

 	
 Universal Studios

 	
 D. S. Garber

 	
 Universal Studios

 	
 Henry Ginsberg

 	
 Paramount Studios

 	
 Jerry Hoffman

 	
 MGM Studios

 	
 Leigh Jason

 	

 	
 Jack Karp

 	
 Paramount Studios

 	
 Jock Lawrence

 	
 Samuel Goldwyn Studios

 	
 Mervyn Leroy

 	
 MGM Studios

 	
 Harry Maizlish

 	
 KFWB

 	
 Joseph Mankiewicz

 	
 MGM Studios

 	
 Irving Reis

 	
 RKO Studios

 	
 Allen Rivkin

 	

 	
 Sid Rogell

 	
 RKO Studios

 	
 Leo Rosten

 	

 	
 Mark Sandrich

 	
 Paramount Studios

 	
 Dore Schary

 	
 MGM Studios

 	
 Herman Schlom

 	

 	
 Leonard Spiegelgass

 	
 Universal Studios

 	
 Maurie Weiner

 	
 Universal Studios

 	
 Manny Wolfe

 	

 	
 Eugene Zukor

 	
 Paramount Studios

 	
 Source: CRC Papers, 2.17.45.

 The “Hollywood branch” of the LAJCC was composed exclusively of executives from the motion picture industry. Its members included Harry Warner; Eugene Zukor from Paramount; the Columbia producer Art Arthur; the MGM producers Mervyn Leroy, Dore Schary, and Joseph Mankiewicz; executives from RKO and Universal; and Jock Lawrence of the Motion Picture Producers Association.23 Walter Wanger chaired the Hollywood branch, and Paramount studio attorney Henry Herzbrun continued to serve as liaison to the studio heads.24 From its inception in 1937 through the end of the war, the Hollywood branch met every Friday in rented offices in the Hollywood Professional Building on Hollywood Boulevard. The group reviewed the week’s undercover fact-finding reports and responded to the growing number of requests from anti-Nazi groups around the country for patriotic radio programs and short films to combat Nazism.25

 Hollywood branch chairman Walter Wanger spearheaded the LAJCC’s counterpropaganda projects with the American Legion. As a member of both the LAJCC and the Legion’s Americanism Committee, Wanger brokered a relationship that produced prodemocracy radio programs and short films that were distributed nationally to radio stations and to Legion posts around the country. These programs reminded audiences that in every age, Americans like themselves had to fight to defend democracy from outside forces. They alerted Americans to the present danger of a Nazi fifth column and rallied them to vigilance.

 America Marches On! was the first counterpropaganda program produced by the Hollywood branch in association with the Americanism Educational League. Lechner wrote the scripts for the weekly radio series with the assistance of motion picture industry writers and producers associated with the Hollywood branch of the LAJCC. Beginning in 1938, the weekly episodes dramatized a different episode in U.S. history in which democracy and freedom were threatened. American Marches On! reminded listeners that the current political crisis was simply the most recent chapter in America’s ongoing struggle to defend freedom. Each episode of American Marches On! concluded with Americans successfully defeating the forces of intolerance and tyranny, as a triumphant musical crescendo swelled to the announcer proclaiming, “Still, America marches on!”26

 In 1940, the Hollywood branch of the LAJCC and the Americanism Educational League collaborated in the production of the thirteen-part radio serial Airing the Fifth Column. Each week, Lechner delivered a fifteen-minute lecture educating listeners on the philosophy, objectives, and “machinations” of Nazi and communist groups in the United States.27 With editorial assistance from Lewis and Roos, Lechner drew from the LAJCC’s undercover files to expose the Nazi fifth column in the United States. In the second broadcast, “Professional Haters Are Potential Traitors,” Lechner analyzed the Bund’s insidious propaganda strategies, describing incidents taken from Ness’s undercover reports, including the exploitation of German Day celebrations to propagate the sight of swastikas, storm troopers, and the Stars and Stripes as “Americanism.”28 In the fifth show, Lechner used information from Slocombe’s reports to expose the relationship between the Bund and local pro-Nazi groups such as the Silver Shirts, Leslie Fry’s Militant Christian Patriots, and Henry Allen’s American White Guard in Los Angeles.29

 The Hollywood branch of the LAJCC and the Americanism Educational League also collaborated to distribute a series of Warner Brothers patriotic short films to American Legion posts across the country. Harry Warner granted the LAJCC distribution right to films with such titles as The Sons of Liberty, Give Me Liberty, The Bill of Rights, and The Declaration of Independence.30 This counterpropaganda program was extremely popular. In 1938, dozens of Legion posts in California requested the films, and by 1940, demand for the films from Legion posts from around the country exceeded the number of available prints, thus creating a national waiting list.31

 The Hollywood branch of the LAJCC and the Americanism Committee of the American Legion in Los Angeles produced an original patriotic short film in 1940. The Flag Speaks was a fifteen-minute Americanism short based on the same “defense of democracy” theme as America Marches On! Using the American flag as narrator, the film took the audience on a tour of U.S. history to remind Americans of the challenges past generations had faced in defending democracy and freedom. The current era was no different. “Intolerance, violence, persecution of minorities—these are the evils each generation must face,” the flag told audiences, “and they must be conquered, if I am to continue as the banner of a free people.”32

 As a counterpropaganda vehicle, The Flag Speaks was effective, but the film’s counterpropaganda value paled in comparison to its premiere. The premiere of The Flag Speaks was a local public celebration. On February 18, 1940, companies of local Legionnaires and National Guardsmen in formal uniform, flag-waving marching bands, drum corps, and baton-twirling majorettes paraded down Hollywood Boulevard to Grauman’s Chinese Theater to trumpet the new film. The auditorium was filled with the city’s leading officials, including the mayor, the district attorney, the superintendent of schools, and the leaders of the city’s patriotic, civic, and religious organizations. Movie stars, writers, and producers, some of whom were members of the Hollywood branch of the LAJCC, were also in attendance. Unbeknownst to the rest of the “honored guests,” these latter attendees had played a major role in producing the film and the premiere itself.33

 A lengthy patriotic preamble of a program preceded the actual exhibition of the film. The opening ceremony began with the playing of the national anthem by the Los Angeles Sheriff’s Boys Band. The Boy Scouts then led the Pledge of Allegiance. The mayor offered a welcome speech, and American Legion officials followed with an award ceremony, conferring citations of honor to the commander of the California American Legion, Louis B. Mayer, and Walter Wanger for their work producing the film.34 After all this, the fifteen-minute film was shown.

 The premiere of The Flag Speaks exemplified the LAJCC’s approach to counterpropaganda. First, the program was hosted by a partner organization whose Americanism was unimpeachable, the American Legion, which allowed the LAJCC to maintain its low profile. Second, the spectacle promoted a version of “Americanism” in which there was no place for intolerance, indifference—or swastikas. Third, attendance by representatives from the city’s leading political, religious, and civic organizations reinforced this brand of Americanism. And finally, the Legion’s official public recognition of the patriotism of the two Jewish filmmakers responsible for the film at the premiere of The Flag Speaks reminded everyone that Hollywood and its Jewish executives were stalwarts of Americanism. The premiere was a classic piece of LAJCC counterpropaganda.

 The radio and film projects that the LAJCC produced with the Americanism Educational League and with the Americanism Committee of the American Legion in Los Angeles transformed the LAJCC from a community-based resistance organization into a national one. The patriotic short films that the LAJCC distributed nationally to American Legion posts promoted democracy and tolerance to counterbalance Nazi-influenced constructions of Americanism. The radio programs that the two groups produced for local broadcast ended up being just as relevant to the cause in other U.S. cities. Between 1937 and 1940, the LAJCC actively promoted those radio shows to stations across the country. Leon Lewis used his B’nai B’rith, ADL, and AJC contacts to assure that America Marches On! was reproduced in Seattle, Portland, San Francisco, and Fresno.35 Harry Maizlish, a Hollywood branch member and the station manager of Warner Brothers’ local radio station, KFWB, promoted the programs to the American Jewish Committee in New York, which, in turn, publicized the programs to its “key men” around the country. Harry Warner used his media-industry contacts to work on a national “hookup” for the program.36

 The collaboration between the Hollywood branch of the LAJCC and the Americanism Committee also resulted in three key political reports on Nazi activity in Southern California that were submitted to congressional committees between 1938 and 1941. These reports further established the LAJCC as a national resistance organization, standing in the wings behind its proxy, the American Legion, to achieve that status. All three Legion reports were ghostwritten by Lewis and Roos using information from the LAJCC’s informant files. The first was submitted to the House special investigation on subversive activity, known as the Dies Committee, in the spring of 1938. It provided the newly organized committee with information on Nazi activity in Southern California.37 The second, written three years later, was a follow-up white paper exposing Nazi infiltration of America First in California. The third Legion report was a survey of Nazi activity in Southern California, written after Pearl Harbor, that was sent to Washington, DC, in February 1942.38

 The LAJCC’s relationship with the American Legion was not the only strategic partnership that propelled the group to national political influence. It should come as no surprise that the LAJCC also partnered with the ADL in Chicago to combat Nazism. After all, Leon Lewis had been ADL director Richard Gutstadt’s predecessor. The two men had worked together to craft the ADL’s discreet approach to combatting antisemitism in the United States in the 1920s and agreed that low-profile approaches to resistance were best. Writing to Mendel Silberberg in March 1934 to welcome the LAJCC into the ADL fold, Gutstadt explained the ADL’s approach to combatting Nazism in the United States:

 Ours is a carefully planned campaign of education. While dealing with every immediate phase which presents itself, we are conscious always of other important factors. It is not the destruction of the “Silver Shirts,” nor the defeat of Nazi propaganda in America, nor the successful vanquishing of one or all of the antisemitic programs launched in this country which is [our] ultimate objective. Rather it is the collation of a vast amount of material concerning methods and leadership of those groups, which shall, at the opportune moment, be so dramatically revealed as to shock the American people into a restoration of sanity.39

 Gutstadt urged Silberberg to remain vigilant in his watch and prudent in his response. Above all, Gutstadt advised Silberberg to be discreet. “We believe the League works most effectively when it works most quietly,” Gutstadt wrote. He advised Silberberg to suppress any internal factions that might “project our [Jewish] difficulties and frequent hysteria on the front pages of newspapers.”40

 The ADL’s national resistance program relied on a network of volunteers from B’nai B’rith, its parent organization.41 ADL “key men” across the country kept the Chicago office informed of Nazi-influenced activities in their respective communities, and the Chicago office, in turn, issued alerts to the entire network. From the most obscure pamphlets to the most notorious political firebrands, the ADL kept watch over Nazi activity in the United States throughout the 1930s, issuing as many as three or four alerts each week to its key men.42

 The LAJCC was both beneficiary and benefactor of the ADL’s key-man network. Lewis was an ADL key man. ADL alerts kept Lewis informed of Nazi activity across the country, so he knew what activities to look for in Los Angeles. In turn, Lewis coordinated the key-man response to ADL alerts on the West Coast. In September 1933, for example, the ADL alerted its network that Houghton-Mifflin had published an English translation of Mein Kampf. Lewis directed West Coast key men to call on local booksellers and public libraries to dissuade them from carrying the book. Key men were advised to counsel booksellers and librarians on the “nefarious character” of the book. Mein Kampf was not just antisemitic; it was also antidemocratic and would “injure the great American cause of mutual understanding and good will.”43 Four months later, another ADL form letter warned key men that the Silver Shirts were offering public libraries across the country free subscriptions to their antisemitic newspapers, the Silver Ranger and Liberation. The ADL alert advised key men to emphasize “the adverse influence that [these newspapers] would have on the American public mind. The very language of these publications renders them unfit for public perusal. Surely they have no contribution to make to American culture or well-being.”44

 Just how effective was the ADL’s key-man strategy in persuading public libraries and local booksellers not to carry antisemitic literature? It is not clear, but the San Francisco Public Library’s response to the ADL’s request not to carry Mein Kampf clearly exposed the political fault lines on the issue. The library acceded to the ADL’s request but cautioned the ADL man not to publicize the library’s decision, warning of the backlash that might arise if the public knew that Jews were lobbying behind the scenes to “suppress facts and principles with which the general public should become better acquainted.”45 Gutstadt understood the fine line between “bringing the complete facts concerning [these materials]” to librarians and booksellers and being perceived as interfering with free speech. In the end, however, Gutstadt defended the ADL’s right to make the request as he defended the libraries’ and booksellers’ right to reject those appeals.46

 The ADL key-man strategy also warned against pro-Nazi speakers and offered guidance on how to respond to them. During the Depression, free public lectures were an affordable and popular form of entertainment. Community, civic, and religious groups regularly sponsored public talks by a wide range of speakers. Pro-Nazi cultural and arts speakers often masked their pro-Nazi political agendas, injecting antisemitic rhetoric into talks with the most benign titles. ADL alerts warned key men around the country of this charade. On the West Coast, Lewis directed key men to leverage their community contacts to dissuade local groups from booking known pro-Nazi speakers on the grounds that they incited social hostilities. Failing these efforts, ADL key men were advised to “see to it that able representatives are in the audience prepared to checkmate every bit of propaganda which the speaker submits. Embarrassing questions can easily confound any Nazi propagandist.” Above all, key men were to discourage Jewish leaders and newspapers from “making a fuss over these talks.”47 As far as the ADL was concerned, the less publicity these speakers received, the better.

 The ADL’s key-man strategy was not only reactive and defensive; it was proactive and offensive as well. The ADL employed many of the same tactics as its adversaries, launching a counterpropaganda campaign. The ADL maintained a speakers bureau that promoted democracy, tolerance, and fairness.48 Through its key-man network, the ADL donated hundreds of books and magazines on Jewish history and religion, Christian-Jewish relations, racial and religious tolerance, and the status of fascists and Nazis in the United States to schools, public libraries, and universities across the country. The ADL instructed key men to gift these materials to individual educators, politicians, clergy, and other opinion shapers as well. To avoid the appearance of propagandizing, key men were advised to tell prospective recipients that they were donating the books or magazines because they were finished reading them.49 ADL alerts helped Jewish leaders around the country anticipate the waves of Nazi propaganda that flowed into their communities each week. Its key-man network strived to be a virtual bulwark against Berlin’s international propaganda network.

 The LAJCC was not merely a beneficiary of the ADL’s key-man network; it was also a critical source of information for ADL alerts. From the start, Gutstadt relied heavily on information from the Los Angeles fact-finding operation to inform the ADL network. In the first years of the crisis, Gutstadt and Lewis conducted a near-daily correspondence, comparing notes, exchanging intelligence information, and soliciting each other’s advice on strategy.50 Yet, as Nazi activity escalated in the United States after 1935, conflicting interests between the LAJCC’s local priorities and the ADL’s national objectives drove a wedge between the two longtime colleagues. Gutstadt, focused on a national counterpropaganda campaign, actively sought opportunities to expose Nazi activity to the American public. In so doing, he sometimes took liberties with confidential information from Los Angeles that Lewis did not sanction. Lewis, on the other hand, prioritized the integrity of his local fact-finding operation and the safety of his informants. As the LAJCC’s counterpropaganda projects with the American Legion demonstrate, Lewis spurned direct public exposure of Nazi activity as a counterpropaganda tactic. He favored patriotic messages delivered more discreetly. By the summer of 1938, the relationship between Lewis and Gutstadt collapsed under the weight of the politics of Jewish resistance. Lewis stopped sharing information with Gutstadt in order to regain control over the LAJCC’s confidential information. Breaking away from the ADL, Lewis charted the LAJCC’s course onto the national political stage on its own terms.

 The conflict between the LAJCC and the ADL evolved slowly between 1934 and 1938. The first disagreements over the use of information from Los Angeles occurred early, in March 1934, as Congress considered Samuel Dickstein’s special investigation into Nazi propaganda activity in the United States. The ADL supported the Dickstein resolution as an outstanding method to expose Nazi activity to Americans. To help the congressional debate along—and without consulting Lewis—Gutstadt leaked LAJCC informant reports to the journalist Sam McCoy. McCoy published the information in a sensational three-part magazine series entitled “Hitlerism Invades America.” The series was the cover story of the first three issues of a brand-new magazine called Today.51 The articles used information from the LAJCC’s files to expose the duplicitous activities of Friends of the New Germany in Los Angeles, including the group’s relationships with Berlin and with the Silver Shirts in Los Angeles.52

 When Lewis saw the first article, he felt betrayed. He had trusted Gutstadt to send those confidential reports to “appropriate government agencies,” not to the press. Leaks to the press could compromise the LAJCC’s program, and if Gutstadt was going to use the information for publicity purposes, the least he could have done was to choose the right magazine. Lewis was angry that Gutstadt had squandered the LAJCC’s hard-earned information on such an insignificant publication. “For the last six months I have been laboring under the fond delusion that the reports and material which we have been sending on regularly have been used to the best advantage,” Lewis told a B’nai B’rith colleague several weeks later. To make matters worse, Lewis discovered that Gutstadt was taking credit with potential funders for information collected in Los Angeles. He felt doubly betrayed. “I now question whether anything has been done other than to bide time when it could be used to the best advantage of the ADL as distinguished from the real objective [to expose the Nazi conspiracy],” Lewis wrote in disgust.53

 In fairness to Gutstadt, the correspondence in the archive that documents this episode is one-sided. The archive contains only memos and letters written by Lewis to B’nai B’rith leaders who, as it turned out, felt similarly betrayed by the series. The archive does not contain any documents explicating Gutstadt’s side of the story. In Gutstadt’s defense, it is important to understand the political and financial challenges the ADL faced at the time. Politically, the ADL was eager for Congress to pass the Dickstein resolution. Gutstadt leaked the information to Today hoping that the series would positively influence passage of the resolution. As for Gutstadt’s taking credit for the LAJCC’s work, it is also important to note that in 1934, the ADL was a tiny nonprofit organization, dependent financially on its parent organization, B’nai B’rith. The small subvention the ADL received from B’nai B’rith was not enough to fund its national resistance operation. Financially, the ADL was strapped. Moreover, efforts to raise money for national self-defense was a tough sell to American Jews who had never functioned as a part of a national whole.54 Further complicating funding were the financial challenges the Depression placed on every American Jewish community. Maintaining regular social welfare programs was a challenge during the Depression; finding the funds for yet another community need, defense, was difficult. In claiming credit for the information in the Today series, Gutstadt was trying to validate the ADL’s national program to donors whose focus had always been local.

 As it turned out, Gutstadt’s “well-meaning but overzealous, foolish, and unethical” gambit in Today was all for naught.55 The House passed Dickstein’s Resolution 153 in mid-March, two weeks before the Today series hit newsstands. According to Silberberg, the articles set the LAJCC’s undercover operation back two and a half years, and Gutstadt’s self-promotion at the expense of the LAJCC had bruised his relationship with Lewis.56 It was not the last time that money came between the two groups.

 Gutstadt’s leak of the LAJCC’s undercover reports to Today was followed ten months later by yet another breach of trust. In January 1935, ADL public relations man Frank Prince was putting the finishing touches on the McCormack-Dickstein Committee’s final report to Congress.57 Hoping to bolster the image of American Jews as patriots and defenders of democracy, Prince gave the journalist John Spivak the scoop on the American Jewish Committee’s back-room support of the McCormack-Dickstein Committee’s investigation of Nazi activity in the U.S.58 Spivak promised Prince that the article he was preparing would appear in the popular mainstream periodical American Mercury. When Spivak’s article, “Wall Street’s Fascist Conspiracy: Testimony That the Dickstein Committee Suppressed,” was published on January 29, 1935, the article did not appear in American Mercury, as Spivak had promised, but in the left-wing magazine New Masses. As if appearing in the New Masses was not damaging enough to Jewish interests, the article presented a left-wing interpretation of the information Prince had given Spivak. Instead of presenting the AJC as the defender of democracy against fascist elements, as Prince had intended, Spivak accused the AJC of being part of a right-wing fascist conspiracy responsible for suppressing evidence concerning an aborted right-wing coup that the committee should have investigated. According to the article, “Wall Street interests such as [J. P.] Morgan’s were involved [in the plot], which are tied up with the Warburg interests, which dominate the American Jewish Committee.”59 Chagrined, Prince wrote to Gutstadt ahead of the publication to reassure the ADL executive that the article would have little impact on public opinion. “The mainstream press [will] pay little attention to anything published by the New Masses,” Prince told Gutstadt. “Few people [will] ever read it.”60

 In light of the New Masses article, it is difficult to understand why two years later, the ADL again turned to the “communist-leaning” Spivak to write another exposé on Nazi activity. Yet, in late 1936, that is precisely what it did. Miles Goldberg, second in command at the ADL, wrote to Leon Lewis to explain the plan. Nazi propaganda was escalating across the country, Goldberg wrote, and “Americans are asleep at the wheel.” The ADL needed a publicity vehicle to wake them up, but in late 1936, “principal magazines” were not interested “in this caliber of article.” Hence, Goldberg and Gutstadt were willing to work with Spivak on a new exposé—and yes, the article would probably appear in New Masses.61

 Goldberg asked Lewis to send any documents that would further substantiate the informant reports Lewis had already sent the ADL concerning the relationship among various antisemitic and Nazi-influenced groups in the U.S. Did Lewis have anything more on the German espionage chieftain in Southern California, Ernst Von Buelow, or on Meyerhoffer, the Nazi Party agent who had been sent from Berlin to straighten out the Bund? Could Lewis send notices documenting the Bund’s drill practices? Did he have any evidence that the Nazis were purchasing guns or ammunition? Could he send those, too?62

 Lewis was dumbfounded by the ADL’s plan to work with Spivak again. He responded by writing directly to Gutstadt. “We are using the wrong vehicle to accomplish the desired result,” Lewis warned. “I want to cooperate with the national program,” he wrote, but not at the risk of the Los Angeles operation. Lewis refused to send Goldberg the requested materials and specifically instructed Gutstadt not to give Spivak any documents from Los Angeles.63

 Gutstadt interpreted Lewis’s rejection as a personal reproach.64 Gutstadt fired off a furious reply to Lewis, revealing his frustration, fear, and envy. In his letter, Gutstadt criticized Lewis’s leadership and lack of strategy. “Why would LA Jewry spend so much money to circumvent plots with no plan on how to use it?”65 He criticized Lewis’s “poor technique” in collecting “any information of any real value” to the cause, an ironic swipe considering that Lewis’s refusal to send Gutstadt documents for the Spivak article was the source of his anger in the first place. Gutstadt went on to reprimand Lewis for not securing enough money from the Los Angeles Jewish community for the ADL’s national program. “There’s not an office associated with the League which has at its command the finances that you have,” he wrote to Lewis, “and there’s not an office that gives us less than . . . your[s].” Gutstadt belittled Lewis’s new relationship with the AJC in New York, concerned, it seems, that he was losing his West Coast ally to his New York City rivals. “You’re wasting your time with them,” Gutstadt warned. “The [AJC] may have the financial support of the largest Jewish community in the country, but they will not provide you with the tools you need, Leon.”66

 Therein lay the rub: money. Within the decentralized American Jewish community, the three “national” Jewish defense organizations were reliant on local donors to support their national activities. The ADL, located in Chicago, depended primarily on the Chicago Jewish community for support, but the Chicago Jewish community did not have the financial resources necessary to support the ADL’s national resistance operation. As a result, Gutstadt was forced to solicit financial support farther afield. For Gutstadt, Lewis and the LAJCC were key to securing West Coast financial support for the ADL’s national resistance program.

 Gutstadt softened his tone to justify his decision to work with Spivak again. Nazi activity was escalating across the country, Gutstadt wrote. The ADL needed to respond, but the group was short on publicity channels. “Our enemies have never been more subtle and more sinister,” Gutstadt told Lewis.67 He needed a vehicle to expose them, and “Spivak is the world’s greatest reporter,” he wrote. If Spivak was going to write for the New Masses, so be it. “We will advantage ourselves by utilizing genius where we find it,” Gutstadt asserted, and if Lewis refused to help, then the ADL would proceed without him.68

 And so it did. Despite Lewis’s admonitions to keep Los Angeles documents confidential, Gutstadt and Goldberg gave Spivak Neil Ness’s reports. Ness’s reports detailed the Bund’s relationship with German consul Gyssling and its relationship with the Silver Shirts in Los Angeles. Armed with this information, Spivak set out to Los Angeles to interview Gyssling, Schwinn, and other Bund leaders for his article.

 “We had no alternative but to cooperate,” Lewis told AJC executive Sydney Wallach after the Spivak article appeared in the left-wing newspaper the Sunday Worker.69 “Spivak came out here personally. . . . He had in his possession all the reports I had been sending to Chicago. . . . He was about to wreck our entire undercover set up.”70 To mitigate the damage Spivak might cause, Lewis and Silberberg struck a deal with the journalist. They offered to help him with the article in exchange for final editorial review of the article.71 Spivak agreed.

 Spivak’s article on Nazi activity in Los Angeles appeared in the March 17, 1937, edition of the Sunday Worker. The article, however, did not cause the damage Lewis and Silberberg feared. By the time it appeared, Ness, the informant most at risk of being exposed, had already blown his own cover and was no longer working for Lewis. The article put Charles Slocombe at risk, too, but Slocombe survived unscathed. In fact, when the West Coast Silver Shirt chief, Kenneth Alexander, saw the Spivak article, he shared it with Slocombe, expressing bewilderment. How did Spivak get all that insider information? Alexander pondered. “This stuff must have come from Ness,” Alexander concluded. Or maybe from Schwinn? Yes, it must have come from Schwinn. Schwinn was always taking people into his confidence. “But, what I can’t figure out is how Spivak got this dope about our going to Mexico?”72 If Slocombe blinked, Alexander missed it.

 The Sunday Worker article drove the wedge between Lewis and Gutstadt in a little deeper. Lewis had specifically told Gutstadt not to give Spivak information from Los Angeles; but Gutstadt’s priority, “to shock the American people into a restoration of sanity,” required persistent national attention on the Bund. Once again, competing political priorities came between the two self-defense groups. For the remainder of 1937, Lewis and Gutstadt exchanged but one letter. Correspondence between the two groups for the rest of that year consisted primarily of ADL key-man-network alerts. Any personal correspondence between the two groups was conducted between Lewis and Goldberg.73

 Fatigue, fear, frustration, envy—by 1937, the crisis was taking its toll on both Gutstadt and Lewis. Gutstadt wrote that his “nerves were frayed.” He was working eighteen-hour days, and although the ADL staff had grown to twelve, the organization struggled to keep pace with the torrent of Nazi propaganda that was flooding the country.74 Lewis, too, was exhausted—and fed up. He considered resigning.75

 The chill between the two men persisted into early 1938, when ADL executive chairman Sigmund Livingston tried to smooth things over between the two estranged colleagues for the sake of the cause. “We must pull together,” Livingston urged Lewis in March 1938.76 Congress was considering a new investigation into “un-American activities.” It would be the first national political opportunity for resistance in four years. Lewis and Gutstadt resumed their correspondence. They exchanged thoughts on whether to play ball with the new investigation that was to be chaired by the Texas Democrat Martin Dies, but the thaw between Gutstadt and Lewis did not last long. Just as the Dies Committee was about to convene, Gutstadt made a fatal mistake in judgment that cost him the allegiance of the LAJCC.

 In August 1938, just as the Dies Committee was convening, Gutstadt traveled to Los Angeles to solicit financial support from the Jews of Hollywood for the ADL’s national program. In a private meeting held at Harry Warner’s home, Gutstadt pitched thirty leading Hollywood producers, directors, and actors on the significance of the new congressional investigation and the need for them to support the ADL.77

 “Everyone was there . . . even Mayer,” Judge Harry Hollzer told Lewis over the phone the next day.78 Everyone, that is, except for Lewis and Silberberg. They had been intentionally left off the guest list by Gutstadt and Warner. Evidently, Gutstadt did not want Lewis there, and Warner and Silberberg “did not see eye to eye on certain things.” “Gutstadt gave his usual long harangue,” Hollzer continued, “complaining about how little was being done in Los Angeles in the way of anti-Nazi defense work and promoting his work in Chicago.” Gutstadt appealed to the movie men to shift their financial support to the ADL’s national resistance program. According to Hollzer, Warner proposed that they create a new committee to oversee fund-raising for the ADL, but the attendees rose up in protest. Harry Rapf, William Goetz, Sol Lesser, Eddie Cantor, and Sam Katz all rejected Warner’s proposal.79

 The meeting devolved into a shouting match. Unpleasant accusations were hurled.80 “Everyone was talking at once,” businessman Armin Wittenberg told Lewis the next day when he called to report on what had happened. Gutstadt criticized Lewis, saying that “proper measures were not being taken in Los Angeles to combat the problem.” Wittenberg “blew into pieces” when he heard that and accused Gutstadt of trying to sabotage the local operation by misleading the motion picture people that things were being handled poorly just to get money from them. If there was cause for criticism, Wittenberg told Gutstadt, it did not lie with Lewis. The cost for the undercover operation was rising. If more money was needed, it should not go to Chicago, Wittenberg argued. If anything, the Hollywood group should step up and give Lewis more money. “I review the invoices,” Wittenberg declared, “and [Leon] often has to pay for or borrow money to pay for the operating expenses for the undercover work out of his own pocket.”81

 Eddie Cantor came to Lewis’s defense. “Leon Lewis is my friend and my attorney and I think a lot of him and if there is any criticism it falls upon [all of us] for not adequately supporting [Lewis’s] work.” Producer Sol Lesser “gave Gutstadt hell” for criticizing Lewis’s work, which he said was “more than outstanding.”82

 Gutstadt had botched his pitch. He had not anticipated the moguls’ loyalty to Lewis. He backed down. “Mr. Lewis is a very competent man,” Gutstadt acknowledged. “He had my position [at the ADL] before me, but he had it during the time when there were no Hitlers.”83 Times had changed, Gutstadt pointed out. The threat to American Jews was dire. A national program was needed desperately, and the moguls had the money to make that happen.

 It was too late. The moguls rejected Gutstadt’s appeal, and a new committee was never formed.

 Gutstadt’s attempted end run around Lewis and Silberberg would have been enough by itself to fracture his relationship with Lewis, but as fate would have it, the very day that Gutstadt met with the moguls at Warner’s house, another press leak of LAJCC information broke. “Exposing Native U.S. Plotters” appeared in a new magazine called Ken. The article detailed the Deatherage-Fry-Allen plot, using information from documents found in Henry Allen’s briefcase.84 Lewis was flabbergasted. Silberberg was “too mad to talk about it.”85 How did those documents get to the press? Hadn’t they only recently been sent to Washington? Only a handful of people knew about those documents: Lewis and Slocombe, naval intelligence officials in San Diego and Washington, ADL publicity man Frank Prince in New York, and staffers for the Dies Committee. Who could have leaked them?

 Lewis was so upset he could no longer “let sleeping dogs lie.” He called Gutstadt. He demanded that Gutstadt explain his “underhanded” actions at Warner’s house and explain the Ken article. Gutstadt made no attempt to explain himself and denied knowing anything about the Ken article.86

 Over the next several weeks, Lewis researched the source of the Ken articles. He gleaned only contradictory information. Goldberg told Lewis that it was Spivak who leaked the information. Spivak was on the board of the new magazine. Spivak, Goldberg suggested, must have gotten the documents from naval intelligence in Washington.87 Gutstadt told Lewis that Congressman Dies had recommended that the information be leaked before it came out at the hearings. Someone on the committee must have leaked them. Lewis did not believe either story. It all “sounded like a mess of lies” to him.88

 August 1938 marked the end of the LAJCC’s special association with the ADL. For the next year, the daily private correspondence Lewis and Gutstadt had maintained for four years ceased.89 Even though the LAJCC continued to anchor the ADL’s key-man network on the West Coast, the relationship between the two groups was never the same. Whereas once the two groups had exchanged confidential information and reports, requests for information were now infrequent and strained. Snide remarks and snipes in whatever correspondence was exchanged betrayed the distrust that festered between these two Jewish defense groups.90

 The break with the ADL compelled the LAJCC to reconsider its local mission and heed the national call. Nazi activity in Los Angeles was part of a broader, national movement. The LAJCC could no longer maintain its local mission. It had to answer the national call, but on its own terms. Had Lewis and Gutstadt seen eye to eye on a counterpropaganda strategy, Lewis would probably have left the national counterpropaganda program to the ADL; but Lewis could no longer leave the safety of his informants and the integrity of the local operation to outside interests. Consequently, Lewis broke with his longtime colleagues in Chicago. He reclaimed control of the LAJCC’s political destiny by regaining control over its information. Beginning with the Dies Committee investigation of un-American activities in 1938, Lewis guided the LAJCC into the national political arena on its own terms. Over the course of the next several years, the LAJCC rose to national political influence, rivaling both the ADL and the AJC in the fight against Nazism in the United States.

 8

 The Dies Committee

 “Federal Agents Smash Spy Ring.” “Army Secrets Sold: Girl Held in Conspiracy.” “Leader Confesses, More Arrests Expected.”1 On February 27, 1938, headlines across the country announced that the FBI had broken up a Nazi spy ring in New York City. For the next ten months, newspapers around the country reported on the sensational Rumrich espionage trial.2 Sensational revelations of Nazi spy activity in the United States from the trial heightened fears of a Nazi fifth column at home and renewed public pressure on Congress to again investigate Nazi activity in the United States. In May 1938, Congress responded by passing Texas congressman Martin Dies’s resolution to “investigate (1) the extent, character, and objects of un-American propaganda activities in the United States; (2) the diffusion within the United States of subversive and un-American propaganda that is instigated from foreign countries or of a domestic origin and attacks the principle of the form of government as guaranteed by our Constitution; and (3) all other questions in relation thereto that would aid Congress in any necessary remedial legislation.”3

 Dies was named chairman of the new committee charged to investigate “un-American activities” in the United States. Dies, a conservative southern Democrat who had a well-deserved reputation as a red-baiter, promised an evenhanded investigation of “all organizations or groups existing in the United States which are directed, controlled or subsidized by foreign governments or agencies and which seek to change the policies and form of government of the United States in accordance with the wishes of such foreign governments.” The objective of the committee, Dies said, was to shine “the critical light of day” on these groups, regardless of their political ideology, “and trust public sentiment to do the rest.”4

 The Dies Committee posed a serious political dilemma to anti-Nazi Jewish resistance groups. On the one hand, the new congressional investigation was the first significant opportunity they had had in four years to leverage the power of the federal government to expose Berlin’s intrusion into American political culture. On the other hand, Leon Lewis and his colleagues in New York and Chicago understood that the political winds that had swept the new committee into power had blown in from the right. Martin Dies was a “typi[cal] old southern style confederate” who wore his nativism on his sleeve.5 Just three years earlier, Dies had opposed emergency immigration legislation that would have allowed thousands of European Jewish refugees into the country, claiming that “the Eastern European alien” posed a significant threat to “[our] great, white, homogenous” civilization.6 For Dies, communism posed the greatest threat to America, and Jews for Dies were synonymous with communists. Jewish leaders at the ADL and AJC, along with Lewis in Los Angeles, feared that Dies would turn the new committee into an accomplice for the very far-right-wing groups they hoped to defeat.7 American Jewish defense groups concluded that they could not allow a congressional investigation of the “red” Trojan horse in America without providing evidence of the “brown” one.8

 Frosty relations between Leon Lewis and Richard Gutstadt thawed temporarily with the creation of the Dies Committee. During the spring of 1938, the two men resumed the strategic correspondence that marked their earlier collaboration. Lewis was hesitant to work with the committee, but Gutstadt encouraged him to play ball. “In view of the mass of very pertinent material which we have gathered,” Gutstadt wrote, “we can contribute to the success of the Committee’s efforts. . . . We must be with and not against the Committee. . . . It should not be difficult to focus part of the investigation in southern California. This having been done, the Congressional Committee, fortified by certain information which we now possess, can dig in very deeply, particularly with regard to certain international aspects [of Nazi activity].”9 Upon reflection, Lewis agreed and wrote to the committee to offer his assistance.10 Had it not been for Gutstadt’s failed end run around Lewis just two months later, it is likely that the LAJCC and the ADL would have worked together to support the Dies Committee. Unfortunately, relations between Lewis and Gutstadt froze again just as the Dies Committee convened in August 1938. As a result, the LAJCC stepped onto the national political stage on its own, providing the committee with extensive documentary evidence, counsel, and investigative support that shaped the committee’s final report to Congress in 1940. In so doing, the LAJCC realized a new level of national political influence, ensuring that the committee cast antisemitic groups in America as “un-American.”11

 The relationship between the LAJCC and the Dies Committee, however, was anything but collegial. Conflicting political interests between the two provoked suspicion and betrayal, as the LAJCC’s antiright agenda clashed with the committee’s antileft focus. Nevertheless, cast against revelations from the Rumrich spy trial at home and escalating Nazi aggression in Europe, even the partisan Dies could not ignore the possibility that “un-American” activity from the right might present as serious a threat to national security as he presumed the left posed. Thus, the Dies Committee did investigate Nazi activity in the United States, using information from the LAJCC to guide its proceedings.

 The relationships between the LAJCC and the Dies Committee got off to a bad start and never quite recovered. In June 1938, a chance meeting between Lewis and the Dies Committee’s West Coast chief investigator foreshadowed the difficulties the LAJCC would have with the committee over the next two years. On the long train journey home from Kansas City, Lewis happened into a casual conversation with a fellow passenger. For several hours during the two-day train trip, Lewis and Edward Sullivan passed some time chatting.12 Sullivan introduced himself as a federal investigator on his way to the West Coast. With several federal investigations going on in Los Angeles at the time, Lewis did not realize that Sullivan was the Dies Committee’s new West Coast chief investigator.13

 Sullivan confessed to Lewis that he was not looking forward to his Los Angeles assignment. “There are too many Jews in that lousy city,” he told Lewis. With shameless fervor, Sullivan “parroted Nazi-like statements,” asserting that all communists in America were Jews and that Jewish anti-Nazi activity was proof of their “Communistic” attitudes.14 In fact, Sullivan bragged that he had gone out of his way to collect information on communist plots by attending Jewish meetings on the East Coast.15 “It was clear that Sullivan believed that every man who contributed a dollar to a Spanish ambulance or for the relief of the Chinese coolies was a dyed in the wool Communist,” Lewis later wrote Frank Prince.16

 The conversation between Lewis and Sullivan continued for some time until Lewis could no longer hold back. He finally told Sullivan that he was the national secretary of B’nai B’rith. With that, the conversation abruptly ended.17 When the train pulled into Union Station in Los Angeles, the two men parted, never expecting that their paths would cross again.

 The next night, a few minutes before midnight, Lewis’s phone rang. It was LAPD Red Squad captain Bill Hynes. He was calling to tell Lewis that the Dies Committee’s chief investigator had just arrived in town. Hynes had met with the new congressional investigator that day to go over “the Communist situation in Los Angeles.” When the meeting turned to the Nazi situation in the city, Hynes directed the new man, Edward Sullivan, “to see Leon Lewis. . . . Lewis has all the dope on that subject.”18

 Lewis was appalled to learn that the “Jew-baiter” he had met on the train was, in fact, the Dies Committee’s new chief investigator for the West Coast.19 Lewis could not believe it. Wasn’t it Prince who had recommended Sullivan to the committee? What was he thinking? Did he really expect that Lewis could work with such a man?20 Frantically, Lewis dashed off a letter to Prince.

 The hearings were scheduled to begin in just three weeks. Lewis would have to work quickly to get Sullivan dismissed. Lewis went to work, digging into Sullivan’s professional record. What he found confirmed his worst fears about the Dies Committee’s partisan priorities. Sullivan had been a labor spy for the Railway Audit and Inspection Bureau. He was active in antisemitic and anti-Catholic groups, and Sullivan even shared an office in Washington with the American antisemitic propagandist James True.21

 Lewis tapped his American Legion connections to arrange a meeting with the Dies Committee member Congressman John Dempsey (D-NM). A date was set, and in late July, Lewis met with Dempsey, introducing himself to the congressman as “the former Chairman of the DAV Committee on Americanism.” Lewis told Dempsey about his chance meeting with Sullivan on the train and shared his findings with Dempsey. Lewis expressed concern that Sullivan’s fanaticism might embarrass the committee. Sullivan, Lewis told Dempsey, was a political liability that the committee could not afford. Dempsey concurred. In fact, Dempsey had his own reservations about Sullivan. Dempsey told Lewis that the only reports he had seen from Sullivan were “lengthy expense reports.” Dempsey thanked Lewis for his visit and promised to telegram Washington immediately to recommend Sullivan’s dismissal.22

 Just a few weeks later, in mid-August, Edward Sullivan was discharged from his duties.23 The exact date of Sullivan’s dismissal is not known, so it is not clear whether Lewis was directly responsible for it; but at approximately the same time as his dismissal, Sullivan made national headlines publicly accusing Hollywood of harboring communists. Sullivan went to the press and announced that he had “evidence . . . to show that all phases of radical and communistic activities are rampant among the studios of Hollywood and although well known, it is a matter which the film moguls desire to keep from the public.”24 The next day, newspapers around the country trumpeted Sullivan’s sensational—and unsubstantiated—allegations: “Red Aid Linked to Film Stars” ran on page 1 of the Los Angeles Times.25 The front page of the New York Times announced, “Dies Aide . . . Assails West Coast Reds” and “Investigator Alleges Wide Terrorism and Reports Hollywood Aids Communists.”26 Given Leon Lewis’s behind-the-scenes maneuvers, Sullivan’s public declarations might now be viewed as retribution for a personal vendetta and not simply as the political grandstanding of a rabid anticommunist. Certainly that is how Lewis interpreted Sullivan’s attack on the motion picture industry that week.27

 In Hollywood, the moguls were incensed. Lewis was on the phone all day, fielding calls from irate studio executives. “Hell has been popping out here,” Lewis wrote to Prince. “I have had my hands full trying to control the situation.”28 Lewis implored Prince to send copies of Sullivan’s “evidence.”29

 Prince sent nothing. There was, in fact, nothing to send. Sullivan had not written a report to back up his claims, and he never testified before the committee to substantiate them.30 Yet Sullivan’s accusations against Hollywood stuck. After all, Sullivan was a federal investigator, and those credentials, combined with widely held assumptions about Jews, Hollywood, and communism, only confirmed what many Americans believed anyway. Edward Sullivan’s retaliation against Lewis opened the door to Dies’s later investigation of communist activity in Hollywood in 1940.

 Sullivan’s revenge, however, was not limited to his public smear of Hollywood. Sullivan was also determined “to get even with Prince.”31 This time, it was Sullivan who did the digging. As it turned out, Frank Prince was a man with a past, a felonious past. Sullivan dug up Prince’s lengthy rap sheet, a multipage dossier that went back twenty years. Prince’s official criminal record listed multiple arrests, convictions, and jail time for forgery, fraud, and passing bad checks.32 Sullivan sent a copy of Prince’s record to Red Hynes, who dutifully turned it over to Lewis at Sullivan’s request. Lewis was shocked to discover that Frank Prince, his trusted colleague and adviser, was a felon. Lewis shared the report with Sigmund Livingston at the ADL, who, unwittingly, abetted Sullivan by dismissing Prince.33

 The Sullivan episode was an unfortunate beginning between the LAJCC and the Dies Committee. Yet despite this rocky start, or perhaps because of it, Lewis remained committed to working with the Dies Committee. Over the next two years, the LAJCC provided the Dies Committee with detailed documentary evidence on Nazi activity in Los Angeles, guidance on how the committee should conduct its investigation in Los Angeles, recommendations for witnesses, and the questions to ask them. In September 1938, the LAJCC submitted the first edition of its most important contribution to the Dies Committee: the remarkable Summary Report on Activities of Nazi Groups and Their Allies in Southern California.34 Combining all the evidence that Neil Ness, Charles Slocombe, William Bockhacker, and Charles Young had gathered on Nazi activity in Los Angeles into a single report, the Summary Report was the culmination of four years of undercover surveillance. Revised and updated several times for the committee over the next two years, the first edition of the Summary Report challenged the Bund’s repeated claims that it was an American defense organization and exposed Berlin’s clandestine foreign policy to undermine democracy in the United States.

 The three-thousand-page report was organized into three parts. Part I, “The German American Bund,” exposed the German American Bund as an agent in Berlin’s international fascist propaganda network. It presented evidence documenting that network, its form and function in the United States, and the role the German American Bund played as a conduit in it. It described the many secret meetings between Bund officers in Los Angeles and Nazi Party officials on board German merchant ships in Los Angeles; closed-door conferences between Herman Schwinn and German consuls Gyssling, Wiedemann, and Killinger; and visits paid to Deutsches Haus by suspected German espionage agents.35

 Parts II and III of the Summary Report documented the relationship between the Bund and domestic right-wing groups in Los Angeles, portraying these groups as Nazi-influenced subversive organizations. Part II, entitled “The Main Allies of the Bund,” discussed the secret relationship between Berlin and the Nazi movement in the United States by detailing Henry Allen’s political activities. Drawing from Charles Slocombe’s and Neil Ness’s undercover reports, part II documented Silver Shirt leader Allen’s association with local Nazi leader Schwinn and Allen’s association with Berlin through Berlin’s international fascist propaganda network. The international character of the Nazi insurgency was reflected in the documents from Allen’s briefcase, which described Allen’s frequent clandestine trips to Mexico to confer with the officers of the outlawed Mexican fascist group the Gold Shirts, his secret meetings with foreign-embassy officials in Washington, DC, on behalf of Nazi agent Leslie Fry, and the details of the Deatherage-Moseley plot.36

 Part II also exposed Leslie Fry as an unregistered agent of the German Ministry of Propaganda. It pulled back the covers on Fry’s various political activities, including the front organizations she created in Los Angeles to promote Nazism as “Americanism,” the role she played in the Deatherage-Moseley plot, and most importantly, her relationship with Berlin’s official news agency, the World Service.37 To substantiate this last point, the Summary Report described how Charles Slocombe had subscribed to Fry’s newspaper, the Christian Free Press, under an alias. Shortly thereafter, unsolicited copies of World Service along with George Deatherage’s Bulletin began to arrive in Slocombe’s mailbox, addressed to the alias, proving that Fry had shared her mailing list with both American and German associates.38

 Part III of the Summary Report, “Leading Fascist Individuals and Organizations,” detailed the connection between fascist activities in Southern California and the broader national movement. Drawing on both Slocombe’s and Ness’s eyewitness accounts, it presented the relationship between the Silver Shirts and the German American Bund in Los Angeles and their plans to bring a Nazi-influenced political regime to power. Part III discussed William Dudley Pelley’s address to the joint meeting of the Silver Shirts and the Bund in 1936 and the later meeting between Pelley and the national Bund leader, Fritz Kuhn, at which plans to ally were discussed.39 Updated four times during the committee’s first two years of hearings, the Summary Report provided the Dies Committee with an up-to-the-minute record of Berlin’s clandestine propaganda methods and the role of the German American Bund as an agent of Nazi insurrection, and it exposed the group’s relationships with domestic right-wing groups that consistently professed their “Americanism.”

 The Dies Committee sat on the Summary Report for ten months. Even though revelations of Nazi espionage exposed by the Rumrich spy trial had been the impetus for the committee, the committee spent very little of its first year investigating Nazi activity in the United States. Rather, the committee was intensely focused on ferreting out communists in the United States.40 By the spring of 1939, however, the committee could no longer resist public pressure to investigate Nazi activity in the country. In April 1939, a new chief investigator was sent to Los Angeles to follow up on the Summary Report.

 Upon arriving in Los Angeles, chief investigator James Steedman’s first priority was to smooth over the hard feelings that still festered in Hollywood against the committee over the Sullivan scandal. Steedman met with each of the studio heads to rebuild confidence. Steedman told the moguls that Sullivan’s public outburst was the rant of an overzealous investigator whose personal prejudices did not reflect the committee’s attitudes. Steedman’s personal assurances, however, fell short. “I am completely unable to win any cooperation from . . . people who should have wanted to cooperate with me,” he wrote to Dies. “Sullivan’s half-digested material from [Red] Hines [sic] caused irreparable damage to one of the first two or three most important industries in the United States.”41

 Steedman suggested that perhaps Dies should meet with the Hollywood moguls himself. “I believe that this would be a good strategy for you and for the Committee,” Steedman wrote. Dies could have his photograph taken with some of the Warner Brothers stars, which would be good for public relations.42 Dies agreed. Steedman enlisted Lewis’s help to arrange the luncheon, which was held at Warner Brothers Studios on May 1, 1939. Among the “big shots” invited were Louis B. Mayer, Harry and Jack Warner, Hal Wallis, Daryl Zanuck of Twentieth Century-Fox, Joseph Schenck, Harry Cohn of Columbia Pictures, Walt Disney, and Samuel Goldwyn.43

 There is no record of what transpired at the luncheon, but any gains Dies might have made with the moguls that day were shortly undermined two days later by one of the committee’s local investigators. On May 3, Dies Committee investigator Arthur Kent met Bund leaders Herman Schwinn and Arno Risse for lunch at a downtown Los Angeles cafeteria.44 Kent carried with him a typewritten manuscript, bound in a dark-blue report cover and held together by three brass fasteners.45 Kent showed the report to Schwinn, fanning its several hundred pages under Schwinn’s nose to dramatize just how much information the committee had on him. Kent told Schwinn that the report contained highly incriminating evidence of Schwinn’s political activities from the past two years.46 Kent offered to give the report to Schwinn and to keep Schwinn informed of the committee’s investigation of him for $1,500.47

 Schwinn was astonished. “I didn’t know they had so much information on me. I wonder if it isn’t our Jewish friends in Hollywood who started this thing. I wouldn’t doubt but [t]hat Leon Lewis had something to do with [this],” he said.48 Schwinn was correct. The report Kent showed Schwinn was, indeed, the LAJCC’s highly confidential Summary Report. Schwinn considered Kent’s offer. “I have to think about it,” he told Kent. Several days later, Schwinn flew to San Francisco, where he met with German consul Fritz Wiedemann on the matter. Upon his return to Los Angeles, Schwinn declined Kent’s offer.49

 The Kent incident forced Steedman to confess to Lewis that the LAJCC’s undercover operation might have been compromised. Steedman told Lewis that the overzealous Kent had overstepped his boundaries trying to frame Schwinn for bribery. Lewis, whose top priority was to protect his agents’ safety, was furious. He doubted Steedman’s story. Rather, Lewis believed that Kent had been caught by his superiors in an actual shakedown and that Steedman was covering for his investigator.50 The whole setup, Lewis wrote, “was incompatible with the dignity of a Congressional investigation and if [the plot] had succeeded, they would never [have been] able to [explain] that it was a frame-up.”51

 Either way, the committee had once again betrayed the LAJCC. After the Kent incident, Schwinn took quick action to cover his tracks. He took new precautions in conducting Bund business in private, which effectively eliminated LAJCC’s informants from the Bund’s inner circle. Following the Kent incident, the informants’ reports lack the substance they had once had. The failed shakedown probably exposed Charles Slocombe as an informant as well. Slocombe was the only one of LAJCC’s informants known to Steedman. After the Kent incident, Slocombe wrote that he was “ostracized by the Bund.”52 Thereafter, Slocombe shifted his undercover work from the Bund to the Klan, where his informant activities inside the Bund were not seen as a liability but were more likely viewed as a patriotic mission.

 The incident did nothing to bolster Lewis’s confidence in Steedman. At the time of the shakedown, Lewis was working with Steedman preparing witness lists and interrogatories for the committee’s upcoming hearings on Nazi activity in Los Angeles. Upon learning that the Summary Report had been leaked, Lewis chastised Steedman. Lewis warned Steedman that he would not cooperate if the federal investigator continued to work under a “cloak of secrecy.” Setting the terms for his cooperation, Lewis continued to help Steedman prepare for the upcoming hearings.53

 On Lewis’s recommendation, Steedman subpoenaed three Bund leaders to appear at the Federal Building in Los Angeles to be interviewed by his team. The Dies Committee papers in the National Archives in Washington, DC, show that Arno Risse, F. K. Ferenz, and Willi Kendzia were all questioned in the spring of 1939 in Los Angeles using interrogatories drafted by Lewis.54 Lewis, however, was frustrated with the conduct of the interviews. All three Bund leaders misrepresented facts during their interviews. Lewis pointed out these misstatements to Steedman and offered to review the Bund members’ testimonies for inaccuracies. Steedman, however, did not take Lewis up on the offer, and as a result, the testimonies of Los Angeles Bund members entered the record unchallenged, further contributing to the exaggerations and unsubstantiated claims that characterized the Dies Committee investigations.55

 Lewis was even more disappointed with Steedman’s handling of Schwinn. When Steedman arrived in Los Angeles in early April, Lewis urged him to subpoena Schwinn immediately before Schwinn had a chance to destroy key records. Steedman, however, waited eight weeks before serving Schwinn. During that time, Kent tipped off Schwinn to the government’s case against him, allowing Schwinn to take immediate defensive action. “When the Congressional Committee arrives, they will find nothing in the house,” William Bockhacker reported. Schwinn had ordered all membership lists and other vital documents removed from Deutsches Haus.56

 Schwinn was subpoenaed in late May 1939. He was ordered to bring Bund membership lists with him to his interview. A defiant Schwinn appeared before committee investigators in Los Angeles but without the membership lists. When asked to produce them, Schwinn told Steedman that he did not know where they were.57 Steedman threatened Schwinn with obstruction of justice unless he produced the list. Schwinn dragged his feet for several weeks before he finally capitulated; but instead of providing a typewritten list, Schwinn turned over five wooden shoeboxes containing hundreds of loose metal plates used to print the Bund’s mailing labels. If Steedman wanted a list, he would have to reconstruct it himself from those metal plates. To this day, Schwinn’s wooden boxes lie in the National Archives collecting dust. Historians have ignored them as curious relics of the Dies Committee investigation. In truth, however, the boxes are more than just arcane artifacts. They are symbols of Schwinn’s defiance of the committee.

 Although Steedman mishandled the interrogation of the Los Angeles Bund leaders, he did heed Lewis’s recommendation to subpoena Henry Allen and Neil Ness. Both men were called to Washington in 1939. Allen testified in August and Ness in October.58

 Allen was predictably evasive during his testimony before the committee. He refused to answer questions directly, suffering frequent “lapses of memory” concerning his political activities and associations. When asked, Allen denied being a member of the Silver Shirts, denied knowing any Bund leaders except for Schwinn, knew nothing about Bund–Silver Shirt collaborations, and had no recollection of ever hearing Pelley publicly claim to be the “American Hitler.”59 Nor could Allen recall the purpose or details of the meetings he had with foreign officials on behalf of Leslie Fry and George Deatherage, just eighteen months earlier. The committee, armed with Lewis’s interrogatories and with the Summary Report, “reminded” Allen that he had met with the German embassy’s chargés d’affaires, Hans Thomsen, to update the Reich official on the progress of the fascist movement in the United States. Thus, despite Allen’s “failed memory,” the committee’s corrections and reminders, informed by the LAJCC, ensured that Allen’s political intrigues made it into the record.60

 World War II broke out in Europe just a few weeks after Allen testified before the committee. The new war in Europe heightened national security concerns in the United States—and smoothed over the fault lines of suspicion between Lewis and Steedman. The two men quickly found the common ground needed for a more collegial working relationship. During September 1939, Lewis and Steedman worked together to prepare the interrogatories that the committee would use to interview Neil Ness.61

 Neil Ness was the only LAJCC informant to testify in a federal proceeding prior to the United States’ entry into World War II in 1941. Ness appeared before the committee in Washington for two days in October 1939. When asked to identify himself for the record, Ness replied simply that he was a former member of the German American Bund. The committee interviewed Ness using a list of questions prepared by Lewis that elicited the full extent of Ness’s undercover experience. Ness related firsthand accounts of Schwinn’s secret meetings with Nazi Party officials on board German ships and testified to witnessing Consul Gyssling’s financial assistance to the Bund.62 The committee probed Ness on the threat that pro-Nazi groups might pose to national security.63 Ness responded with accounts of Schneeberger’s visit and other suspected espionage activity he observed. Ness also recounted the Bund’s plan to sabotage the water and power supply on the West Coast when “the day” came.64

 “We always discussed what we would do toward helping Germany [if war came] . . . such as blowing up waterworks and munitions plants and docks, . . . espionage, too. We planned on paralyzing the Pacific coast from Seattle to San Diego . . . which included blowing up the Hercules powder plant—where they make munitions—and also blowing up all of the docks and warehouses along the water front.”65 According to Ness, West Coast Bund leaders were confident that when the day came, one hundred members would rush to carry out these plans. “There is nothing American or political about the [Bund],” Ness told the committee. “It is purely an arm of the German Government. At least that was my observation.”66

 Ness was one of the last witnesses to testify before the Dies Committee before the committee submitted its final report to Congress in January 1940. To the amazement of the committee’s critics, that report turned out to be “an astonishingly able and balanced document.”67 The Dies Committee’s final report discussed communist and Nazi activity in the United States, concluding that groups affiliated with both ideologies were equally duplicitous in method and intent. In its summary of Nazi activity in the United States, the committee indicted the German American Bund as a subversive, pro-Nazi organization that “receive[d] its inspiration from the Nazi Government of Germany through various propaganda organizations which have been set up by that Government and which function under the control and supervision of the Nazi Ministry of Propaganda and Enlightenment.”68 The report asserted that the Bund worked through a “vast system of front organizations cloaking espionage, sabotage and propaganda activities.”69 Hundreds of these Nazi-influenced, domestic far-right-wing groups were pumping an “unprecedented volume” of hate literature into the United States. Appealing to “the most base forms of religious and racial hatred,” pro-Nazi groups advocated “radical change in the American form of government.”70 The committee found that the Bund’s “political motives and methods were strikingly similar” to those employed by communist groups. Astonishingly, the committee concluded that the German American Bund, along with the Communist Party, “should . . . be classified . . . as an agent of a foreign government and equally condemned.”71

 After two years of suspicion and betrayal, the LAJCC’s struggle with the Dies Committee had finally paid off. The committee’s final report had thoroughly exposed the depth and breadth of Nazi duplicity to the American people. “At no time in the history of this land,” Lewis told the LAJCC board in December 1940, “has the general public been more thoroughly aware of the fact that professional haters are potential traitors.” The “corruptive influences in our national structure” had been laid bare to the public, Lewis declared. Having effectively navigated the politics of resistance, the LAJCC had finally realized its ultimate objective: to expose the American people to the dangers and duplicity of Nazism in the United States. “Citizens of all faiths now understood that organized antisemitism was not an end in itself, but merely a means to an end which spelled disaster for the fundamental liberties and civic rights of our citizenry as a whole.”72 Lewis and the LAJCC were vindicated.

 The LAJCC’s triumph, however, proved a Pyrrhic victory. Just two months later, Dies himself betrayed the LAJCC in a sensationalized, seven-part Liberty magazine series entitled “Communists in America.” Each article in the series detailed alleged communist infiltration of a different corner of American society. The fifth article of the series, “The Reds in Hollywood,” warned Americans of the particular danger that communists in Hollywood posed to American society.73 In the article, Dies asserted that the motion picture industry was a secret haven for communists who surreptitiously injected communist messages into American films to corrupt American values. “From what I saw and learned while in Los Angeles . . . Hollywood contributed large sums of money to the Communist Party. I was also convinced that Communist influence was responsible for the subtle but very effective propaganda which appeared in such films as Juarez, Blockade and Fury.”74

 Surreptitious exploitation of motion pictures was not the only “evidence” Dies offered to support his allegations against Hollywood. Invoking the antifascist/anticommunist political binary of the era, Dies asserted that the studio heads themselves were communists because they opposed Nazism. In fact, Dies announced, the studio heads themselves “for many years [had] maintained an elaborate ‘detective agency’ whose professed purpose is to keep the producers informed regarding Nazi activities in the United States and particularly in California.”75 It was the ultimate betrayal.

 With his committee’s two-year tenure coming to an end, Dies took to the press to lobby public support for reappropriation of his committee.76 Exposing the communist threat in Hollywood was a surefire strategy. Such were the politics of resistance, but Lewis suspected that there was more to Dies’s attack on Hollywood and betrayal of the LAJCC than just politics and money.77 Lewis believed that a vengeful Frank Prince “had sold the idea of the Liberty articles to Dies” in order to get back at Lewis, the LAJCC, and the ADL for his dismissal. Lewis believed that Prince had advised Dies “on the manner in which the [information] should be presented.” According to Lewis, the Liberty magazine article was filled with “extraneous material,” material that would have “satisfied [Prince’s] desire for vengeance over the fancied wrongs that I had done him.”78

 Was Frank Prince in some way responsible for “The Reds in Hollywood”? We do not know, but whatever the contributing factors, Dies’s attack on Hollywood in February 1940 was timely. A Gallup poll taken just a few weeks earlier indicated that 70 percent of Americans believed that it was more important to investigate communists in America than Nazis.79 The Liberty series justified that prejudice, and several months later, in May 1940, Congress approved two more years of funding for the committee. That summer, Dies conducted “hearings” on communist activity in the motion picture industry from a private hotel room in Los Angeles. Acting as judge and jury, the congressman conducted one-on-one interviews with select actors, writers, and producers, interrogating them on alleged communist activity in Hollywood. Finding little evidence to pursue the issue in public sessions, Dies abandoned this inquest in favor of lower-hanging fruit. Shortly thereafter, the United States entered the war, and the Dies Committee faded into the background. When the war ended, however, the committee was reborn as the House Un-American Activities Committee. Even though Martin Dies was no longer a congressman, the new committee picked up where Dies had left off, ironically turning the tables on the moguls who had supported it for so long.80

 9

 The News Research Service

 Despite the Sullivan scandal, the Dies Committee hearings themselves actually got off on a promising note as far as Leon Lewis was concerned. The first witness called to testify was committee investigator John Metcalfe. Metcalfe had infiltrated the German American Bund for the committee in Chicago. He reported on the group’s nefarious political activities, activities that emulated those observed by LAJCC agents in Los Angeles.1 Following Metcalfe’s testimony, however, the committee did an abrupt about-face when J. Parnell Thomas (R-NJ) insisted that alleged left-wing activity inside New Deal programs demanded the committee’s immediate attention.2

 For the next three months, Lewis waited patiently for the committee to return to its original focus, but by December, the committee showed no such intention. Considering various strategies to pressure the committee’s agenda, Lewis toyed with the idea of writing a tell-all book on Nazi activity in the United States, but Walter Wanger, chairman of the Hollywood branch of the LAJCC, suggested a different approach.3 Instead of a book, Wanger suggested that the LAJCC publish a newsletter to expose the evolving Nazi fifth column in the United States.4 A book’s political impact was fleeting, Wanger reasoned, but a well-circulated newsletter would have broad, ongoing political impact. Lewis concurred, and in January 1939, the LAJCC established its own press agency, the News Research Service (NRS). Joining the “newsletter revolution” in American journalism that took place in the late 1930s, the LAJCC launched a counterpropaganda campaign to take on Nazism in the United States where it lived, in the court of public opinion.5

 The NRS, like so many political groups of this divided era, effectively camouflaged the political orientation of its benefactors in order to garner political influence. Fighting fire with fire, the LAJCC operated in the public sphere as the NRS, unencumbered by the liabilities of its Jewishness. The NRS published a weekly intelligence report on Nazi fifth-column activities in the United States, simply called the News Letter. Between January 1939 and December 1941, the NRS distributed the News Letter to a select group of national opinion makers—syndicated broadcasters, prominent journalists, federal officials, university professors, politicians, and clergy. The News Letter quickly gained a reputation among these national influencers as a source of highly reliable information on Nazi activity in the United States. During its three-year run, hundreds of news stories, magazine features, books, sermons, radio broadcasts, and official government reports on Nazi activity in the United States used information from the News Letter. In December 1941, after the United States entered the war, the NRS suspended publication of the News Letter but continued to function in the national political arena, counseling government officials and newspaper reporters who had come to trust the NRS as an unimpeachable source of documentary evidence.

 Joe Roos, the newspaperman and scriptwriter whom Lewis had hired the year before to manage the undercover operation, managed the News Letter. Roos was very knowledgeable about the Bund. As a reporter in Chicago, Roos had gone undercover early in the decade to investigate FNG activity in that city.6 Roos’s undercover work led him to the ADL in Chicago and to Lewis in Los Angeles. In 1933, Roos accepted a position as a scenario writer at Universal Studios and moved to Los Angeles. It didn’t take long for Bund activity in Los Angeles to draw Roos back into undercover work, and in 1938, he left the motion picture industry, accepting a substantial pay cut to work for Lewis as second in command of the LAJCC’s fact-finding operation. A year later, when the LAJCC created the NRS, Roos was the obvious choice to manage the new anti-Nazi intelligence report.7 Supported by two staff writers, two secretaries, and a cadre of community volunteers, Joe Roos turned out a new issue of the News Letter every week for three years.8

 Roos was the mastermind behind the NRS’s national political influence. Operating on a modest budget, Roos selected the most strategic national influencers for the News Letter’s initial mailing list. Just three months into publication, the News Letter’s reputation spread among journalists and writers. In April 1938, the San Francisco Chronicle wrote to compliment the NRS on its “splendid work”—and requested that the paper’s general manager, editor, city editor, and three community leaders be added to the mailing list.9 When the publisher of the Dallas Morning News, E. M. Dealey, showed his copy of the News Letter to editor in chief William Ruggles, Ruggles wrote to request his own subscription.10 At the New York Post, the editor’s copy of the News Letter got passed around so often that the Post’s librarian, Sam Halper, wrote to request two additional subscriptions: “The file you have sent us has been used so extensively that many [issues] are missing. . . . Members of the staff are calling for the same material.”11 Perhaps the most compelling testament to the News Letter’s reputation came six months after publication had ceased. In 1942, Nina Almond, a librarian at the Hoover Institute on War, Peace, and Revolution at Stanford University, wrote to request a full set of the defunct newsletter. “We are especially anxious to secure ten publications issued or distributed by leading organizations in the United States during the present conflict. We are now receiving materials from many of these groups and we wish your News Letter to be represented in this collection. . . . We are very grateful indeed to you for this highly important file.”12

 [image:]

 Figure 9.1. Joe Roos. CRC Papers.

 The LAJCC’s counterpropaganda campaign relied exclusively on the quality of the information in the News Letter. Between 1939 and 1945, Roos built an extraordinary research library on far-right-wing groups and their members in the United States. He established and maintained professional correspondence with the editors of over four hundred domestic and international newspapers, magazines, and newsletter-publishing anti-Nazi organizations.13 He subscribed to press clipping services and collected information from a network of trusted “fact-finders.” He used the News Letter as “professional currency,” trading News Letter subscriptions for subscriptions to several hundred magazines, newspapers, and newsletters.14 As a result, the NRS library acquired thousands of articles, newspapers, magazines, handbills, and newsletters on Nazi groups, leaders, and activities from both foreign and domestic sources. Roos organized a master filing system, indexing informant reports and library assets for easy access and cross-referencing. The NRS’s master filing system enabled NRS staff to provide quick and reliable fact-checking services for its clients.15

 To ensure the NRS’s reputation as a source of reliable information, Roos and Lewis adhered to judicial standards of evidence for every News Letter story.16 Every article was authenticated with facsimiles of the documents on which the story was based.17 As testament to the News Letter’s credibility, neither the NRS nor any subscribing publication was ever sued for libel.18 What is more, nonsubscriber news outlets facing libel suits (having nothing to do with the News Letter) sometimes called on the NRS to provide them with documentary evidence to ward off those suits. In at least three cases, blustering far-right-wing plaintiffs quickly withdrew their complaints when the defending news agency produced documents from the NRS backing up the stories in question.19

 Newspapers and magazines across the country regularly used information from the NRS in their coverage of Nazi activity in the United States. In Los Angeles, writers at the Times, the Daily News, the Examiner, and the Hollywood Citizen News subscribed to the News Letter and used information from it in stories on Nazi activity in Los Angeles.20 The News Letter also gained a following among reporters in the national popular press for its “influential work in bringing to light fascist movements in the United States.”21 Writers for some of the nation’s most popular periodicals, including the New Republic, Nation, Life, Look, Time, and the Saturday Evening Post used information from the News Letter in feature stories on the emerging Nazi fifth column in the United States.22 The Saturday Evening Post’s exposé on domestic Nazi groups, “Star-Spangled Fascists,” for example, used information from the NRS.23 Both the New Republic and Nation used information from the News Letter in features exposing the pro-Nazi politics of certain congressional candidates in the election of 1940.24 When the new monthly magazine Equality wrote to the NRS requesting “visual information” for an upcoming feature on the revival of the Ku Klux Klan, Roos responded in his usual style, sending editor Harold Coy “a mass of documents.” When “The Klan Hates Them All” appeared in the February 1940 issue of Equality, the illustrations included a facsimile of the cover of the November 1939 issue of the Fiery Cross and the “Solemn Summons of the Fiery Cross,” both documents Roos had sent Coy. In thanking Roos, Coy wrote that he was going to follow the February article with another “blast against the Klan” in April using NRS material that the magazine had not been able to use in February.25

 The timeliness of News Letter stories also contributed to the NRS’s reputation. From the start, it was difficult for News Letter subscribers to ignore how often the NRS scooped their own coverage of Nazi activity in the United States or, at the very least, broke stories at precisely the same time they did. In January 25, 1939, when News Letter 2 reported on Major-General George van Horn Moseley’s “American-fascist ambitions,” it scooped Life magazine’s coverage of “Fascism in America” by five weeks.26 The March 6, 1939, Life story pictured Moseley among half a dozen or so fascist leaders in a pictorial spread entitled “Some Voices of Hate.”27 On February 10, 1939, when the Providence Evening Bulletin published a letter from the head of the German University Service directing German exchange students in the United States and Canada to write intelligence reports on the “attitude of individual members of the faculty, the administration [and] students . . . in regards to Germany,” the paper was two weeks behind the News Letter, which had exposed the German student-exchange service as a front for German intelligence in its January 25 issue.28 Several weeks later, Senator Theodore Green of Rhode Island reported the situation to the U.S. Senate.29

 As a research service, the NRS maintained dossiers on Nazi agents and organizations. The News Letter seldom reported on an event without reaching back in its files to contextualize and link current events to past incidents in a continuing explication of emerging patterns. News Letter stories, therefore, were not press-ready pieces but continuations of ongoing research reports that exposed patterns of subversive activity for its readers in a way that other press services did not. In January 1940, for example, the NRS secured a copy of an all-too-chummy letter from the German consul of Boston, Herbert Scholz, to the head of the isolationist group the American Fellowship Forum. In “Nazi Consul Guides Reich Propaganda in USA,” the NRS did not simply publish a story about the compromising letter. Rather, Roos’s staff dug into the NRS files and pulled out past coverage of the AFF’s relationship with the registered German propaganda agent George Sylvester Viereck, further incriminating the isolationist group as a collaborationist front.30

 News Letter stories often spread virally through the national press. The Scholz-AFF-Viereck piece, for example, was picked up by the New York World-Telegram and used in its June 1940 series “The Fifth Column.” The New Republic covered the story that month as well, in its feature “Whose Fellowship and Whose Forum?,” and the Dies Committee included the information in a white paper on German government officials’ misconduct and intrigues in the United States that it published later that year.31 The Dies Committee report was picked up by syndicated columnists Drew Pearson and Robert Allen in their October 9, 1940, column “Hot Consuls.” Thereafter, Pearson and Allen kept the AFF in their sights, following up in their December 30, 1940, piece with additional evidence that further incriminated the group as a Nazi front.32

 The Scholz-AFF-Viereck story was just one of many News Letter stories that spread virally through the national press. The NRS dossier on Nazi activity in Mexico, for example, documented the surreptitious border crossings of Bundists and Silver Shirts in Southern California to meet with the outlawed Mexican Gold Shirts.33 The NRS dossier on Nazi activity in the Southwest also documented Bund efforts to recruit Native Americans to the fascist movement. The NRS sent that information to the U.S. Department of the Interior for further investigation.34 The NRS file on San Francisco consul Fritz Wiedemann noted Wiedemann’s ongoing “hospitality” to German visitors who “happened” to pass through California on their way to or from Tokyo. The Wiedemann dossier helped the NRS advance its theory of a “Berlin–Los Angeles–Tokyo [a]xis.”35 Even after Wiedemann was recalled by Berlin, the NRS record on his association with pro-Nazi leaders of America First contributed to the NRS’s ongoing surveillance of the Nazi takeover of the California chapters of that isolationist group.36

 The News Letter was a valuable public relations device. Lewis and Roos used the News Letter as a “calling card” to establish relationships with key national influencers. “Space permits only highlighting of news,” the newsletter’s masthead read. “More detailed information is available to serious Students and Writers.” Hundreds of reporters, authors, clergy, educators, political activists, and government officials took up the NRS on that invitation. Roos and Lewis responded personally to these requests. In so doing, they established trusted professional relationships that they cultivated over the years.

 The News Letter forged strategic relationships with reporters and editors at the New York Post and New York World-Telegram, extending the LAJCC’s reach far beyond Southern California. Both papers drew heavily from the News Letter and customized dossiers that Roos prepared for them. In June 1939, the New York World-Telegram reporter George Britt ran a six-part series, “The Propaganda Front,” on Nazi propaganda techniques in the United States.37 In preparation for the series, Britt consulted with Roos, requesting and receiving information for the series.38 A year later, Britt tapped Roos again for help with a second series, this one on Nazi fifth-column activities in the United States.39

 It is like old times to be writing to you again and more so to be getting valuable help from you. Thank you very much for the copies of World Service, which you sent to me. I’ll make use of the material soon and then will return the sheets to you. . . . May I ask you for further help, in case it is in your files[?] I want to get the fullest and most thorough factual statement I can as to Nazi penetration of airplane factories and defense areas on Pacific Coast—where they are placed, actual sabotage traceable to them or at least pointing toward them, stealing of plans and designs, organization of Bund camps and groups in strategic places, etc.40

 Roos sent Britt the materials he needed.

 Britt’s eight-part series “The Fifth Column” ran June 4–14, 1940.41 It incorporated information from News Letter #64 on the Scholz-AFF-Viereck story, quoted the Nazi propagandist Colin Ross from News Letter #66, and exposed the German American Commerce Board’s Nazi connections, covered in News Letter #68.42 That summer, Britt compiled the articles from both series into a nonfiction paperback book entitled The Fifth Column Is Here. The book hit newsstands in September 1940. Every chapter contained information from the News Letter or from the LAJCC’s informant files, and Britt cited the NRS as an authoritative source throughout the book.43 In the acknowledgments, Britt wrote that he was “personally indebted to the News Research Service of Los Angeles.”44

 While Roos was assisting Britt with his book, he was also busy gathering documents for Britt’s World-Telegram colleague Johannes Steel’s new book, Treason, Inc.: The Enemy Within. In July 1940, Steel contacted the NRS requesting photographs of “all the gentry whom you had named during the past year” in the newsletter. As testament to the NRS’s reputation, Steel left it to the NRS to decide which material it thought “would be most effective in bringing this situation home to the American People.”45 Roos compiled “a mass of material” for Steel, sending the writer copies of issues #85–96 and fifteen original photographs accompanied by a multipage annotated index.46 When the dossier failed to reach Steel, Roos put together yet another package for Steel, this one containing twenty-two new photographs and another annotated index.47 Steel’s book hit newsstands in September 1940. It contained a great deal of NRS material, including the reproduction of an NRS collage of Silver Shirt applications and applicant photographs, a photo of Los Angeles Italian fascist leader Joe Ferri taken with Los Angeles Bund leader Arno Risse in uniform, and a reprint of the News Letter article “Fourth of July, The Tag for Nazi Propaganda” with an NRS byline.48

 The New York Post was another NRS strategic partner. The Post’s city editor, Leo Katcher, was a News Letter subscriber. In 1940, Katcher sent Lewis a preliminary outline for a five-part series on the fifth column in the United States, asking for Lewis’s input on the series: “I know you realize that both our activities are directed at a common cause.”49 It was Roos who responded, sending Katcher a seven-page, single-spaced analysis of Katcher’s outline, including suggestions for sources for each article, references to News Letter issues that Katcher should consult, and, as always, story angles for the articles.50 The Post’s series, “Men Against America,” ran in September and October 1940.51 The first article in the series, “Viereck and His Work,” was a front-page story on September 18, 1940.52 Not only did the first article in the series incorporate information Roos had provided on Viereck, but it also cited the News Research Service as the source.53 Lewis read the stories and wrote Katcher to say that he thought the articles were “swell.”54

 Throughout 1940 and 1941, the NRS maintained a close working relationship with Katcher. Katcher frequently wrote to Lewis asking the NRS to fact-check Post stories and often closed his letters with requests for advance copies of the News Letter and any scoops Lewis wanted to share. In late 1940, Lewis gave Katcher at least two scoops. The first concerned German espionage activities in Hawaii, which appeared in “Men Against America” in October, and the second concerned the fantastic story of a Gestapo agent who turned himself in to Lewis in California.55 Lewis and Roos interviewed the agent and, after turning Peter Fassbender, alias Henry Smith, over to the Dies Committee, offered the scoop to Katcher.56

 “I hate to let the thing go myself,” Lewis told Katcher, “as it would give us an excellent follow-up [when the Dies Committee releases its white paper on German consular misconduct in the U.S.], but, of course selfishness has no place in a situation of this character. Should you use . . . the story . . . you might give a little plug to NRS in some way as the ‘ferret’ involved.”57 Unfortunately, Katcher was out of town and did not receive Lewis’s tip in time. The Dies Committee leaked the Smith story to the press. It was front-page news in the New York Times on November 19, 1940, and was covered by the Chicago Tribune as well.58

 The News Letter helped the NRS establish trusted relationships with four of the nation’s most influential syndicated columnists. Wythe Williams, Drew Pearson and Robert Allen, and Walter Winchell all subscribed to the News Letter and regularly called on the NRS to fact-check stories. Williams was the publisher of the Greenwich Times and a radio commentator for the Mutual Broadcasting Company (MBC). Famed as an “international scoop reporter,” Williams used information from the News Letter to “inject” national news into both his print and broadcast reports.59 Williams found the News Letter “to be one of the best sources” for that purpose.60

 Drew Pearson and Robert Allen reached millions of Americans through their weekly syndicated column, the “Washington Merry-Go-Round.” Pearson and Allen incorporated information from News Letter issues #35 and #73 in their June 21, 1940, story on Nazi efforts to infiltrate Native American tribes in the Southwest.61 In “Indian Fifth Columnists,” Pearson and Allen used information from documents found in Henry Allen’s briefcase concerning the Bund’s efforts to recruit Native Americans in the Southwest to the Nazi cause. In their October 9, 1940, column, Pearson and Allen cited the activities of consuls Wiedemann and Scholz to publicize German consul misconduct in the United States.62 According to Roos, 75 percent of the material in that column came from the NRS.63 Roos made sure that Pearson and Allen remained one step ahead of breaking news by arming them with advance copies of the News Letter and “deep background” information. On September 23, 1941, for example, just as a special Senate committee was convening to investigate the motion picture industry for warmongering, a well-placed notice in the “Washington Merry-Go-Round” exposed the antisemitic, pro-Nazi congressmen who were behind the investigation.64 In this way, the NRS challenged the credibility of the investigation before it even began. Roos maintained a close relation with Pearson and Allen through 1946.65

 Winchell, the most widely read columnist in the country in the 1930s and 1940s, was perhaps the most influential News Letter subscriber. According to one estimate, fifty million Americans either listened to Winchell’s Sunday-night radio program or read his syndicated Monday-morning column.66 For six years, Winchell maintained a close relationship with the NRS, regularly using information from the News Letter in his column and his broadcasts to expose Nazi duplicity in the United States. In his April 17, 1939, Sunday-night broadcast, Winchell used an NRS story to report on the intimidation tactics Bund leaders were using to try to stifle anti-Nazi broadcasters around the country. “Bund chiefs,” Winchell reported, ordered Bund members to “deluge” radio stations with letters protesting the anti-Nazi biases of leading American radio “spielers” such as Dorothy Thompson, Eddie Cantor, and himself. “Bund members who do not comply are fined $1.” Fortunately, Winchell told the nation, “Sponsors wised up to this racket long ago and no longer give it a second thought.”67 A year later, Winchell used information from the July 17, 1940, issue of the News Letter to expose how Nazi propaganda often slipped into the country disguised as domestic newsletters, pulling back the covers on two Nazi-front publications, British News and Views and American News.68

 Roos and Lewis maintained a regular correspondence with the nation’s chief gossiper. They regularly pitched stories to Winchell and sent him advance copies of the News Letter to give him scoops.69 One such story was the manipulation of German-language newspapers in the United States by Nazi agents, which came from News Letter #92. Another was the exposure of a plot by right-wingers to disrupt an upcoming public talk in Los Angeles by reporter Dorothy Thompson.70 On March 23, 1941, the day before Thompson’s talk, Winchell used his Sunday-night radio program to let the whole country know about the plan to sabotage Thompson.71 The word from Winchell in New York City that evening alerted the police and FBI in Los Angeles, both of which made a strong showing outside the auditorium the next night, as did twenty or so photojournalists who showed up to snap pictures of the protestors. According to Roos, “Only the boldest Nazis dared to go through with their picketing.” Those who did, Roos reported, behaved “very meekly” and did not pull any “rough stuff.”72 Winchell was grateful for the information the NRS provided and was not shy about asking for more. “You might like to know that I am using your tips a lot to help fight the lice. If you have anything I can use for my feature ‘Some Americans Most Americans Can Do Without,’ please send it on.”73

 Sometimes Roos’s counsel to Winchell went beyond pitching to scolding if Winchell dropped the ball on a story. In May 1941, Winchell reported on the INS’s decision not to deport the newly denaturalized Herman Schwinn.74 Following the broadcast, Roos dashed off a letter to Winchell, scolding the broadcaster for not checking with the NRS before airing this story. The NRS had cooperated with authorities on the Schwinn case, and Roos knew why Schwinn was not deportable. “I could have told you why,” Roos wrote. “U.S. law requires proof of a relationship with a foreign government, which is very difficult to do.” If Winchell had only consulted with Roos before doing the story on Schwinn, Roos would have recommended a different angle. Winchell could have used the opportunity to advocate for laws making it easier to deport people who were “guilty of un-American activities, such as Schwinn.”75

 From local reporters to nationally syndicated broadcasters, the NRS constructed a network of national opinion shapers through whom it influenced the national discourse on Nazi activity in the United States; but the NRS’s counterpropaganda campaign burrowed even deeper into American political culture. The NRS reached beyond the general readership of national newspapers and popular journals to cut across American society and reach Americans through their religious and political affiliations as well. Groups such as the National Council of Christians and Jews, the Non-Sectarian Anti-Nazi League, the American Council against Nazi Propaganda, Columbia University’s Institute for Propaganda Analysis, and the American Committee for International Information all subscribed to the News Letter. These groups often repurposed News Letter content and republished it in their own newsletters.76

 One of the more strategic relationships the NRS established for the LAJCC was with the Unitarian minister the Reverend L. M. Birkhead of Kansas City. Birkhead was the founder of the Friends of Democracy, a liberal, antifascist organization that had gained a national reputation in its crusade against the pro-Nazi Christian minister Gerald Winrod.77 Birkhead was introduced to Lewis by the New York World reporter George Britt. Birkhead became a News Letter subscriber, and throughout 1939 and 1940, Lewis and Birkhead conducted a productive professional correspondence, exchanging information and sharing leads on Winrod’s Nazi connections.78 With Lewis’s help, Birkhead exposed Winrod as a ministerial fraud. Lewis provided Birkhead with evidence proving that Winrod had never attended a single class at the Los Angeles seminary from which he claimed ordination, exposing that Bible college as a sham diploma mill. “We are much indebted to you for the News Letter and the important information that it contains every week,” Birkhead wrote to Lewis in 1940.79

 The Reverend Keith Brooks, founder of the American Prophetic League, was another strategic NRS ally through whom the LAJCC reached a segment of American society otherwise inaccessible to it, Christian fundamentalists. Brooks was a fundamentalist Christian minister in Los Angeles dedicated to combatting antisemitism among those in the ministry who “tr[ied] to find warrant in the quotations from the Talmud linking the Jews to the Protocols.” The American Prophetic League published a monthly press release that was sent to twenty-five hundred ministers around the country. Articles in the League’s press releases debunked the persistent exploitation of The Protocols of the Elders of Zion by Christian demagogues and exposed those right-wingers who cloaked their fascist agendas in Christian patriotism.80

 Correspondence between Lewis and Brooks typified Lewis’s relationships with the leaders of dozens of anti-Nazi organizations. In August 1938, Brooks wrote to Lewis requesting fifteen hundred copies of Stanley High’s pamphlet Why Are Jews Persecuted? to “place in the hands of Christian workers.”81 Lewis was happy to oblige. Later that month, Lewis wrote to Brooks seeking fifty copies of Brooks’s pamphlet Plague among the Fundamentalists, which exposed Winrod’s Nazi influences. Lewis wanted to reproduce and distribute the pamphlet to church groups in Kansas, Winrod’s home state.82 Brooks returned the favor. Brooks later asked Lewis for permission to use information from B’nai B’rith Magazine in a new pamphlet he was preparing. Lewis advised Brooks not to wait for permission, assuring him that it would be “Ok.”83 Partnering with leaders like Birkhead and Brooks, the LAJCC contributed to the fight against some of the nation’s most potent nativists and antisemites.

 The News Letter extended the LAJCC’s influence to two other strategic groups, federal officials and veterans. Roos used the News Letter to cultivate relationships with congressmen, federal agencies, and military officials. Capitalizing on events as they occurred, Roos would send federal officials relevant copies of the News Letter with a letter introducing them to the NRS. In April 1941, for example, Roos seized on the opportunity afforded by the testimony of L. M. C. Smith, a Justice Department official, on proposed legislation requiring foreign government agents to register with the State Department. Roos wrote to Smith to offer NRS support, introducing the NRS as a “handful of patriotic and public spirited citizens” who had provided the FBI, local law enforcement, and government and naval intelligence with information on right-wing extremists for the past seven years.84 Roos offered Smith a complimentary subscription to the News Letter, explaining that it contained information gathered by undercover informants. Roos added that many of Smith’s colleagues in the department were already News Letter subscribers, including FBI director J. Edgar Hoover, attorney general Jackson, Justice Department press chief James Allen, director of immigration investigations J. R. Espinoza, and others.85 In this way, Roos used the News Letter to open doors in Washington, establishing relationships with federal officials at the State and Justice Departments, the War Department, and the Department of the Interior prior to World War II. Many of these prewar associations blossomed into trusted working relationships during the war, as federal officials called frequently on the NRS for information on Nazi—and communist—activists.86

 The NRS also extended the LAJCC’s counterpropaganda campaign to the nation’s veterans. Veterans were crucial to the anti-Nazi cause. Veterans were often fervent anticommunists who did not always view Nazism as a domestic threat. For Jewish resistance groups such as the ADL, AJC, and LAJCC, it was critical to expose Nazi duplicity in the United States to veterans. In Los Angeles, the LAJCC was already working discreetly with the local American Legion to produce “Americanism” radio programs and short films. The NRS aided that activity by collaborating with the local Legion in publishing several key political reports that exposed seditious Nazi activity to Legionnaires across the country.

 In the spring and summer of 1941, the Americanism Committee of the American Legion in Los Angeles, guided by its LAJCC veterans, collected evidence of Nazi infiltration of the California chapters of the national isolationist organization America First. The information came from LAJCC informants who worked undercover inside America First between 1939 and 1941. These informants documented the evolving relationship between former Bund members and current America First leaders in California, including the curious overlap in membership between the two groups, the number of former Bund leaders who had become leaders of America First chapters across the state, the frequent “guest” appearances of Bund speakers at America First gatherings, and the co-optation of America First as a distribution channel for the Bund’s defeatist literature.87

 At the 1940 California state convention that year, Los Angeles Legionnaires sponsored Resolution 29 calling on America First’s national executive director, General Robert E. Wood, to investigate the situation:

 Whereas, throughout California Nazi agents have insinuated themselves into the top circle of the America First Committee in California, contrary to the spirit and interest of its accredited leaders,

 and,

 Whereas, these elements threaten to misuse what is otherwise a sincere effort to express an honest point of view.

 Now therefore, be it

 Resolved, that this Convention of the American Legion petition General Robert E. Wood, National Chairman of America First, to conduct an investigation of all local committees in California removing from office any person affiliated with a Nazi, Communist or Fascist organization.88

 The California Department of the American Legion passed this resolution along with another that bore the unmistakable imprint of the LAJCC’s Legionnaires:

 Whereas, the citizenship of Herman Max Schwinn, former head of the German American Bund, was revoked by the Federal Courts and the revocation upheld by the Supreme Courts of the United States, and

 Whereas the presence of Hermann [sic] Schwinn in California is detrimental to the best interests of the American people, especially during this period of international crisis;

 NOW, THEREFORE BE IT RESOLVED that this Convention of The American Legion assembled at Sacramento urge that the deportation provisions of the immigration laws be strictly and immediately enforced in the case of the aforesaid mentioned Herman Max Schwinn and all other aliens in the same category.89

 The passage of these resolutions was remarkable. The public indictment of America First and the call to deport Schwinn by the American Legion could not be impeached as communist propaganda by the far right. The LAJCC Legionnaires had effectively leveraged their political status in one of the nation’s most influential and conservative organizations.

 The California Legion’s indictment of America First that summer did not end with the passage of these resolutions. That fall, the Americanism Committee of the Los Angeles Legion published a white paper presenting the evidence on which the resolutions had been based. “Subversive Activities in America First in California” relied entirely on information from the NRS, right down to the dozen or so photographs of former Bundists, nativists, and right-wing protestors taken in the company of America First leaders. The white paper restated Resolution 29, demanding that General Wood investigate, renounce, and “publicly disown” any chapters of America First that had fallen under Nazi influence, but the report did not stop there. The white paper held America First responsible for “any resulting disunity of our people, ensuing class hatred—attempting to strike at the very heart of our national defense” if Wood failed to act.90

 “Subversive Activities in America First in California” was distributed broadly across the country in October 1941, just eight weeks before the attack on Pearl Harbor. Even though the report was ghostwritten by LAJCC member and professional ad man Henry Mayers and edited by Lewis and Roos, the credits on the American Legion publication listed only the non-Jewish members of the Americanism Committee.91 It was understood by all involved that Jewish influence was best exercised unseen.92 Three months later, however, in February 1942, the NRS and the Americanism Committee published a follow-up report, “Since Dec 7: Enemy Propaganda in Southern California.”93 This time, Henry Mayers was included among the list of Americanism Committee contributors.94

 The News Letter empowered the LAJCC to wage its own national counterpropaganda campaign against Nazism in the United States. Operating in the public sphere as the News Research Service, the LAJCC influenced national opinion makers who had the credibility to publicly confront Nazis in the United States in a way no Jewish defense group could. The information and the customized research services that the NRS offered to its strategic partners transformed the LAJCC into a new Jewish voice in national politics, alongside the more established East Coast Jewish groups.

 The News Letter also established the LAJCC as a new site of political influence within the American Jewish community itself. Lacking adequate resources, local Jewish groups looked to the ADL, the AJC, and the American Jewish Congress for support and counsel. Beginning in 1939, these groups also called on the LAJCC. Requests for the News Letter flowed into the Hollywood office from domestic and international Jewish defense groups. Two of the most influential domestic Jewish defense groups of the era, the AJC and the ADL, promoted the News Letter to their members. The director of the ADL’s new eastern office in New York, Leonard Finder, publicized the News Letter to ADL key men in his jurisdiction. It did not take long before ADL key men in Chicago, Miami Beach, Los Angeles, and New York City were writing to Hollywood to request subscriptions.95 Miles Goldberg, Richard Gutstadt’s assistant at the ADL in Chicago, however, did not think much of the News Letter. Sill resentful of the Los Angeles group, Goldberg dismissed the NRS as “having no value whatsoever.”96

 Leaders at the American Jewish Committee did not agree. The AJC subscribed to the News Letter and promoted the NRS to its constituents around the country. Bernard Truxton, the executive director of the Jewish Welfare League of Canton, Ohio, learned about the News Letter at an AJC seminar on civic protective work. The NRS, Truxton told Roos, was actually the inspiration for the seminar. Truxton asked to be placed on the NRS mailing list and thanked Roos for “enlightening Americans to current dangerous situations and thus giving opportunity to meet emergencies with well thought out programs.”97 Robert Segal of the Cincinnati (Jewish) Public Relations Council also learned about the News Letter from the AJC. Not only did Segal write to Los Angeles to request his own subscription, but he also requested twenty-five additional subscriptions for colleagues in Cincinnati.98 In December 1941, the AJC wrote to say that it was prepared to purchase two hundred subscriptions.99

 Newspapers, magazines, and syndicated columns; anti-Nazi activist groups; federal agents and officials; the American Legion—the LAJCC established a network of national influencers to combat the impact of Nazi propaganda on American public opinion. For three years, the LAJCC used the NRS and the News Letter to wage its own counterpropaganda campaign. During that time, the NRS gained a reputation as an unimpeachable source of evidence among its strategic subscribers, and by the time the NRS suspended publication of the News Letter in December 1941, circulation had grown to one thousand copies a week.100 Funded and supervised by the Hollywood branch of the LAJCC, the News Letter elevated the LAJCC to a level of national political influence unmatched by any of the other community-based American Jewish resistance organizations in the 1930s.

 Part IV

 Legacy

 10

 The War Years and Beyond

 The Japanese attack on Pearl Harbor marked the end of the Los Angeles Jewish Community Committee’s undercover surveillance of Nazi groups in Los Angeles and the publication of the News Letter.1 On December 10, 1941, FBI agents raided German American Bund cells across the country. Seventy-six Bund leaders were arrested and taken into custody as “dangerous aliens.” In Los Angeles, Bund leaders Herman Schwinn and Hans Diebel were among the many arrested.2 FBI agents also raided Deutsches Haus and confiscated documents, correspondence, maps, and ten thousand pieces of antisemitic literature.3 The next day, the United States declared war on Germany. Nazis were now the enemy of all Americans. With federal agents and military authorities on the job, the LAJCC’s covert anti-Nazi resistance operations were no longer necessary.

 Two weeks later, Leon Lewis convened the board of the LAJCC to commend them on their “inestimable contribution” to the nation’s defense. “The enemy agents and morale saboteurs” who had conspired against democracy had been rounded up, Lewis told them, and the Nazi-influenced right wing in Los Angeles had collapsed.4 Although secret antisemitic organizations persisted in the city during the war, incidents of organized antisemitism in Los Angeles all but disappeared when Nazi Germany became America’s official enemy.5

 The LAJCC, still operating in the public sphere as the NRS, remained very busy in the months immediately following the United States’ entry into the war. Federal law enforcement officials and military intelligence agents called on the NRS so frequently in early 1942 that decades later, Joe Roos recalled, “The office was like a pigeon coop. The FBI guy [would leave] and [a] Naval Intelligence man [would] walk in. It was continuous.”6 Starting in February 1942, FBI, INS, and G2 (federal intelligence) officials began requesting background information on dozens of “suspected enemy aliens.”7 Eager to cooperate, the NRS produced hundreds of dossiers on “individuals of interest,” many of whom had been associated with the Bund or its nativist allies but just as many of whom had not.8 Amid the paranoia of wartime, the definition of “subversive” expanded to include a broad range of groups, activities, and individuals.9 Lewis and Roos, in their zeal to combat fascism at home, regrettably strayed from the standards of evidence they had set for themselves before the war. While NRS’s reputation for reliable information on Nazi activity was rooted in mounds of documented evidence and eyewitness reports, the information NRS provided on other “suspected individuals” was far more circumstantial. The dossiers that the NRS created for the FBI and military intelligence on hundreds of Mexican, Italian, Russian, and Japanese individuals were based on hearsay, innuendo, and supposition.10 As a result, information collected for the FBI on Japanese Americans in Los Angeles was used to build the case for internment.11

 The relationships that the NRS cultivated with state and federal agencies before the war extended the LAJCC’s political influence during the war. In California, the grand jury investigating seditious activity in 1942 solicited information and counsel from the NRS on former Bund members, pro-Nazi nativist leaders, and suspected German and Japanese agents for its sedition prosecutions later that year.12 That same year, the U.S. Department of Justice began its four-year investigation and prosecution of several dozen Nazi and Nazi-influenced nativists, including Silver Shirt chief William Pelley; Southern California’s Nazi leaders Herman Schwinn, Hans Diebel, and Leslie Fry; and several Southern Californian nativist leaders. Beginning in 1942, deputies from the Department of Justice worked closely with the NRS, regularly requesting documents and counsel for their case.13 Roos responded to Justice Department requests in typical style, sending mountains of information, documents, and summary reports. In 1944, the Justice Department brought sedition charges against twenty-three of the Nazi and nativist activists in U.S. v. McWilliams et al. 14

 LAJCC informants might have played a more significant role in the McWilliams trial had fate not taken its toll. Neil Ness “was waiting to be called as a leading witness against Bund members” in the case when he died unexpectedly in 1943.15 Ness, who had been branded by the FBI as a Nazi sympathizer after his October 1939 testimony before the Dies Committee, had fallen on hard times. In spite of Lewis’s efforts to clear Ness’s name with the FBI, Ness had been blackballed and could not find work in his profession as an engineer.16 On January 9, 1943, Ness was arrested for public intoxication in Hollywood and spent the night in jail.17 According to the papers, Ness fell and hit his head on the concrete floor of the cell. Lying unconscious in the cell overnight, Ness was discovered dead by guards the next day.18 Five months later, Leon Lewis successfully cleared Ness’s name by providing PM, a New York City newspaper that worked closely with the NRS, with the truth behind Ness’s “Bund membership.”19 The folders in the CRC Papers that contain Ness’s reports end poignantly. After several hundred pages of daily eyewitness reports, the last document in the last “Neil Ness” folder is a simple commercial thank-you card from his wife, Mildred, thanking Lewis for his condolences.20

 An untimely death also kept John Schmidt, the first veteran to infiltrate Friends of the New Germany back in 1933, from testifying in the McWilliams case. Following the 1934 civil suit that Lewis engineered to expose Friends of the New Germany, Schmidt’s value as an informant was spent. Schmidt all but disappears from the CRC Papers except for an occasional letter imploring Lewis to help him with his appeal to the Veterans Administration to regain his disability insurance. Schmidt spent the 1930s financially destitute and in poor health. In 1944, Schmidt was subpoenaed by the U.S. attorney general to testify in the McWilliams sedition trial, but he died suddenly, just ten days before he was due to travel to Washington, while out to dinner with his wife at a Los Angeles restaurant. Schmidt’s distraught wife attracted press attention when she alleged that her husband had been poisoned by Nazis to prevent him from testifying. No further mention of Schmidt’s death follows Alyce Schmidt’s allegations in the press, and so, at least officially, foul play was not a factor in the frail man’s untimely death.21

 One LAJCC informant, Charles Young, did testify in the McWilliams sedition case. Young infiltrated the Bund between 1939 and 1941 and reported to both Lewis and the FBI. During the war, Young worked as a journeyman plumber in the San Francisco shipyards.22 In July 1944, brief correspondence between Young and Roos confirms that Young testified in the sedition case.23

 It does not appear that Charles Slocombe, the LAJCC’s longest serving informant, was ever subpoenaed. This may be because Slocombe remained undercover for the LAJCC and the Long Beach police as an informant inside the KKK during the war. Slocombe, unlike Ness and Schmidt, went on to live a full and productive life in Long Beach. In 1944, Slocombe ran unsuccessfully for state assembly. After the war, he continued to work for the Long Beach police as an undercover agent informing on anticommunist, right-wing groups. His life was threatened several times in the early 1950s, and in 1953, he moved his family temporarily to Santa Barbara after his home mailbox was bombed.24 Professionally, Slocombe built a career in and around jobs in the port of Long Beach, working for a long time as a towboat captain and then as a publicity man for shipping companies in the 1970s. Throughout his career, Slocombe was actively involved in a wide range of organizations related to the development of Long Beach harbor. In 1985, Slocombe was recognized for his service to the harbor community.25 During his life, Slocombe sometimes alluded to his undercover work to his daughters, but he never shared the details of his days as an anti-Nazi informant, leaving them to wonder.26 Charles Slocombe died at the age of eighty-five in 1992. I was privileged to have corresponded with his daughter Sherry in the process of writing this book and to have shared with her the details of her father’s secret life, twenty years after his passing.

 As for the LAJCC, during the war, the group shifted its local mission from “civic defense” to “civic cooperation,” becoming a catalyst for moderate civil rights reform in Los Angeles.27 Between 1942 and 1945, Los Angeles was rocked by scandalous episodes of racism and racial violence against Mexican Americans and African Americans.28 Individual incidents of antisemitism also increased during this period. Concerned that racial violence might spread to the city’s Jews, the LAJCC refocused its political mission to fight racism and discrimination in the city.29 Civil security for Jews, Lewis reasoned, could not be ensured unless it was assured for all. Addressing the board of the LAJCC in 1945, Lewis set the course for the LAJCC’s postwar mission: “The attitude of our fellow citizens toward the Negro, the Japanese-American, the Mexican-American, is obviously in the final analysis just as important to the maintenance of the democratic principle as is the attitude toward the Jew.”30 Interestingly, Lewis included Japanese Americans as “fellow citizens” in his 1945 comments. While this may appear to be inconsistent with the NRS’s 1941 suspicion of Japanese Americans, by 1945, the LAJCC’s fears of Nazi-Japanese subversive activity had subsided along with any suspicions that Japanese Americans were Nazi sympathizers. As historian Ellen Eisenberg points out, the LAJCC’s war-era concerns about Japanese Americans were shaped less by racism and more by anxiety over fascism and antisemitism.31

 Adapting lessons learned in fighting Nazism in the 1930s, the LAJCC became an influential stakeholder in Los Angeles’s emerging civil rights movement in the early 1940s.32 Representatives from the LAJCC were appointed to the Mayor’s Council for Civic Unity, the County Council for Interracial Progress, the Mayor’s Committee for Home Front Unity, the Supervisors Committee for Interracial Progress, and the Bureau for Intercultural Education.33 Jewish leaders from the LAJCC brought the legal, political, and cultural approaches they had developed to combat Nazism in the 1930s to the new interracial and interfaith coalitions of the 1940s. As a result, the early civil rights movement in Los Angeles bore the distinctive imprint of Jewish political influence.34

 During the war, the LAJCC also rose to national political prominence within the American Jewish community. Los Angeles became a model for other American Jewish communities experiencing civic cooperation challenges during the war. Jewish leaders from Seattle, Minneapolis, Pittsburgh, San Francisco, and Detroit all solicited advice from Leon Lewis in forming Jewish community-relations councils in their cities.35 By the end of the war, dozens of American Jewish communities had established such councils, emulating the LAJCC. In 1945, the LAJCC reorganized and changed its name to the Community Relations Council (CRC) of the Jewish Federation of Los Angeles.36 Composed of representatives from over fifty Jewish community organizations, the LAJCC became the official voice of the organized Los Angeles Jewish community on issues of prejudice, discrimination, and civil rights.37 In the late 1940s and 1950s, the CRC joined interethnic coalitions in Los Angeles to defend minority rights and to promote tolerance in the city.38

 Several factors contributed to the emergence of the LAJCC as a new agent of American Jewish political influence in local, U.S., and American Jewish political circles. The most significant was the financial support the group received from the Jewish executives of the motion picture industry. While Jewish resistance groups in other communities struggled financially to maintain their anti-Nazi operations, the LAJCC did not. Backed financially by the Jewish executives of the motion picture studios, the LAJCC maintained its resistance operation throughout the Depression, uninterrupted, for eleven years. Moreover, the skills and contacts that the Hollywood branch brought to the LAJCC enabled the group to enter the national political arena, in contrast with its peers. The LAJCC would never have achieved the level of national political influence it did without the support of Hollywood’s Jewish leaders. For decades, historians have been disappointed with Hollywood’s apparent absence from this struggle. We now know that Hollywood’s Jews were not absent from the fight. They were merely hidden.

 The LAJCC’s national political influence was propelled by the commitment of its leaders. The LAJCC was led by the same two men, Mendel Silberberg and Leon Lewis, for eleven years. From 1934 to 1945, Silberberg and Lewis provided the continuity of leadership required to elevate the LAJCC to national political prominence. The members of the LAJCC were just as committed. The LAJCC’s weekly attendance records reveal a consistent quorum at its biweekly meetings, and a “sizable” number of the founding members were still on the board eleven years later, in 1945 (see appendix 4, “Los Angeles Jewish Community Committee, November 1942”).39

 The LAJCC does not appear to have suffered from the crippling internal bickering or disputes that plagued so many other American Jewish self-defense organizations during the decade. Lewis was particularly proud that the local representatives from the “big three” Jewish organizations, the American Jewish Congress, ADL, and AJC, “submerge[d] their petty differences” and worked more “harmoniously” in Los Angeles than did the national leaders of these groups.40 Yet Lewis engineered that harmony. The LAJCC was composed primarily of second- and third-generation American Jews, most of whom were professionals or businessmen. Discreetly, Lewis excluded representatives from more radical segments of the Los Angeles Jewish community in order to maintain the homogeneity of class and political values.41 The LAJCC’s elitism may have been the key to its stability and political efficacy, but the LAJCC was not representative of the entire Los Angeles Jewish community.

 Silberberg served as executive chairman of the CRC until his death in 1965. Lewis stayed on as executive secretary until 1947, at which time he resigned and returned at last to his law practice. Lewis, in his last year with the CRC, consulted with the ADL, AJC, and other national Jewish organizations on the creation of a national federation of Jewish community relations councils, the National Community Relations Advisory Council (NCRAC), to fill the national organizational void that had disabled American Jews during the 1930s. Closer to home, Lewis, in his last year, charted the course for the CRC as the Jewish community’s representative in Los Angeles’s evolving civil rights movement. In his final report to the CRC board in December 1946, Lewis urged a reluctant CRC to join with both sectarian and nonsectarian partners in Los Angeles “to realize the dream of a more unified America and a greater realization of the American democratic ideal.”42 Second in command Joe Roos became the executive director of the CRC in 1950, a position that he held for nineteen years.

 Leon Lewis died on May 22, 1954. In a Jeffersonian twist on Jewish American history, Lewis’s erstwhile ADL colleague Richard Gutstadt died on the same day. Lewis was sixty-five, Gutstadt sixty-six. Both men were eulogized in obituaries in the New York Times, attesting to their significance in both American and American Jewish life.43 Condolences from Jewish and non-Jewish leaders poured in from across the country, each one praising Lewis for his leadership, wisdom, and dedication as a crusader for democracy.44

 * * *

 For decades, American Jewish political culture in the 1930s has been viewed through the lens of American Jewish response to the persecution of German Jews. That discourse produced a profile of American Jewish political culture limited by fear and disabled by the absence of a national political infrastructure.45 The case of the LAJCC, and the story of American Jewish resistance to Nazism that it represents, portrays American Jewish political agency shaped less by fear and more by courage. Insurgent Nazism in the United States during the 1930s may have frightened American Jews, but they were not paralyzed by it. American Jews in no fewer than nine U.S. cities all took the bold step to combat Nazism in their communities by going undercover. Such an approach required personal courage on the part of the informants and political courage on the part of Jewish leaders.

 The case of the LAJCC also presents a new perspective on American Jewish political influence in the 1930s. The absence of a strong national political organization was one of the factors that handicapped American Jewish political efficacy when it came to advocating for German Jews. The decentralized character of American Jewish political culture led to bickering among the disparate players.46 Just when solidarity was most needed, internal differences in political style and priorities prevented American Jewish groups from finding the common ground to assert whatever political influence they might have mustered. When it came to combatting insurgent Nazism at home, however, those internal divisions proved less detrimental to Jewish political efficacy. By the late 1930s, millions of Americans had grown concerned over the emergence of Nazi-influenced groups in the United States, culminating in a “brown scare” over potential fifth columnists by 1939. A national anti-Nazi movement emerged in the late 1930s, composed of hundreds of local and national organizations. American Jews were not alone in this fight. According to Lewis, “hundreds of non-Jews . . . suddenly realized the nature of the attack being made upon our country and appreciate, more than ever before, that the so-called ‘Jewish problem’ impinged directly upon the self-interest of all strata of American life.”47 Jewish anti-Nazi resistance groups, despite their internal differences, were simply subsumed into this broader national movement, confirming historian Henry Feingold’s assertion that “the Jewish political voice is heard best precisely . . . [when] it is more American in its focus and interests.”48 Shared political interests legitimized American Jewish political agency and validated Jewish political influence.

 If shared political interests contributed to the LAJCC’s rise to national political influence, then information was the key to its success. It is no coincidence that Los Angeles was one of three cities selected by the McCormack-Dickstein Committee in which it conducted its field hearings. Nazis were active in Los Angeles, and the LAJCC had information the committee needed. Later in the decade, when it came to working with the Dies Committee, the information the LAJCC had acquired proved just as valuable. The LAJCC leveraged its informant files to make sure that “the government’s definition of subversive groups . . . [included] those whose philosophies were anti-Semitic.”49 The Dies Committee’s final report to Congress in 1940 is secret testament to the LAJCC’s political influence.

 Information was the key to the LAJCC’s influence with national opinion makers. The NRS wielded the information in the LAJCC’s files to combat the influence of Nazi propaganda. Unlike the American Jewish Committee, which confronted Nazism in the public sphere by promoting programs of tolerance and inclusion, the NRS focused on exposing the Nazi threat to the American public. Every time a national opinion maker used information from the News Letter for a news story, a radio broadcast, a sermon, or a government report, the LAJCC extended its behind-the-scenes political influence that much farther into the national political arena.

 The case of the LAJCC and American Jewish resistance to Nazism in the United States in the 1930s has been hidden from history for decades. Leon Lewis and the LAJCC are nowhere to be found in the “usual” archives that inform this era in American Jewish political history. Yet the LAJCC rivaled both the American Jewish Committee and the Anti-Defamation League in political influence when it came to fighting Nazism in the United States. To find the LAJCC and this story of American Jewish resistance to Nazism at home, historians must go west.

 Afterword

 Historians work from hindsight. We scan the past, focusing our lens on a particular place and time, and then we describe, analyze, and evaluate. In an academic work, it is challenging to maintain the broad perspective required to construct a historiographic argument while at the same time maintaining the close focus required to develop the character of each historical actor. This book was written to expand our understanding of American Jewish political agency in the 1930s, yet Hollywood’s spies were very real people with hopes, fears, joys, and personal struggles, who nonetheless stepped beyond the exigencies of their private lives to take on political forces much bigger than themselves. Having presented the historian’s case for Hollywood’s Spies, I feel compelled in closing to pay tribute to these unsung heroes and, in particular, to give Leon Lewis his historical due.

 It is rare for historians to find a historical archive as complete as the CRC Papers. The archive spans four decades and easily contains one hundred thousand pages from the 1930s alone. It took me three years to plow through the informants’ daily reports and the documents that complement them. Some of the reports were written by the informants themselves. Many, particularly those submitted after 1937, were written by Joe Roos as dictated to him by the informants. Roos, the talented Hollywood scenario writer, could not help but to take a bit of creative license once in a while. If some of the reports read like a Hollywood script, well, they were, in fact, transcribed by a Hollywood scene writer. Nevertheless, eighty years later, the informants’ voices rise up from these now-yellowed pages, preserving each man’s temperament and character. The reports share the informants’ anxiety over risks taken and close calls narrowly avoided and their own disbelief at the audacious plots they uncovered. More than once over the years, I startled reading-room attendants with audible gasps of disbelief as their stories unfolded. After reading hundreds of pages from each informant (and in the case of Charles Slocombe, closer to twenty-five hundred pages), I felt as if I knew each man personally. I was always sad to come to the end of each informant’s reports. With no other way to sustain our relationship, the last document in the last folder marked the end a friendship. I will miss these men.

 The LAJCC’s informants, indeed, Lewis himself, were men who answered the call of their times despite the personal and financial challenges that the Depression imposed on each. John Schmidt was chronically ill throughout the decade, suffering from physical and emotional ailments that hospitalized him frequently and prevented him from earning a living. Neil Ness was underemployed during the 1930s, and after his 1939 Dies Committee testimony as a “former member of the German American Bund,” he never worked again as a mechanical engineer. In June 1942, Ness was hospitalized for alcoholism, a condition induced perhaps by his inability to secure employment.1 Six months later, he died tragically on the floor of a Hollywood jail from an alcohol-related injury. Slocombe, too, suffered physically from the stress of undercover work. In 1937, while he was double-crossing Leopold McLaglen, the then-thirty-year-old Slocombe was treated by a cardiologist. Leon Lewis paid the bill.2 In fact, Lewis loaned money to both Slocombe and Schmidt over the years to help both make ends meet. Despite these personal challenges, these men chose to combat a political problem they each could have easily ignored. I was humbled by their selflessness and commitment. I hear their voices whenever I reflect on my own political complacency.

 Joe Roos, too, must be remembered for the personal and financial sacrifice he made for the cause. An ardent anti-Nazi, the Austrian-born Roos went to work for Lewis in 1938, leaving behind a good-paying and prestigious position at Universal Studios to work behind the scenes to fight Nazism for a tiny Jewish defense group. Roos was the mastermind behind the NRS’s counterpropaganda strategy from 1938 to 1945. Roos’s service with the LAJCC, however, did not end with the war. In 1950, Roos became the executive director of the LAJCC, by then known as the Community Relations Committee (CRC). During his nineteen-year tenure with the CRC, Roos was the highly respected public representative of the Los Angeles Jewish community during the tumultuous decades of the civil rights movement. His personal papers, held at the University of Southern California’s Doheny Library, include a box filled with the public-service awards he won during his professional life and dozens of letters and personal notes he received from city and state leaders at the time of his retirement commending him on his contributions to civil rights. In the late 1980s, Roos facilitated the donation of the LAJCC’s records from the Community Relations Council of the Jewish Federation of Los Angeles to the Urban Archives at California State University Northridge. Roos died at the age of ninety-four in 2000, having dedicated his life to fighting Nazism, racism, and prejudice in Los Angeles.

 Leon Lewis never intended to spend his professional career working in Jewish life. His personal papers reveal that he yearned to return to his law practice.3 The times, however, pointed Lewis in a different direction. The rise of Nazism in Los Angeles and across the United States cast Lewis and his LAJCC compatriots as outsiders. It threatened their civil status as Americans. It was a challenge none of them could ignore. Lewis, given his previous leadership at the ADL, accepted the call to defend democracy from Nazism, within a Jewish context.

 Lewis was a consummate letter writer. His detailed and reflective letters not only explicate the complexity of the political challenges he faced every day during the decade but also reveal his character and personality. Of the thousands of pages of documents I read for this book, Lewis’s correspondence was by far the most important. Every single-spaced, often multipage letter transported me to his side, allowing me to peer into the “king row” of Nazi resistance in Los Angeles during the 1930s. Lewis emerges from these letters as a shrewd and patient political strategist, a resolute and unflappable leader but, above all, a discreet leader. For twelve years, Lewis led the LAJCC’s anti-Nazi resistance operation from behind the scenes, conscientiously avoiding the limelight. Lewis was so effective in maintaining this low profile that his contribution to American Jewish resistance of Nazism has been lost to history for decades. Even after the LAJCC suspended its undercover fact-finding operation in 1941, Lewis was never publicly recognized for his remarkable service. He likely preferred it that way.

 Yet there was one “award” that Lewis received that I suspect was all the recognition he needed. It came after the war was over, from Berlin, of all places. Former LAJCC member and then U.S. Army private Art Arthur was serving in the U.S. Army in occupied Berlin. On September 22, 1945, Arthur found himself strolling through the rubble of “the very temple of Nazism . . . the Chancellery of Hitler himself.”4 Taking “great spiritual satisfaction” in the moment, Arthur paused to share it with his friend back in Los Angeles. Rummaging through the desks of the bombed-out Chancellery to find a piece of paper on which to write to Lewis, Arthur found a blank Iron Cross certificate and a piece of official Reich stationery. Once the official instruments that had been used only months before to issue orders and bestow the military honors of the murderous regime, both sheets were now meaningless scraps of paper, stained by the wind and rain let in from the broken windows of the former Nazi shrine. Filling in the name “Leon Lewis” on the tattered Iron Cross certificate, Arthur issued Germany’s military award for valor and courage to Lewis. “The inclosed,” Arthur penned, “accurately reflects today’s consumptive conclusion to Hitler’s thousand-year dream. It is an Iron Cross award—slightly revised—from the ruins of Goering’s offices.”5 Arthur’s private salute to Lewis was a profound acknowledgment of Leon Lewis’s twelve years of service and leadership in the fight against insurgent Nazism in the United States in the 1930s.

 [image:]

 Figure A.2. “Iron Cross, Awarded to Leon Lewis,” by Art Arthur, September 1945. CRC Papers.

 [image:]

 Figure A.1. Art Arthur to Leon Lewis, Berlin, September 1945. CRC Papers.

 Appendix 1

 Partial List of Right-Wing Individuals and Groups Investigated by the LAJCC, 1933–45

 	Alexander, Kenneth, 1938–45

 	Allen, Henry, 1938–45

 	Allen, Warren (son of Henry Allen), 1938

 	America First, 1940–44

 	America for Americans Club, ca. 1930s

 	American Action, Inc. (aka American Action Committee), 1946

 	American Coalition, 1938, 1940

 	American Defenders, 1938–39

 	American Committee for German Relief Fund, 1940

 	American Democratic National Committee, 1940, 1941, 1944, 1945

 	American Fellowship Forum, July–August 1939–43

 	American Freedom Association, 1940–41

 	American Gentile, 1940

 	American-German Aid Society, 1939–41

 	American Guerilla League, 1942

 	American Guards, 1940–42

 	American Immigration Conference Board, 1939

 	Americanism Defense League, January–March 1942–45

 	American League against International Jewry, ca. 1930s

 	American Nationalist Confederation, 1938–42

 	American Nationalist Party, 1939–40

 	American Patriots (Jack Peyton), 1938

 	American Protective League, 1939

 	American Vigilant Intelligence Federation, 1940

 	American Women against Communism, 1938–44

 	Anglo-Saxon Federation of America, 1938, 1940–42

 	Associated Farmers of California, 1939–44

 	Bader, Salem, 1943, 1945, 1946

 	Barr Bookstore, 1943–44

 	Baxter, David (Social Republic Society of America), 1941–42

 	Beacon Light Publishing, 1940–46

 	Beal, Lee H. (For a Better America), 1942

 	Bell, Albertus Dunston (Bishop Ancient Universal [Old Catholic] Church), 1938–42

 	Bergstrasser, Arnold, 1942, 1944

 	Brumback, Oscar, 1943

 	Bunker Hill Democratic Club, 1941

 	Bush, Oscar, 1946

 	California Staats Zeitung, 1940–42

 	Carlson, Albert W., January–February 1942–43

 	Carter, Boake, 1940

 	Christian American Foundation (D. Roy Parsons), 1946

 	Christian Business Men’s Committee of Greater LA

 	Christian Crusaders (the Crusader)

 	Christian Front (aka Christian Mobilizers; Joseph E. McWilliams), 1938–46

 	Christian Veterans of America (Fredrick Kister, national chairman), 1945–46

 	Churches / religious organizations: Catholic, 1938–40, 1938–46

 	Churches / religious organizations: Church of the Open Door, 1938–39, 1945–46

 	Churches / religious organizations: Covenant Evangelistic Association, Inc., 1938

 	Churches / religious organizations: Jehovah’s Witnesses, 1942

 	Church League of America: National Layman’s Council, 1944–46

 	Close, Upton, 1944–46

 	Coffman, R. A., 1942

 	Cole, Eliza (Polly) (Peace Now), 1942, 1943, 1944

 	College Men for Defense First, 1941

 	Committee for a Constitutional Government, 1938–46

 	Curtiss, Henry G. (the American Bulletin), 1940

 	DeAryan, C. Leon (editor, the Broom), 1938, 1943, 1945, 1946

 	Dennis, Lawrence, 1941–42, 1946

 	Diebel, Hans, 1938–41

 	English fascists, 1939

 	Equalizer (L. R. Foster Publications, Los Angeles), 1938

 	Federal Union, Inc., Hollywood chapter, 1941

 	Ferenz, Franz K., 1938–42

 	Fifield, James W. (pastor, First Congregational Church of Los Angeles and Mobilization for Spiritual Ideals), 1940–46

 	Fry, Leslie, 1938–44

 	Gardener Harry J. (publisher of Mysticism, Los Angeles), 1938, 1942–44, 1945, 1946

 	Gebhardt, H. A., 1940–42

 	Gentile American Defense Union (George E. Sullivan), 1939–40

 	Gentile Cooperative Association, 1945, 1946

 	German groups: general, 1940, 1941, 1945–46

 	German-American Chamber of Commerce, 1939–40

 	German-American National Alliance, 1939–44

 	German House, 1939–44

 	Gilbert, Dan, 1944–45

 	Goerner, Ernst, 1939

 	Goethe, C. M., 1938–40

 	Goode, Henry, ca. 1940s

 	Griffith, Larry (Minute Men), 1941–44

 	Guards of Democracy, 1941

 	Gyssling, Georg (German consul, Los Angeles), 1940–42

 	Ham ’n Eggs, 1942, 1945, 1946

 	Hearst, William R., 1941–46

 	Heidenreich, Fred, 1940–41

 	Hollywood Women’s Republican Club, 1944

 	Hornby, George E. (Ultra-American Party), 1940

 	Horton, Col. P. A., 1944

 	Huebner, Franz R. H. (American National Forum), 1939, 1941

 	Hughes, T. W. (League to Save America First), 1940–41

 	Hynes, Capt. William Franz (LAPD, Intelligence Division), 1938–40

 	Independent America First, 1941

 	Indians: American Indian Federation, 1938, 1939

 	Indians: National American Indian League, 1941, 1945–46

 	Informed Voters of America, August 1942, 1944

 	Ingalls, Laura, 1941

 	Italian fascists, 1938, 1939–42

 	Jeffers, Joseph, 1938–46

 	Johnson, Floyd B. (Los Angeles Evangelistic Center), 1945

 	Keep America Out of War Congress, 1941

 	Kositzin, Vladimer, 1939–40

 	Kramer, George N., 1942, 1943

 	Ku Klux Klan, 1938–46

 	Kyffhauser Bund, 1940

 	Lahn, Robert (aka Robert Terrl), May 1938–39

 	League for Constitutional Government, 1938, 1940, 1941

 	League for Truth, 1938

 	League of American Writers: Hollywood chapter, 1940

 	Lewis, Fulton, Jr., 1943–44

 	Lindbergh, Charles A., 1940–41

 	Lippe-Weissenfeld (Prince Kurt-Bernhard Zur), 1939, 1940

 	Loyal Aryan Christian Citizens of the USA, ca. 1940

 	MacArthur Partisans (General Douglas MacArthur), 1944

 	MacBeth, John, 1941

 	MacDonald, Frank, 1941, 1942

 	Mack, Russell, May–August 1940–43

 	Maeder, Martin H., 1939–44

 	Mankind United, 1938–44

 	McClanahan, Meade, 1946

 	McCullough, Faith Hawk (associate of Leslie Fry), 1938–43

 	McLaglen, Captain Leopold (extortion trial), 1938

 	Meller, Michael (White Russian Colony), 1942–44

 	Mexico, 1938–42

 	Michelson, A. U. (Hebrew Evangelization Society, Hebrew Christian Synagogue, Los Angeles), 1940–46

 	Modest, Anne, 1940–41

 	Moral Rearmament, 1943–46

 	Mote, Carl H., 1941–44, 1945, 1946

 	National Copperheads (Ellis O. Jones), 1941

 	National Council for Prevention of War, 1942–46

 	National Gentile League (Donald Shea), 1939–40

 	National League of Mothers of America, 1941–44

 	Neutral Thousands (Bessie Abbott Ochs, executive director), 1938–39

 	Nims, A. Dwight (Next of Kin, Inc.), 1943–44

 	Noble, Robert (Friends of Progress), 1939–42

 	No Foreign War Committee, 1940–41

 	Nordskog, Andrae B., 1941–44

 	Palmer, L. H. (American Guards), 1943

 	Patriotic Order Sons of America (Minute Men), ca. 1940

 	Patterson, Sherman A.: publications, Militant Truth, 1945

 	Perkins, Jonathan, 1939, 1942–43, 1946

 	Peyton, Jack (American Rangers), 1939, 1940, 1942, 1943

 	Phelps, G. Allison (radio commentator), 1940

 	Plack, Werner (Los Angeles German consulate attaché), 1940

 	Pro-America, 1942, 1944

 	Reimer, John L. (National Book Mart, Los Angeles), 1939–43

 	Ring, William C. (America Unlimited), 1943–46

 	Robert, Clete (radio commentator), 1942

 	Royal Order of American Defenders, 1941–42

 	Russians, 1938–46

 	Sahli, W. H. “Doc” (Christian American Guards), 1941, 1944, 1945

 	Scannell, Francis (columnist, “One Man’s Opinion”), 1939

 	Schwinn, Herman Max

 	Sherrill, Frances (Informed Voters of America), 1943

 	Shol, Edith Marian (American Freedom Association), 1940–43

 	Shuler, Robert P. (pastor, Trinity Methodist Church, Los Angeles), 1942–46

 	Silver Legion of America, 1938–39, 1940

 	Socialists, 1939, 1942, 1946

 	Springer, Rev. Harvey, 1939, 1943–46

 	Stadt Verband (aka German-American League of Los Angeles), 1938–42

 	Steuben Society of America, 1938, 1944–46

 	Tauer, Lucille (America First), 1941–44

 	Technocracy, 1942, 1943

 	Ten Million Americans (Charles Franz Connelley and P. W. Gilmore), 1939

 	Terminiello, Arthur W. (Catholic priest, Alabama), 1941–46

 	Terry, G. Collins (candidate for mayor of Los Angeles), 1940–41

 	Thomas, Martin Luther, 1938

 	Vindicators (Senator Robert Rice Reynolds), 1939, 1941

 	Vollbehr, Otto H. Franz, 1939, 1940, 1943

 	von Bach, Violet, 1940

 	Von Buelow, Ernst Ullrich, 1938, 1939, 1941

 	Von Wegerer, Alfred, 1940

 	Watkins, Louise Ward, 1942–44

 	Weber, Joseph O., 1940

 	Webster, Nesta H., ca. 1939

 	We the Mothers Mobilize for America, Inc. (California Unit), 1940, 1941, 1943–46

 	Woodford, Jack, 1940, 1943–46

 	Wrede, Heinz G., 1938

 	Yankee Minute Men, 1942

 Source: “Finding Aid,” CRC Papers, Part 2.

 Appendix 2

 Key to Spy Codes

 The key is reproduced here just as Leon Lewis typed it for Sigmund Livingston, chairman of the Anti-Defamation League, December 1933. Source: CRC Papers, 1.08–01.

 	
 (11)

 	
 Eleven

 	
 Captain John H Schmidt, US Army regular, retired

 	
 (7)

 	
 Seven

 	
 Major C. Bert Allen, US Army regular, retired

 	
 (8)

 	
 Eight

 	
 Capt. Carl F. Sunderland, US Army regular, retired

 	
 (17)

 	
 Seventeen

 	
 Mrs. J.H. Schmidt, aka Alyce Hannon

 	
 W.C

 	

 	
 Col. William Conley, Jr, Past National Commander, Disabled Am. Vets

 	
 (69)

 	
 Sixty-Nine

 	
 Capt. Wm. F. Hynes, chief of Red Squad, Los Angeles Police Dept

 	
 M.P.B.

 	

 	
 Marion P. Berg Jr, Railway Mail Clerk

 	
 Number One

 	

 	
 “refers to the undersigned”

 	
 Nazi leaders

 	

 	

 	
 (22)

 	
 Twenty-Two

 	
 Capt. Robert F. Pape

 	
 (13)

 	
 Thirteen

 	
 Hans, also uses Ludwig, Winterhalder

 	
 (44)

 	
 Forty-Four

 	
 Paul Themlitz

 	
 (27)

 	
 Twenty-Seven

 	
 Hermann [sic] Schwinn

 	
 (29)

 	
 Twenty-Nine

 	
 Rudolf Specht

 	
 (222)

 	
 Two-Twenty-Two

 	
 Deidrich [sic] Gefken

 	
 (606)

 	
 Six-Hundred-Six

 	
 Dr. Konrad Burchardi

 	
 (99)

 	

 	
 Mrs. Pape

 	
 TM

 	

 	
 Mr. Rudy—owns restaurant, Toastmaster (Report 88)

 	
 Nine Plus

 	

 	
 Headquarters of the friends of the New Germany in NYC

 	
 Nine Minus

 	

 	
 Nazi Headquarters at 902 So. Alvarado St., LA, subsequently 1004. West Washington Street, LA.

 Appendix 3

 Los Angeles Jewish Community Committee, June 1934

 	
 Mendel Silberberg

 	
 Attorney; Chair, Community Committee

 	
 Leon Lewis

 	
 Attorney; Counsel, Community Committee

 	
 Harry G. Balter

 	
 Attorney; President, Los Angeles B’nai B’rith Lodge, 1933

 	
 I. B. Benjamin

 	
 Attorney; President, Los Angeles B’nai B’rith Lodge, 1931; member, Los Angeles Housing Commission

 	
 David Blumberg

 	
 Merchant; First Vice President, B’nai B’rith District, Grand Lodge #4; representative, B’nai B’rith

 	
 Dr. Blank

 	
 County physician

 	
 Milton Black

 	
 Assistant District Attorney, City of Los Angeles

 	
 Alfred Cohen

 	
 Scenario writer; U.S. Collector of Customs

 	
 George Cohen

 	
 Attorney

 	
 David Coleman

 	
 Assistant District Attorney, City of Los Angeles

 	
 Mrs. Ferguson

 	
 President, National Council of Jewish Women

 	
 M. J. Finestein

 	
 Attorney; representative, American Jewish Committee

 	
 Louis Greenbaum

 	
 Attorney; Post Commander, Downtown Post, DAV

 	
 Henry Herzbrun

 	
 Legal counsel, Paramount Pictures; liaison, Motion Picture Committee

 	
 Harry Hollzer

 	
 U.S. District Judge; representative, American Jewish Committee

 	
 Feliz Jonas

 	
 Insurance agent; President, Los Angeles B’nai B’rith Lodge

 	
 Ray Kleinberger

 	
 Merchant; Los Angeles City Police Commissioner

 	
 Mrs. Lazard

 	
 Representative, local women’s organizations

 	
 Irving Lipsitch

 	
 Executive Director, Federation of Jewish Welfare Association; representative, American Jewish Congress

 	
 Al Lushing

 	
 Merchant; Water and Power Commissioner

 	
 Dr. Edgar Magnin

 	
 Rabbi, Wilshire Temple

 	
 Marco Newmark

 	
 President, Federation of Jewish Welfare Associations

 	
 Louis Nordlinger

 	
 Retired; Vice President, Federation of Jewish Welfare Association

 	
 Isaac Pacht

 	
 Judge, Superior Court

 	
 Aaron Riche

 	
 Real estate developer; President, Officer’s Conference of B’nai B’rith; representative, American Jewish Congress

 	
 Arthur Rosenblum

 	
 Attorney; B’nai B’rith District Grand Lodge #4

 	
 Ben Scheinman

 	
 Judge, Municipal Court; representative, Zionist Organization of America

 	
 Dr. Maurice Smith

 	
 Dentist

 	
 Armin Wittenberg

 	
 Manufacturer

 	
 Mrs. Wolfstein

 	
 National Council of Jewish Women

 Appendix 4

 Los Angeles Jewish Community Committee, November 1942

 	
 Mendel Silberberg

 	
 Chairman

 	
 Leon Lewis

 	
 Executive Secretary

 	
 Mr. and Mrs. Herman Bachrack

 	

 	
 Mr. and Mrs. I. B. Benjamin

 	
 Attorney, Los Angeles B’nai B’rith Lodge

 	
 Mr. and Mrs. David Blumberg

 	
 Merchant; representative, B’nai B’rith Grand Lodge #4

 	
 Judge and Mrs. Edward Brand

 	
 Judge, Los Angeles Country Superior Court

 	
 Mr. and Mrs. Irving Briskin

 	
 Columbia Pictures

 	
 Mr. and Mrs. Jack Chertok

 	
 MGM Studios

 	
 Mr. and Mrs. George Cohen

 	
 Attorney, Universal Studios

 	
 Mr. and Mrs. David Coleman

 	
 Attorney

 	
 Mr. and Mrs. Lewis Drucker

 	
 California Attorney General’s Office, Los Angeles

 	
 Mr. and Mrs. Jack Fier

 	
 Columbia Pictures

 	
 Mr. M. J. Finkenstein

 	

 	
 Mr. Milton Goldberg

 	

 	
 Mr. and Mrs. Gustave Goldstein

 	

 	
 Mr. and Mrs. Henry Herzbrun

 	
 Legal counsel, Paramount Pictures

 	
 Judge and Mrs. Harry Hollzer

 	
 U.S. District Judge

 	
 Mr. and Mrs. Fred Horowitz

 Dr. and Mrs. Maurice Karpf

 	

 	
 Rabbi and Mrs. Jacob Kohn

 	
 Rabbi, Sinai Temple

 	
 Dr. and Mrs. E. M. Lazard

 	
 National Council of Jewish Women

 	
 Mr. and Mrs. J.J. Leiberman

 	
 Attorney

 	
 Mr. and Mrs. Joseph Loeb

 	
 Attorney, MGM Studios

 	
 Rabbi and Mrs. Edgar Magnin

 	
 Rabbi, Wilshire Boulevard Temple

 	
 Mr. and Mrs. Marco Newmark

 	
 Banker

 	
 Judge and Mrs. Isaac Pacht

 	
 Judge, Superior Court

 	
 Mr. and Mrs. I.H. Prinzmetal

 	
 MGM

 	
 Mr. Aaron Riche

 	
 Los Angeles B’nai B’rith, American Jewish Congress

 	
 Mr. and Mrs. Samuel Robinson

 	

 	
 Mr. Joseph Rosenberg

 	

 	
 Mr. and Mrs. Arthur Rosenblum

 	
 Attorney; B’nai B’rith District Grand Lodge #4

 	
 Judge and Mrs. Lester Roth

 	
 Attorney; former Judge, Los Angeles County Superior Court

 	
 Judge Benjamin Scheinman

 	
 Judge, Los Angeles County Superior Court

 	
 Mr. Max Strasburg

 	

 	
 Mr. and Mrs. David Tannenbaum

 	
 Beverly Hills Community Committee

 	
 Mr. and Mrs. Walter Wanger

 	
 Independent producer; Chair, Motion Picture Committee

 Note: The list from the CRC Papers did not provide the members’ organizational affiliations. Affiliations assigned here were reconstructed by the author from various other sources. Source: CRC Papers, 2.8.40.

 Notes

 Introduction

 1. “‘Nazi Spy’ Must Attraction Scoring Box Office Bullseye,” Hollywood Reporter, April 28, 1939.

 2. Birdwell, Celluloid Soldiers, chap. 3; Colgan, “Warner Brothers’ Crusade against the Third Reich.” Although there were films during the 1930s that dealt indirectly with the threat of fascism, none focused directly and explicitly on the problem of Nazis in America. For more on anti-Nazi themes in films in the 1930s, see Doherty, Hitler and Hollywood.

 3. Turrou and Wittels, Nazi Spies in America; “Federal Agents Smash Spy Ring,” Los Angeles Times, February 27, 1938, 1; “Leader Confesses, More Arrests Expected,” New York Times, February 27, 1938, 1.

 4. Feingold, Time for Searching, 256; Gabler, Empire of Their Own, introduction. Of the eight major motion picture studios in the United States in the 1930s, five were run by eastern European Jews: MGM, Warner Brothers, Paramount, Universal, and Columbia. Fox was folded into Twentieth Century-Fox in 1935. Darryl Zanuck, who was not Jewish, became the head of the new studio.

 5. S. Bernstein, “From Civil Defense to Civil Rights.”

 6. Periodization of the LAJCC’s surveillance of Nazi groups requires clarification. Actual surveillance began in 1933 by a small group of veterans who were unassociated with the Jewish community. In early 1934, that operation was adopted by the LAJCC, and the veterans became the LAJCC’s informants. The LAJCC’s undercover operation lasted until 1941, but the group continued to combat right-wing activity in Los Angeles. Hence, references to the LAJCC’s eleven-year resistance efforts (1934–45) include the years of the group’s wartime activism.

 7. For references to undercover operations conducted by Jewish groups in these cities in the 1930s, see for Portland, Oregon, correspondence between Leon Lewis and David Robinson during 1935, CRC Papers, 1.23.7; for Seattle, Leon Lewis to P. Allen Rickles, December 3, 1937, CRC Papers, 2.19.18; for Miami, “Oral History Interview with Burnett Roth,” in Cohen and Wexler, “Not the Work of a Day,” 4:1–23; for Los Angeles, Vorspan and Gartner, History of the Jews of Los Angeles, 206; for Boston, Frank Prince to Leon Lewis, January 11, 1934, CRC Papers, 1.26.05; for Indianapolis and St. Louis, Frank Prince to Leon Lewis, January 19, 1935, CRC Papers, 1.26.13; for Cincinnati, Miles Goldberg to Leon Lewis, January 15, 1934, CRC Papers, 1.22.19; and Cincinnati Jewish Community Relations Papers, MS 202, American Jewish Archives, Cincinnati, OH.

 8. Cohen, Not Free to Desist, chap. 9; Svonkin, Jews against Prejudice, chap. 1; Dollinger, Quest for Inclusion, chaps. 3–4.

 9. Svonkin, Jews against Prejudice, 16; Feingold, Time for Searching, 257; Cohen, Not Free to Desist, 195, chap. 9.

 10. Lurie, “Jewish Defense Activity in the United States,” 76; “Memorandum,” Alfred Bernheim to Alan Strook, n.d., Waldman Papers AJC/YIVO, Box 15, Folder “Legal Committee”; untitled document, marked “Removed to 461 Fourth Ave,” November 27, 1935, 5–6, Waldman Papers AJA, Box 2, Folder 18; author’s conversation with AJC archivist Charlotte Bonelli, 2004.

 11. “Benjamin Epstein Oral History,” in Cohen and Wexler, “Not the Work of a Day,” 1:60. References to the ADL’s undercover operations in Chicago are found in the CRC Papers correspondence between Richard Gutstadt and Leon Lewis in 1933 and 1934. Over the course of my research, I requested access to the ADL’s prewar records multiple times but was told by ADL librarians that they did not know where those records were.

 12. Morse, While Six Million Died; Wyman, Paper Walls; Feingold, Politics of Rescue; Gottlieb, American Anti-Nazi Resistance; Wyman, Abandonment of the Jews, 1941–1945; Lookstein, Were We Our Brothers’ Keepers?; Medoff, Deafening Silence; Berman, Nazism, the Jews, and American Zionism; Feingold, Bearing Witness; Arad, America, Its Jews and the Rise of Nazism; Leff, Buried by the Times; Hamerow, Why We Watched.

 13. Feingold, Time for Searching, 251.

 14. Urwand, Collaboration.

 15. Colgan, “Warner Brothers’ Crusade against the Third Reich”; Birdwell, Celluloid Soldiers; Welky, Moguls and the Dictators; Doherty, Hollywood and Hitler.

 16. See correspondence, CRC Papers, 2.17.

 17. Brinkley, Voices of Protest; Brinkley, Culture and Politics in the Great Depression; Bennett, Demagogues in the Depression.

 18. Dinnerstein, Antisemitism in America, 105.

 19. McCoy, “Hitlerism Invades America, Part I”; McCoy, “Hitlerism Invades America, Part II”; McCoy, “Hitlerism Invades America, Part III”; Smertenko, “Hitlerism Comes to America”; Swing, Forerunners of American Fascism; Spivak, Planning America’s Pogroms; T. Hoke, Shirts!; Strong, Organized Anti-Semitism in America.

 20. Dinnerstein, Antisemitism in America; Wistrich, Antisemitism; Carr, Hollywood and Anti-Semitism; Dobkowski, Tarnished Dream; Glock and Stark, Christian Beliefs and Anti-Semitism; Handlin and Handlin, Danger in Discord; McWilliams, Mask for Privilege.

 21. Dobkowski, Tarnished Dream, 68; Carr, Hollywood and Anti-Semitism, introduction and chap. 1.

 22. Dinnerstein, Antisemitism in America, chap. 5.

 23. Higham, Strangers in the Land, 160.

 24. Ibid.

 25. For a general summary of the sources and form of antisemitism in the 1930s, see Dinnerstein, Antisemitism in America, chaps. 6–7. For contemporaneous analyses, see Spivak, Planning America’s Pogroms; Strong, Organized Anti-Semitism in America; Swing, Forerunners of American Fascism; T. Hoke, Shirts!; Seldes and Seldes, Facts and Fascism. For academic analyses, see Tull, Father Coughlin and the New Deal; Warren, Radio Priest; Ribuffo, Old Christian Right; Smith, To Save a Nation; Jeansonne, Women of the Far Right; Schonbach, “Native American Fascism during the 1930s and 1940s”; Wolfskill, Revolt of the Conservatives.

 26. Norwood, “Marauding Youth and the Christian Front.”

 27. Bennett, Party of Fear, 265.

 28. “Fortune Survey X: Antisemitism,” Fortune, January 1936, 157; Stember, Jews in the Mind of America, chap. 5.

 29. Stember, Jews in the Mind of America, 120, 28.

 30. 77 Cong. Rec. 4538–4540 (73rd Cong., 1st sess., 1933); Senator Theodore Bilbo and Congressman John Rankin, both of Mississippi, were unabashed antisemites. Shapiro, “Anti-Semitism Mississippi Style”; MacDonnell, Insidious Foes, 47. Congressman Louis McFadden of Pennsylvania was reputed to have been a member of the Silver Shirts. In 1933–34, he made an infamous speech on the floor of the House accusing Jews of controlling the banking system in the United States.

 31. Wyman, Paper Walls; Wyman, Abandonment of the Jews; Morse, While Six Million Died. For an alternative perspective, see Breitman and Kraut, American Refugee Policy and European Jewry, 9. Breitman and Kraut argue that indifference, not prejudice, was responsible for the State Department’s inaction.

 32. Dinnerstein, Antisemitism in America, 107.

 33. Ibid., chap. 6; MacDonnell, Insidious Foes; Smith, To Save a Nation. Estimates on the number of far-right-wing organizations vary from 110 to 500. See Schonbach, “Native American Fascism during the 1930s and 1940s,” 8. The LAJCC maintained files on 400 different groups and individuals. “Finding Aid,” CRC Papers, Part 2.

 34. Schonbach, “Native American Fascism during the 1930s and 1940s,” 9–10.

 35. Stember, Jews in the Mind of America, 111.

 36. Scholnick, “New Deal and Antisemitism in America”; Bennett, Demagogues in the Depression; Bennett, Party of Fear, 40.

 37. Feingold, Time for Searching, 216.

 38. T. Hoke, Shirts!

 39. Spivak, Secret Armies; Mintzer and Levy, International Anti-Semitic Conspiracy; Frye, Nazi Germany and the American Hemisphere.

 40. Dinnerstein, Antisemitism in America, 105.

 41. Gartner, “Midpassage of American Jewry.”

 42. Feingold, Time for Searching, 2.

 43. Gartner, “Midpassage of American Jewry,” 259; Feingold, Time for Searching, chap. 2.

 44. Dinnerstein, Antisemitism in America, 123.

 45. Sarna, American Judaism, chap. 2.

 46. Feingold, Did American Jewry Do Enough during the Holocaust?, 285.

 47. Luce, “Visions of a Jewish Future,” chap. 4.

 48. Starr, Endangered Dreams.

 49. Kohs, “Jewish Community of Los Angeles,” 90–91. In 1912, the estimated size of the Los Angeles Jewish Community was 10,000. By 1930, there were an estimated 70,000 Jews living in the city. The Jewish community of Los Angeles continued to grow during the war years, nearly doubling by 1945 to 137,000.

 50. Dollinger and Kahn, “Other Side,” 12.

 51. Claire Lewis Read, interview with the author, summer 2005, San Clemente, CA.

 52. Pitt and Wood, “Joseph Roos Oral History,” tapes 1–4.

 53. Gabler, Empire of Their Own, 296–97.

 54. “Lewis, Leon L.,” 2:385.

 55. Lewis Papers.

 56. Fogelson, Fragmented Metropolis, xvii, 79.

 57. Singleton, Religion in the City of Angels, 51–54.

 58. Fogelson, Fragmented Metropolis, xvii, 79; Starr, Endangered Dreams, 57; McWilliams, Southern California, chaps. 8–9, 14.

 59. McWilliams, Southern California, 291–92; Sitton, “Urban Politics and Reform in New Deal Los Angeles,” 24; Woods, Police in Los Angeles, 143, 40.

 60. Starr, Endangered Dreams, 27; McWilliams, Southern California, 279–80.

 61. By the late 1930s, membership in the Communist Party in Los Angeles was estimated at three thousand members. S. Bernstein, Bridges of Reform, 42.

 62. Sitton, “Urban Politics and Reform in New Deal Los Angeles”; Sitton, Los Angeles Transformed.

 63. Ibid., 73, 137, 165.

 64. Woods, Police in Los Angeles, 138.

 65. McWilliams, Southern California, 283.

 66. Budget, Better America Federation, 1933–34, CRC Papers, 1.11.21. In 1933, the BAF had a “fact-finding” budget of $24,000.

 67. McWilliams, Southern California, 292.

 68. Ibid., 291.

 69. Ibid.

 Chapter 1. Nazis in Los Angeles

 1. Report, June 25, 1933 (no document title, no author), CRC Papers, 1.14.5.

 2. Wellpott to Hynes, August 2, 1933, CRC Papers, 1.14.6.

 3. Ibid.

 4. “Nazis Hold First Open Meeting Here,” Los Angeles Examiner, July 27, 1933, CRC Papers, 1.14.5.

 5. “Nazi Organization Activities,” August 2, 1933, CRC Papers, 1.14.6.

 6. Diamond, Nazi Movement in the United States, 97–98, 102, 105, 106.

 7. Ibid., 123–25; see also Report, dated 7/19, CRC Papers, 1.6.13; transcript, Winterhalder testimony, CRC Papers, 1.3.35.

 8. Ibid., 123; McCoy, “Hitlerism Invades America, Part I,” 7, 24, 28; McCoy, “Hitlerism Invades America, Part III,” 6.

 9. Diamond, Nazi Movement in the United States, 125.

 10. Diamond, Nazi Movement in the United States, 123–34.

 11. Ibid., 52.

 12. Canedy, America’s Nazis, 51.

 13. Ibid.

 14. “Nazis Organize Branch Here,” B’nai B’rith Messenger, April 14, 1933; “Nazi Paid Propagandists Infest American Cities,” B’nai B’rith Messenger, March 31, 1933.

 15. “Report on Meeting against Hitlerism, Philharmonic Auditorium, July 12, 1933,” CRC Papers, 1.14.5.

 16. Ibid.

 17. Ibid.

 18. Report, September 7, 1933, CRC Papers, 1.7.18. For the information on Schmidt’s date of birth, date of immigration, and enlistment conflict, see Reports, August 29, September 1, and September 5, 1933, CRC Papers, 1.7.18; “Hitler Likened to Roosevelt,” Los Angeles Examiner, January 17, 1934, clipping, CRC Papers, 1.3.31.

 19. Leon Lewis to Richard Gutstadt, March 2, 1934, CRC Papers, 1.22.22.

 20. On Lewis’s relationship with Schmidt, see CRC Papers, 1.8.13. Lewis regularly gave Schmidt money to survive while Lewis wrangled with the Veterans Administration on Schmidt’s behalf to secure his disability pension.

 21. The DAV reports are encoded. John Schmidt used the alias “11” in most of his reports and referred to his FNG subjects in code as well. See appendix 2, “Key to Spy Codes.” Report 1, n.d. (text refers to August 17–19, 1933), CRC Papers, 1.7.18.

 22. Ibid.

 23. Ibid.

 24. Ibid.

 25. Report, August 20, 1933, CRC Papers, 1.7.18.

 26. Report (written by Schmidt), September 9, and Report 77 (written by Schmidt), September 27, CRC Papers, 1.7.19.

 27. Report (written by Schmidt), August 20, 1933, CRC Papers, 1.7.19.

 28. Report, August 23, 1933, CRC Papers, 1.7.19.

 29. Ibid.

 30. Report, August 25, CRC Papers, 1.7.18.

 31. Report, August 29, CRC Papers, 1.7.18.

 32. Report, September 6, CRC Papers, 1.7.18.

 33. Untitled draft (summary of Sunderland’s investigation), CRC Papers, 1.14.10.

 34. Report, September 16, 1933, CRC Papers, 1.7.19.

 35. Ibid.

 36. Report (written by Schmidt), September 12, CRC Papers, 1.7.18.

 37. Ibid.

 38. Report, September 6, CRC Papers, 1.7.18.

 39. Report 117 (written by Alice Schmidt), c. October 10, 1935, CRC Papers, 1.8.2.

 40. Ibid.

 41. Bund Records. Alyce Schmidt’s neatly typewritten membership lists, with the names, addresses, and phone numbers of FNG’s members, are found amid the reports in the CRC Papers. Scrapbooks matching those Alyce created are in the National Archives in Washington, DC.

 42. Report 117, October 1933, CRC papers, 1.8.2.

 43. Details of the party at the Loralei come from several agents. See William Conley to Chief James Davis, September 28, 1933, CRC Papers, 1.6.12; “Report of Seven, September 28th for September 26th, 1933,” CRC Papers, 1.5.15; untitled draft (summary of Sunderland’s investigation), CRC Papers, 1.14.10. Details of the Loralei party are also provided by John Schmidt in Report 72, September 26, 1933, CRC Papers, 1.7.21.

 44. Untitled draft (summary of Sunderland’s investigation), CRC Papers, 1.14.10.

 45. William Conley to Chief James Davis, September 28, 1933, CRC Papers, 1.6.12.

 46. Untitled draft (summary of Sunderland’s investigation), CRC Papers, 1.14.10.

 47. William Conley to Chief James Davis, September 28, 1933, CRC Papers, 1.6.12.

 48. Report 96, October 3, 1933, CRC Papers, 1.8.1.

 49. Ibid.

 50. Ibid.

 51. Report 72, September 26, 1933, CRC Papers, 1.7.21.

 52. Report 33, September 13, CRC Papers, 1.7.19; Report, September 22, 1933, CRC Papers, 1.7.21.

 53. Report, September 14, CRC Papers, 1.7.19; Report, September 22, 1933, CRC Papers, 1.7.20; Pape testimony, transcript, CRC Papers, 1.4.2.

 54. Pape testimony, transcript, CRC Papers, 1.4.2; McCoy, “Hitlerism Comes to America, Part I,” 28. The Nazis used same subterfuge in Germany to mask the role of the Sturmabteilung prior to 1933; they also referred to their brown-shirted storm troops as the Sportabteilung.

 55. Karl Specht testimony, transcript, CRC Papers, 1.4.1.

 56. Report September 9, CRC Papers, 1.7.19.

 57. “Report of 7, Verbal Report of 7, 8,” CRC Papers, 1.8.3; Report, “October 10, 1933 ELF,” CRC Papers, 1.14.08.

 58. Report 72, September 26, 1933, CRC Papers, 1.7.21.

 59. Report 33, September 30, CRC Papers, 1.7.19; “Report of Number Seven, October 2 for October 2,” and “Report of Number Eight, same dates, jointly written,” CRC Papers, 1.8.1; notes (written by William Conley), September 26, 1933, CRC Papers, 1.14.7.

 60. Untitled draft (summary of Sunderland’s investigation), CRC Papers, 1.14.10.

 61. “Soviet Aim Laid to N.R.A. by German, Says Witness,” Los Angeles Times, January 23, 1934, A1.

 62. Untitled draft (summary of Sunderland’s investigation), CRC Papers, 1.14.10.

 63. P.A.L. pamphlet, CRC Papers, 1.30.19.

 64. Report (written by Schmidt), August 25, CRC Papers, 1.7.18.

 65. Ibid.

 66. Report of Committee on Americanism (probably written by Lewis), n.d. (probably spring 1934), CRC Papers, 1.29.06.

 67. Draft document (probably written by Lewis), n.d., 6, CRC Papers, 1.29.10.

 68. Ibid., 7.

 69. Ibid.

 70. Report, September 5, 1933, CRC Papers, 1.7.18; deposition of John Schmidt, September 22, 1933, CRC Papers, 1.7.20.

 71. Schmidt testimony, transcript, CRC Papers, 1.3.36.

 72. “Things That Should Have Been Mentioned,” CRC Papers, 1.14.08.

 73. Report, September 5, 1933, CRC Papers, 1.7.18.

 74. Untitled draft (summary of Sunderland’s investigation), CRC Papers, 1.14.10.

 75. Ibid.

 76. Ibid.

 77. Ibid.

 78. Ibid. Schwinn, who was a naturalized citizen, had previously asked Schmidt to get him a permit to carry a gun. Schwinn told Schmidt that he would have someone write a phony letter threatening his life to justify the permit. See Report, September 19, 1933, CRC Papers, 1.7.19.

 79. Report 98, CRC Papers, 1.8.1.

 80. Report 132, October 17, 1933, CRC Papers, 1.8.2.

 81. According to the historian Alton Frye, millions of deutschemarks were spent by the German government on a massive propaganda campaign in the United States between 1933 and 1945 to cultivate support for Nazism in preparation for “the day.” Frye, Nazi Germany and the American Hemisphere.

 82. “Literature of Hitler in LA Described,” Los Angeles Evening Herald and Express, January 17, 1933, clipping, CRC Papers, 1.3.31. Gyssling stated, “German National Socialism is an exclusively German national affair and not an article for exportation.”

 83. Report, August 25, 1933, CRC Papers, 1.7.18.

 84. Ibid.

 85. Report, September 19, 1933, CRC Papers, 1.7.19.

 86. Schonbach, “Native American Fascism during the 1930s and 1940s,” 173.

 87. Report (written by John and Alyce Schmidt), October 29, 1933, CRC Papers, 1.8.3.

 88. Report, September 10, 1933, CRC Papers, 1.10.9.

 89. For transcripts of speeches given at Silver Shirt and Friends of the New Germany meetings in late 1933, see John Schmidt’s reports, CRC Papers, 1.8.1; Report (submitted by Sunderland), September 25, 1933, CRC Papers, 1.10.9.

 90. “Report of Elf regarding meeting on Thursday, September 28, 1933,” CRC Papers, 1.14.7.

 91. Report, October 16, 1933, CRC Papers, 1.10.9.

 92. Dr. E. Rosenberg to Leon Lewis, October 4, 1933, CRC Papers, 1.14.08. While Themlitz and Winterhalder had both taken out “first papers” toward naturalization, neither had any intention of completing the process. For Pape’s comments, see notes on meeting of Thursday, September 28, 1933 (written by William Conley), CRC Papers, 1.14.7.

 93. September 28, 1933 (written by William Conley), CRC Papers, 1.14.7; Notes written by Sunderland, CRC Papers, 1.14.7.

 94. See propaganda from Germany files, CRC Papers, 1.17.26.

 95. Report, September 7, 1933, CRC Papers, 1.7.18.

 96. Hand-drawn floor plan of Aryan Bookstore, CRC Papers, 1.7.20.

 97. “Report by 17” (written by Alice Schmidt), October 13, 1933, CRC Papers, 1.14.8. Alyce Schmidt’s reports are mixed in with John’s. See reports written by “17,” CRC Papers, 1.7.19–1.8.03 and 1.14.9.

 98. Reports by DAV investigators Walter Clairville and Mark White on the Silver Shirts in Los Angeles also note how Silver Shirt headquarters became a kind of clubhouse for its members, most of whom were unemployed men (some women) who had nowhere else to go during the day.

 99. “Report by Elf to Activities, October 12, 1933,” CRC Papers, 1.14.8.

 100. Notes on meeting of September 28, 1933 (written by William Conley), CRC Papers, 1.14.7.

 101. Neil Ness to Leon Lewis, note, n.d. (c. February 1936), CRC Papers, 1.6.16.

 102. See, for example, see Lewis’s memo on his street meeting with Red Hynes. “Sept 12 PM, L.L.L.,” CRC Papers, 1.6.6. For Charles Slocombe’s rendezvous with a German espionage agent, Slocombe was instructed to wear a flower in his lapel to identify him to the agent, who was to take him to Ensenada to meet with the head of German espionage in Southern California. C19 Report, November 20, 1940, CRC Papers, 2.41.1.

 103. Report (no author; probably written by the police investigator and given to Leon Lewis by Red Hynes), June 25, 1933, CRC Papers, 1.14.5.

 104. “Nazi Organizational Activities,” July 12, 1933, CRC Papers, 1.14.5.

 105. Report, September 11, 1933, and Report (written by John Schmidt), September 12, 1933, CRC Papers, 1.7.19.

 106. Report (written by Carl Sunderland), September 16, 1933, CRC Papers, 1.10.9.

 107. Report 126 (submitted by John Schmidt), n.d. (c. September 15, 1933), CRC Papers, 1.8.2.

 108. Report 90 (written by John Schmidt), n.d. (probably October 1, 1933), CRC Papers, 1.8.1.

 109. Report (written by Sunderland), September 25, 1933, CRC Papers, 1.10.9.

 110. Report of Number Seven, October 12, 1933, for October 11, 1933, CRC Papers, 1.5.15.

 111. Report of Number Eight (written by Sunderland), October 5, 1933, for October 4, 1933, CRC Papers, 1.14.8.

 Chapter 2. Becoming Hollywood’s Spies

 1. Report, September 12 P.M. L.L.L, CRC Papers, 1.6.19. The informant reports are encoded. Lewis is code-named “1”; Hynes is “69.” See appendix 2, “Key to Spy Codes.”

 2. See notes from LAPD report, CRC Papers, 1.6.19.

 3. Ibid.

 4. Ibid.

 5. Woods, Police in Los Angeles.

 6. Bloom, “Passing of ‘Red’ Hynes,” 92; Woods, Police in Los Angeles,162.

 7. “Report [by L.L.L.] September 15, 1933, 11:30 AM,” CRC Papers, 1.6.19.

 8. Ibid.

 9. Ibid.

 10. Ibid.

 11. Forty-Year War to Free a City.

 12. Claire Lewis Read, interview with the author, summer 2005, San Clemente, CA.

 13. Ibid.

 14. Vorspan and Gartner, History of the Jews of Los Angeles, 151. Of the “big three” national Jewish organizations, B’nai B’rith was the only one organized in Los Angeles before 1933. Soon after the crisis began in Germany, the American Jewish Congress established a Los Angeles chapter. The American Jewish Committee did not yet have a network of local chapters. Instead, the AJC relied on individuals across the country to represent the organization. Cohen, Not Free to Desist.

 15. Arad, America, Its Jews, and the Rise of Nazism, chap. 5.

 16. Cohen, Not Free to Desist; Arad, America, Its Jews, and the Rise of Nazism, 136; Dollinger, Quest for Inclusion, 46.

 17. Leon Lewis to Richard Gutstadt, July 21, 1933, CRC Papers, 1.22.13.

 18. Vorspan and Gartner, History of the Jews of Los Angeles, 75, 92, 222.

 19. Lewis to Gutstadt, July 21, 1933, CRC Papers, 1.22.13; Lewis to Gutstadt, August 25, 1933, CRC Papers, 1.22.14.

 20. Lewis to Gutstadt, August 25, 1933, CRC Papers, 1.22.14.

 21. Richard Gutstadt to Arthur Rosenblum, July 25, 1933, CRC Papers, 1.22.6.

 22. Ibid.

 23. Lewis to Gutstadt, April 5, 1934, CRC Papers, 1.22.23. For more on the political infighting among the Jewish leadership of Los Angeles, particularly within B’nai B’rith itself, see correspondence, CRC Papers, 1.22.14.

 24. Lewis to Gutstadt, November 1, 1933, CRC Papers, 1.22.15.

 25. Lewis to Gutstadt, April 5, 1934, CRC Papers, 1.22.23.

 26. Lewis to Gutstadt, November 1, 1933, CRC Papers, 1.22.15.

 27. Lewis to Frank Prince, January 25, 1934, CRC Papers, 1.26.5.

 28. Sunderland testimony, transcript, CRC Papers, 1.3.35.

 29. “Report of monthly meeting of GA, September 9, 1933,” CRC Papers, 1.15.22. Pape told Schmidt about exaggerating FNG’s membership numbers. Schmidt testimony, transcript, 1.4.1.

 30. Report 119, October 13, 1933, CRC Papers, 1.8.2.

 31. McCoy, “Hitlerism Invades America, Part I,” 31.

 32. For the dozens of protest letters written from member organizations of the German-American Alliance, see CRC Papers, 1.15.22 and 1.15.23.

 33. Report 168, November 14, CRC Papers, 1.8.4. Otto Deissler, a senior officer of the board of the German-American Alliance, representative for Los Angeles Lodge No. 12 of the Sons of Herman, and past grand president of the State Lodge of the Sons of Herman, told John Schmidt of Lenhardt’s efforts to have his letter published in a major daily. Phillip Lenhardt, letter to the editor, B’nai B’rith Messenger, October 25, 1933, CRC Papers, 1.15.22.

 34. “Report by Number Eleven,” November 10, 1933, CRC Papers, 1.15.22; Lenhardt, letter to the editor.

 35. Report 165, November 11, 1933, CRC Papers, 1.8.4.

 36. Draft document (no author; probably written by Lewis), n.d., p. 11, CRC Papers, 1.29.10.

 37. Robert Pape to John Schmidt, November 6, 1933, CRC Papers, 1.8.4; Report 162, CRC Papers, 1.8.4. Phone threats to John Schmidt are documented in Report 190, December 12, 1933, CRC Papers, 1.8.6; Report, January 21, 1934, and “Affidavit of John H. Schmidt,” n.d. (probably early February 1934), CRC Papers, 1.8.22.

 38. Deissler-Lenhardt vs. Socha et al., CRC Papers, 1.15.22.

 39. Lewis to Gutstadt, January 27, 1934, CRC Papers, 1.22.19. In this same letter, Lewis also states that his recent admission to the DAV gave him the cover he needed to maintain the legitimacy of the DAV sponsorship of the investigation.

 40. Lewis to Hugo Harris, April 2 and April 3, 1934, CRC Papers, 1.3.32. Lewis paid Harris $250 and also sent Harris funds to reimburse John Vieth for additional expenses. Lewis to Harris, May 14, 1934, CRC Papers, 1.3.32.

 41. See clippings, CRC Papers, 1.8.22.

 42. For the newspaper clippings concerning the trial and for the trial transcripts, see German-American Alliance Lawsuit, CRC Papers, 1.3.30–32 and 1.4.5.

 43. Affidavit of John Schmidt, January 1934, CRC Papers, 1.8.22.

 44. Ibid.

 45. Affidavit of Alice H. Schmidt, n.d., CRC Papers, 1.9.3.

 46. Affidavit of Leon Lewis, January 1934, CRC Papers, 1.6.15; “Nazi Case Fray Averted,” Los Angeles Times, January 20, 1934.

 47. “Nazi Case Fray Averted,” 3.

 48. Ibid.; “Anti-Nazi Witness Gets Death Threat: Rescued by Judge,” Los Angeles Examiner, January 20, 1934, 1, 9.

 49. “Attempts to Block Justice Are Made in Three Courts,” January 19, 1934, clipping (name of newspaper not provided), CRC Papers, 1.3.31.

 50. Specht testimony, transcript, CRC Papers, 1.4.1.

 51. McCoy, “Hitlerism Invades America, Part I,” 26.

 52. “Hitler Likened to Roosevelt,” Los Angeles Examiner, January 17, 1934, clipping, CRC Papers, 1.8.22; Report 115, CRC Papers, 1.8.1.

 53. Pape testimony, transcript, CRC Papers, 1.4.2.

 54. Themlitz testimony, transcript, CRC Papers, 1.4.3.

 55. Ibid.

 56. Ibid.; “Near Riot Subdued at German Hearing,” Los Angeles Examiner, January 18, 1934, clipping, CRC Papers, 1.8.22.

 57. “Attempts to Block Justice Are Made in Three Courts.”

 58. Schwinn testimony, transcript, CRC Papers, 1.4.4; “Hitler Likened to Roosevelt,” Los Angeles Examiner, January 17, 1934, CRC Papers, 1.8.22.

 59. Report 169, CRC Papers, 1.8.4.

 60. Report 173, CRC Papers, 1.8.5.

 61. Report, January 4, 1934, CRC Papers, 1.8.22.

 62. “Literature of Hitler in L.A. Described,” Los Angeles Evening Herald and Express, January 17, 1934, clipping, CRC Papers, 1.8.22.

 63. “Report of Secret Committee of Disabled American Veterans of the World War, Department of California,” draft document, n.d. (probably spring 1934), CRC Papers, 1.29.10.

 64. Lewis to Gutstadt, November 1, 1933, CRC Papers, 1.22.16.

 65. Lewis to Gutstadt, February 22, 1934, CRC Papers, 1.22.20.

 66. Gabler, Empire of Their Own, 289.

 67. Ibid., 274, 276.

 68. Ibid., 276.

 69. “Memorandum of meeting held at Hillcrest Country Club, March 13, 1934—at dinner 6:30–10:30,” CRC Papers, 1.1.8.

 70. Memorandum, meeting at Hillcrest, CRC Papers, 1.1.8.

 71. Lewis to Gutstadt, January 9, 1934, CRC Papers, 1.22.19.

 72. Lewis to Gutstadt, January 27, 1934, CRC Papers, 1.22.19; Lewis to Gutstadt, February 22, 1934, CRC Papers, 1.22.20.

 73. Memorandum, meeting at Hillcrest, CRC Papers, 1.1.8; “Memo of speech made by Louis Greenbaum at closed meeting of B’nai B’rith lodges by the AD Committee,” n.d. (probably late 1934), CRC Papers, 1.22.6.

 74. Rosten, Hollywood, 269.

 75. Black, Hollywood Censored.

 76. Joseph Breen to Martin Quigley, August 4, 1933, Movie Production Code, Quigley, Martin to Lord, 1933–1949, Daniel A. Lord, S.J. Collection, Midwest Jesuit Archives, Saint Louis, MO.

 77. Memorandum, meeting at Hillcrest, CRC Papers, 1.1.8.

 78. Breen to Quigley, August 4, 1933.

 79. Memorandum, meeting at Hillcrest, CRC Papers, 1.1.8; Herman, “Views of Jews.”

 80. Lewis to Gutstadt, May 22, 1934, CRC Papers, 1.22.24; draft, Lewis report to the LAJCC board, January 18, 1945, CRC Papers, 2.09.03.

 81. Lewis to Gutstadt, May 22, 1934, CRC Papers, 1.22.24.

 82. Lewis to Gutstadt, February 10, 1934, CRC Papers, 1.22.20.

 Chapter 3. The McCormack-Dickstein Committee

 1. Diamond, Nazi Movement in the United States, chaps. 4–5.

 2. “Nazi Actions Here Bring an Inquiry,” New York Times, October 10, 1933, 1.

 3. Ibid.

 4. A. Bruce Bielaski to Richard Gutstadt, October 11, 1933, CRC Papers, 1.22.15.

 5. Memorandum, December 1933, CRC Papers, 1.2.10.

 6. Evidence of the ADL’s undercover operation in Chicago comes from references in correspondence with Lewis. See, for example, Joe Roos to Julius Klein, n.d., CRC Papers, 1.25.26; Miles Goldberg to Leon Lewis, December 6, 1933, CRC Papers, 1.25.26. Roos discusses his early undercover work for the ADL in Pitt and Wood, “Joe Roos Oral History,” tape 1, side 2. Although the AJC did conduct covert fact-finding activity, surviving evidence is fragmentary. See Cohen, Not Free to Desist, 195–98; Morris Waldman to AJC Corporate Members, August 16, 1933, AJC/Blaustein, Box 2, Folder “Aug.–Sept. 1933”; Morris Waldman to James Rosenberg, November 25, 1933, Waldman Papers AJC/YIVO, Box 9, Folder “1933”; Correspondence, Waldman Papers AJC/YIVO, Box 40, Folder “Survey Committee: Educational Department Survey, 1933–1942”; Memorandum, December 1933, CRC Papers, 1.2.10.

 7. Gutstadt to Lewis, telegram, October 13, 1933, CRC Papers, 1.22.15.

 8. Lewis to Gutstadt, October 16, 1933 (marked “Not Sent”), CRC Papers, 1.22.15.

 9. Lewis to Gutstadt, October 31, 1933, CRC Papers, 1.22.15.

 10. Lewis to Gutstadt, October 16, 1933.

 11. Gutstadt to Dickstein, November 8, 1933, CRC Papers, 1.22.16.

 12. Ibid. Although Charles Kramer told Dickstein that Lewis was an old friend, in fact, Kramer had only recently been introduced to Lewis by the Los Angeles police commissioner, Ray Kleinberger. Kramer to Lewis, telegram, November 9, 1933, CRC Papers, 1.5.7; Kleinberger to Lewis, January 17, 1934, and Kramer to Dickstein, November 8, 1933, CRC Papers, 1.5.7; Lewis to Kramer, February 5, 1934, CRC Papers, 1.5.8.

 13. Memorandum, December 1933, CRC Papers, 1.2.10.

 14. Ibid. On the basis of information from the CRC Papers, the AJC Archives, and the National Archives, “LO” was Louis Ottenberg, a Washington, DC, attorney and ADL member. There is no information on the identity of “EK” other than that he was important in Samuel Untermeyer’s boycott organization.

 15. Ibid.

 16. “BH” is described in Lewis’s notes as an attorney who had counseled Dickstein on several occasions. “AF” was Allie Freed, who, according to Who’s Who in Jewish America, owned a taxicab company in New York City. Freed was associated with the American Jewish Committee, but it is not clear what his relationship was with the AJC. Freed also had a relationship with Samuel Dickstein, as there is a letter from Dickstein to Freed in the committee’s papers in the National Archives. See Dickstein to Freed, January 10, 1934, Administrative Records, 1934–35, MDC Records, Entry 1, Box 359, Folder “Rules Committee.” Also see Lewis’s correspondence with Freed, CRC Papers, 1.25.12.

 17. Memorandum, December 1933, CRC Papers, 1.2.10.

 18. Ibid.

 19. Ibid. Dickstein conducted the second and third days in public session because, he said, the press was expecting to hear the sensational evidence he had promised.

 20. It is not clear if there were transcripts for the emergency hearings. For the committee’s report on the emergency hearings, see U.S. House of Representatives, Subcommittee of the Committee on Immigration and Naturalization, Report on an Emergency and Informal Investigation.

 21. For more on the AJC’s undercover operations, see Cohen, Not Free to Desist, 195–96. In 1933–34, the AJC attorney Wolfgang Schwabacher set up “Information and Service Associates,” the front to conduct the organization’s undercover operations. The operation lasted just a year or two. See Morris Waldman to James Rosenberg, November 25, 1933, Waldman Papers AJC/YIVO, Box 9, Folder “Defense Activities.” Scattered references to Schwabacher’s activities, the Information and Service Associates, and the Survey Committee are found in Waldman Papers AJC/YIVO, Box 40, Folder, “Survey Committee: Educational Department Survey, 1933–1942.”

 22. Memorandum, December 1933, CRC Papers, 1.2.10.

 23. Ibid.

 24. Allie Freed to Leon Lewis, November 30, 1933, CRC Papers, 1.25.12.

 25. Memorandum, December 1933, CRC Papers, 1.2.10.According to Freed, Livingston spent the meeting planning for a New York office of the ADL. In a subsequent letter, Gutstadt asked Lewis if he would go to New York City for thirty to sixty days to take charge of the new office. Lewis declined. See Lewis to Freed, December 6, 1933, CRC Papers, 1.25.12.

 26. Freed to Lewis, November 30, 1933, CRC Papers, 1.25.12.

 27. Ibid.; Gutstadt to Lewis, December 14, 1933, CRC Papers, 1.22.17.

 28. Memorandum, December 1933, CRC Papers, 1.2.10; Gutstadt to Lewis, December 14, 1933, CRC Papers, 1.22.17.

 29. Gutstadt to Lewis, December 14, 1933, CRC Papers, 1.22.17.

 30. Memorandum, December 1933, CRC Papers, 1.2.10; Gutstadt to Lewis, December 14, 1933, CRC Papers, 1.22.17.

 31. Gutstadt to Lewis, November 3, 1933, CRC Papers, 1.22.16; Dickstein to Rep. Charles Kramer, November 15, 1933, CRC Papers, 1.5.7.

 32. U.S. House of Representatives, Subcommittee of the House Committee on Immigration and Naturalization, Report on an Emergency and Informal Investigation.

 33. See correspondence in CRC Papers, 1.26.5.

 34. Lewis to Gutstadt, telegram, January 2, 1934, CRC Papers, 1.22.19; correspondence between Lewis and Kramer, CRC Papers, 1.5.7. The testimony referred to in the telegram was the official depositions taken from Schmidt and Sunderland by Lewis in his capacity as special counsel to the committee.

 35. Lewis to Kramer, February 5, 1934, CRC Papers, 1.5.8; Lewis to Gutstadt, January 27, 1934, CRC Papers, 1.22.19.

 36. Prince to Lewis, January 27, 1934, CRC Papers, 1.26.5.

 37. Lewis to Gutstadt, January 27, 1934, CRC Papers, 1.22.19; Lewis to Kramer, telegram, January 19, 1934, CRC Papers, 1.5.7.

 38. Correspondence between Lewis and Kramer, CRC Papers, 1.5.7 (capitalization as in original).

 39. Prince to Lewis, January 8, 1934, CRC Papers, 1.26.5. In fact, Prince felt the information was so valuable that he suggested that perhaps the reports should be placed in a safe deposit vault, if not with Prince then perhaps with Freed as a “neutral party.” Prince also suggested that “people in high places” (probably the Justice Department) not connected to Dickstein should see them.

 40. U.S. House Committee on Immigration and Naturalization, H.R. 198, Washington, DC, 1934.

 41. Prince to Lewis, January 11, 1934, CRC Papers, 1.26.5. The meetings included AJC executive committee members Judge Joseph Proskauer and Information Service and Associates director Wolf Schwabacher, Rabbi Stephen Wise of the American Jewish Congress, and Allie Freed.

 42. Press release, Charles Kramer Correspondence, MDC Records, Entry 7, Box 367, Folder “Press Releases and Congressional Speeches.” Dickstein said that he had declined the chairmanship of the subcommittee for “conscientious and patriotic reasons,” deferring to McCormack, “whose personality and record will establish as a fact that this investigation of Nazi and other foreign instigated propaganda in the U.S. is an official inquiry into a menace to the Government of the U. S. and its principles.”

 43. Prince to McCormack, telegram, June 18, 1934, Administrative Records, 1934–35, MDC Records, Entry 1, Box 358, Folder 8.

 44. Handwritten note, McCormack to Randolph, n.d. (c. June 1934), Administrative Records, 1934–35, MDC Records, Entry 1, Box 358, Folder 8.

 45. Memo, McCormack to Randolph, n.d. (c. June 1934), Administrative Records, 1934–35, MDC Records, Entry 1, Box 359, Folder “Shreve-Siney.”

 46. Prince to McCormack, June 19, 1934, Administrative Records, 1934–35, MDC Records, Entry 1, Box 358, Folder 8.

 47. Prince to William Cherin, April 24, 1934, CRC Papers, 1.26.6.

 48. Prince to McCormack, May 31, 1934, Administrative Records, 1934–35, MDC Records, Entry 1, Box 358, Folder 8.

 49. Ibid.

 50. Frank Prince testimony, in U.S. House of Representatives, Special Committee on Un-American Activities, Executive Hearings before a Subcommittee of the Special Committee on Un-American Activities, at Washington, DC (April 26–27, 1934). Frank Prince was hired by the AJC in late 1933, according to his testimony before the McCormack-Dickstein Committee. For evidence of Prince’s relationship with the AJC, see AJC/Blaustein, Box 4, Folder “Jan-Feb [1935]” and Folder “Mar-April [1935]”; Harry Schneiderman to Sidney Marks, September 6, 1935, AJC/Blaustein, Box 4, Folder “May-Sept [1935]”; correspondence with Leon Lewis between December 1933 and March 1936, CRC Papers, 1.26–27.

 51. Frank Prince testimony.

 52. Frank Prince testimony. For the corroborating records, see reports by Walter Clairville, CRC Papers, 1.5.22–1.6.11.

 53. Correspondence between Lewis and Prince, February–April 1934, CRC Papers, 1.26.5 and 1.26.6.

 54. Prince to Cherin, April 24, 1934, CRC Papers, 1.26.6.

 55. Lewis to Kramer, February 10, 1934, CRC Papers, 1.5.8; Lewis to Kramer, April 20, 1934, CRC Papers, 1.5.9.

 56. Kramer to Carroll, June 2 and June 6, 1934, Charles Kramer Correspondence, MDC Records, Entry 1, Box 367, Folder “Allen-Carroll, R. R.”

 57. Kramer to Lewis, May 10, 1934, CRC Papers, 1.5.10; Kramer to Robert Carroll, May 5, 1934, and Carroll to Kramer, May 28, 1934, Charles Kramer Correspondence, MDC Records, Entry 7, Box 367, Folder “Allen-Carroll, R. R.” For Robert Carroll’s investigative reports, see CRC Papers, 1.5.5.

 58. Ibid.

 59. Lewis to Gutstadt, July 19, 1934, CRC Papers, 1.22.25.

 60. Ibid.

 61. Lewis to Kramer, June 6, 1934, CRC Papers, 1.5.10; Lewis to Prince, May 29, 1934, CRC Papers, 1.26.6.

 62. Kramer to Lewis, June 11, 1934, CRC Papers, 1.26.7.

 63. Prince to Lewis, June 9, 1934, CRC Papers, 1.26.7.

 64. Ibid.

 65. Lewis to McCormack, August 4, 1934, CRC Papers, 1.29.7.

 66. U.S. House of Representatives, Special Committee on Un-American Activities, Executive Hearings before a Subcommittee of the Special Committee on Un-American Activities, at Los Angeles.

 67. Ibid.

 68. Beutel and Craig testimonies, ibid. For White reports, see CRC Papers, 1.10.10–21. For Clairville’s reports, see 1.5.24–25, 1.6.1–11.

 69. In encrypted reports from San Diego, John Schmidt mentioned working with two naval officers, but he did not mention their names. The information that Hays and Gray supplied the committee is remarkably similar to the information Schmidt says came from his naval officer agents. See Schmidt’s San Diego reports, CRC Papers, 1.8.7–11.

 70. For more on the Schmidt investigation of the Silver Shirts in San Diego, see CRC Papers, 1.8.11; Frank Prince testimony; Schmidt to Lewis, September 11, 1934, CRC Papers, 1.8.13.

 71. Administrative Records, 1934–35, MDC Records, Entry 1, Box 358, Folder “Investigative Reports”; Charles Kramer Correspondence, MDC Records, Entry 7, Box 367, Folder “Allen-Carroll, R.R.”; see also CRC Papers, 1.5.5, 1.5.12, and 1.5.13.

 72. Prince to Sigmund Livingston, February 3, 1935, CRC Papers, 1.26.14; U.S. House of Representatives, Subcommittee of the House Committee on Immigration and Naturalization, Investigation of Nazi and Other Propaganda, Union Calendar No. 44, Report 153, 74th Cong., 1st sess. (Washington, DC: Government Printing Office, 1935), 3.

 73. U.S. House of Representatives, Subcommittee of the House Committee on Immigration and Naturalization, Investigation of Nazi and Other Propaganda.

 74. Prince to Livingston, February 3, 1935, CRC Papers, 1.26.14.

 75. Ibid.; see also United States Department of Justice, Foreign Agents Registration Act, home page, www.fara.gov.

 Chapter 4. The Proclamation

 1. Memorandum, 1934, CRC Papers, 1.2.13.

 2. Ibid.

 3. Diamond, Nazi Movement in the United States, 182. It is difficult to estimate the exact size of FNG (soon to be known as the German American Bund), as the group exaggerated membership numbers during the decade. Diamond estimates membership in the New York City chapter at approximately ten thousand. The most conservative estimate for national membership at its height in 1935 is twenty-five thousand. Ibid, 239n24; Schulz, “Samuel Dickstein,” chap. 3; Samuel Dickstein Papers, American Jewish Archives, Cincinnati, OH; Canedy, America’s Nazis, 64.

 4. Diamond, Nazi Movement in the United States, 48, 133, 145.

 5. Ibid., 174–75, 204, 206.

 6. “Organizational Structure of the Bund,” quoted in Canedy, America’s Nazis, 88.

 7. Diamond, Nazi Movement in the United States, chap. 7; Alton Frye, Nazi Germany and the American Hemisphere, chaps. 4, 6, 9. U.S. House of Representatives, Special Committee on Un-American Activities, Investigation of Un-American Propaganda Activities in the United States, Report 1476, 21.

 8. “Warning!,” Los Angeles Times, October 1, 1935, clipping, CRC Papers, 1.11.18. The exact number of newspapers affected is not known. The investigative reporter Carey McWilliams estimated fifty thousand. McWilliams, It Can Happen Here, 1.

 9. “Proclamation,” CRC Papers, 1.9.5.

 10. Ibid.

 11. Correspondence about the proclamation came from the American Jewish Committee investigator in San Francisco, William Cherin, and from the executive secretary of B’nai B’rith Grand Lodge #4, Eddie Zeisler. CRC Papers, 1.11.17–19.

 12. See correspondence, CRC Papers, 1.11.17, 1.11.19. For a full summary of the methods of distribution and the actions Lewis took against the American Nationalist Party, see Memorandum, n.d., CRC Papers, 1.11.19.

 13. Memorandum, n.d., CRC Papers, 1.11.19.

 14. ADL Form, December 5, 1935, CRC Papers, 1.23.8.

 15. Neil Ness to Leon Lewis, January 13, 1936, CRC Papers, 1.6.16.

 16. Pitt and Wood, “Joseph Roos Oral History,” tape 2, side 1. Also see correspondence between Lewis and Gutstadt concerning Ness, December 21 and 24, 1935, CRC Papers, 1.23.8.

 17. Pitt and Wood, “Joe Roos Oral History.”

 18. Sherry Slocombe to the author, email correspondence, August 12, 2012.

 19. Salley, “Activities of the Knights of the Ku Klux Klan.”

 20. Sherry Slocombe to the author, email correspondence, August 13, 2012. Sherry Slocombe did not know anything about her father’s undercover activities before we met.

 21. Ibid. According to Sherry Slocombe, in the early 1950s, “Chuck was into anti-Communist groups with some really creepy folks, including Dr. Wesley Swift and Eugene Sweeten or Sweet. People started literally dropping dead, and it began to frighten Chuck. We suddenly moved to Santa Barbara for awhile in 1953.” In 1952, someone planted a bomb in Slocombe’s mailbox. It went off, but no one was hurt. Sherry Slocombe to the author, email correspondence, August 13, 2012.

 22. C19 Report, October 1935, CRC Papers, 1.9.5.

 23. Summary Report on Activities of Nazi Groups and Their Allies in Southern California, MS, 11, CRC Papers, 2.25.25. Lewis and Roos prepared a three-thousand-page report for the Dies Committee between 1938 and 1940 that summarized the activities of the Bund and its nativist allies, which is covered in chapter 8.

 24. N2 Report, January 9, 1936, CRC Papers, 1.6.20; Neil Ness testimony, in U.S. House of Representatives, Special Committee on Un-American Activities, Hearings before a Special Committee on Un-American Activities, 76th Cong., 5490–91 (October 5, 1939).

 25. Lewis to Gutstadt, December 6, 1935, CRC Papers, 1.6.16.

 26. C19 Report, October 1935, CRC Papers, 1.9.5.

 27. Ibid.

 28. Ibid.

 29. C19 Report on Conference with Price and Yount, November 1935, CRC Papers, 1.9.6.

 30. Report on Meeting of Friends of the New Germany, November 6, 1935, CRC Papers, 1.9.5; Reports, April–May 1936, CRC Papers, 1.9; C19 Report, November 21, 1935, CRC Papers, 1.9.5.

 31. Report on Progress of Proclamation (by C19), November 7, 1935, CRC Papers, 1.9.5; Notes (analysis of paper stock, typeface, and ink used in proclamation), n.d. (c. October 1935), CRC Papers, 1.11.19. Actual samples of the paper stock and Slocombe’s notes on how they compared to the stock used to print the proclamation are in this folder. Intradepartmental Correspondence, Los Angeles Police Department, Office of Intelligence Bureau Metropolitan Division, November 8, 1935, CRC Papers, 1.30.6.

 32. Intradepartmental Correspondence, Los Angeles Police Department, Office of Intelligence Bureau Metropolitan Division, November 8, 1935, CRC Papers, 1.30.6. The linotype operator at the Los Angeles Printing Company was named Joseph Landthaler. Letter to Leland Ford on German-American Bund stationery, July 7, 1936, CRC Papers, 1.7.3.

 33. C19 Report, November 22, 1935, CRC Papers, 1.9.6.

 34. C19 Report, December 6, 1935, CRC Papers, 1.9.6.

 35. Ibid.; Lewis to Gutstadt, December 6, 1935, CRC Papers, 1.23.8.

 36. Lewis to Gutstadt, December 6, 1935, CRC Papers, 1.23.8.

 37. C19 Report, December 13, 1935, CRC Papers, 1.9.6.

 38. C19 Report, December 17, 1935, and C19 Report, December 19, 1935, CRC Papers, 1.9.6.

 39. C19 Report, December 17, 1935.

 40. Ingram Hughes, letter to the editor, California Weckruf 1, no. 3 (September 22, 1935), referred to in Memorandum (written by Leon Lewis), n.d. (c. October 1935), CRC Papers, 1.11.19.

 41. Ibid.

 42. The German press agency, World Service, published a regular newsletter called World Service in twelve different languages. Hereafter, when italicized, World Service refers to the newsletter. When not italicized, the name refers to the news agency. Untitled document (review of Antisemitism, a World Survey), CRC Papers, 1.11.17.

 43. Memorandum, n.d. (c. October 1935), CRC Papers, 1.11.19. Lewis also provided the Dies Committee with his analysis of the Hughes–World Service connection. Summary Report, 203–4, CRC Papers, 2.26.05.

 44. Memorandum, n.d. (c. October 1935), CRC Papers, 2.24.17.

 45. Ibid.

 46. Lewis quoted from his memorandum (n.d. [c. October 1935], CRC Papers, 1.11.19) in the LAJCC’s report to the Dies Committee in 1938. See Summary Report, 203–4, CRC Papers, 2.26.05; McWilliams file, CRC 1.30.10.

 47. McWilliams, It Can Happen Here, 11–12, 15, 18–19.

 48. Summary Report, 292, CRC Papers, 2.26.08.

 49. C19 Report on Contact with Hughes, November 21, 1935, CRC Papers, 1.9.5; C19 Report, April 30, 1936, CRC Papers, 1.9.11; C19 Report, November 22, 1935, CRC Papers, 1.9.5; also see Summary Report, 292, CRC Papers, 2.26.08.

 50. Summary Report, 294, CRC Papers, 2.26.08. Copies of the proclamation were among approximately one hundred pieces of antisemitic literature sent by Robert Edmondson to the Silver Shirts in San Diego. Members of the San Diego B’nai B’rith intercepted the bundle. See L. David Wosk to Leon Lewis, January 15, 1936, CRC Papers, 1.22.11. For more on organized antisemitism in the United States during the 1930s, see Strong, Organized Anti-Semitism in America.

 51. C19 Report, December 11, 1935, CRC Papers, 1.9.6; Summary Report, 294, CRC Papers, 2.26.08.

 52. Summary Report, 294, CRC Papers, 2.26.08; C19 Report, December 19, 1935, CRC Papers, 1.9.6; Memorandum, n.d. (c. October 1935), CRC Papers, 1.11.19.

 53. C19 Report on Contact with Hughes, 21 November 1935, CRC Papers, 1.9.5.

 54. C19 Report, February 9, 1936, CRC Papers, 1.9.8.

 55. Report, September 19, 1933, CRC Papers, 1.7.19.

 56. C19 Report, November 21, 1935, CRC Papers, 1.9.5; C19 Report, February 29, 1936, CRC Papers, 1.9.9.

 57. N2 Report, April 19, 1936, CRC Papers, 1.6.24; N2 Report, May 1, 1936, CRC Papers, 1.6.26.

 58. N2 Report, July 15, 1936, CRC Papers, 1.7.3.

 59. Norwood, “Maurauding Youth and the Christian Front.” Violence against Jews in the United States was minimal in the late 1930s, but in cities where Father Coughlin’s Christian Front was popular (Boston, New York, and Philadelphia), gangs of “marauding youth” did attack American Jews on city streets. Local police often turned a blind eye.

 60. C19 Report, December 31, 1935, CRC Papers, 1.9.6. The list included the high-profile attorney Jerry Geisler of Hollywood, Milton Cohn, Dave Allen, the gambler and bootlegger Farmer Page, Judge Willis, two Jewish leaders of the Communist Party, and Kent Parrott, former mayor John Porter’s aide-de-camp. Lewis described Hughes’s planned pogroms in the Summary Report to the Dies Committee. See Summary Report, 295–99, CRC Papers, 2.26.08.

 61. C19 Report, December 31, 1935, CRC Papers, 1.9.6.

 62. Ibid.

 63. Ibid.

 64. C19 Report, April 30, 1936, CRC Papers, 1.9.11.

 65. C19 Report, December 31, 1935, CRC Papers, 1.9.6.

 66. Ibid.

 67. C19 Report, January 21, 1936, CRC Papers, 1.9.7.

 68. C19 Report, March 19, 1936, CRC Papers, 1.9.10. Slocombe’s reports do not mention whether Leon Lewis’s picture was in Hughes’s gallery.

 69. C19 Report, January 21, 1936, CRC Papers, 1.9.7.

 70. C19 Report, December 19, 1935, CRC Papers, 1.9.6; Summary Report, 294, CRC Papers, 2.26.08.

 71. C19 Report, August 10, 1936, CRC Papers, 1.9.13; Summary Report, 299, CRC Papers, 2.26.08.

 72. C19 Report, January 26, 1936, CRC Papers, 1.9.8.

 73. Lewis to Gutstadt, March 30, 1936, CRC Papers, 1.23.10.

 74. C19 Report, February 26, 1936, CRC Papers, 1.9.8.

 75. C19 Report, February 10, 1936, CRC Papers, 1.9.8.

 76. C19 Report, February 26, 1936, CRC Papers, 1.9.8.

 77. See attachment to Warren L. Justin (Commander, Metro Division) to Ray Kleinberger, January 9, 1936, CRC Papers, 1.30.6; also see “Los Angeles Police Department” folder, CRC Papers, 1.30.6.

 78. Carey McWilliams conducted the investigation for the American League against War and Fascism. Reporters from both the B’nai B’rith Messenger and the Jewish Telegraphic Agency also conducted their own investigations.

 79. Lewis to Edward Zeisler, October 3, 1935, CRC Papers, 1.11.18; “Warning!,” Los Angeles Times, October 1, 1935, clipping, CRC Papers, 1.11.18. The Times subsequently published an editorial against the American Nationalist Party on October 13, 1935.

 80. Robinson to Lewis, October 2, 1935, CRC Papers, 1.11.18.

 81. Consul General Georg Gyssling was away in Germany at the time of the interview. Interview with Vice Consul Grah, October 4, 1935, CRC Papers, 1.15.27.

 82. Ibid. It was rumored that Herman Schwinn and the local FNG supporter Dr. Konrad Burchardi had been maneuvering to have Gyssling recalled, each man hoping to be named consul. Weisman noted Grah’s rising annoyance with the interview.

 83. Ibid.

 84. C19 Report on Meeting of Friends of New Germany, November 6, 1935, CRC Papers, 1.9.5.

 85. Interview with Herman Schwinn (by Weisman, reporter for the Jewish Telegraphic Agency), October 2, 1935, CRC Papers, 1.11.18.

 86. Sitton, “Urban Politics and Reform in New Deal Los Angeles,” 74.

 87. Attachment to Warren L. Justin (Commander, Metro Division) to Ray Kleinberger, January 9, 1936, CRC Papers, 1.30.6.

 88. Ibid.

 89. Ibid.

 90. Ibid.

 91. Ibid.

 92. In the years following the proclamation, and particularly between 1941 and 1945, Lewis was a trusted consultant on Nazi activity to the Los Angeles, Long Beach, and San Diego police departments, the FBI, the U.S. Justice Department, and U.S. Naval Intelligence in San Diego. See Kleinberger to Lewis, December 1937, CRC Papers, 1.30.5. Distribution of such ID cards by the LAPD was not uncommon. See Woods, Police in Los Angeles; Sitton, “Urban Politics and Reform in New Deal Los Angeles,” 113.

 93. “Summary of Investigation RE: Friends of the New Germany and Anti-Semetic [sic] Proclamation,” November 14, 1935, CRC Papers, 1.30.5.

 Chapter 5. Discovering the Berlin Connection

 1. N2 Report, March 6, 1936, CRC Papers, 1.6.22; N2 Report, January 9, 1936, CRC Papers, 1.6.20.

 2. N2 Report, March 6, 1936, CRC Papers, 1.6.22.

 3. N2 Report, January 18, 1936, CRC Papers, 1.6.20; Summary Report on Activities of Nazi Groups and Their Allies in Southern California, MS, 44, CRC Papers, 2.26.2; Neil Ness testimony, in U.S. House of Representatives, Special Committee on Un-American Activities, Hearings before a Special Committee on Un-American Activities, 76th Cong., 5495 (October 5, 1939).

 4. N2 Report, January 11, 1936, and N2 Report, January 15, 1936, CRC Papers, 1.6.20.

 5. N2 Report, January 15, 1936, and N2 Report, January 18, 1936, CRC Papers, 1.6.20; N2 Report, May 14, 1936, CRC Papers, 1.7.1.

 6. N2 Report, March 6, 1936, CRC Papers, 1.6.22.

 7. Ibid.

 8. This passage is formatted the way it was typed in the report. N2 Report, April 1, 1936, CRC Papers, 1.6.24.

 9. N2 Report, March 6, 1936, CRC Papers 1.6.22.

 10. Summary Report, 44, CRC Papers, 2.26.2.

 11. N2 Report, February 10, 1936, CRC Papers, 1.6.21.

 12. N2 Report, March 10, 1936, CRC Papers, 1.6.22.

 13. Ibid.

 14. N2 Report, May 14, 1936, CRC Papers, 1.7.1.

 15. N2 Report, May 25, 1936, CRC Papers, 1.7.1.

 16. Memo, May 14, 1936, CRC Papers, 1.7.1.

 17. Neil Ness testimony, 5499.

 18. See Ness’s reports, June, July, and August 1936, CRC Papers, 1.7.2–7.

 19. N2 Report, January 3, 1936, and N2 Report, January 15, 1936, CRC Papers, 1.6.20.

 20. Memo, May 14, 1936, CRC Papers, 1.7.1. For a full account of the Bund’s importation of propaganda and exchanges with German steamship crews between 1936 and 1939, see Summary Report, chap. 4, CRC Papers, 2.26.2.

 21. N2 Report, February 19, 1936, CRC Papers, 1.6.21; Summary Report, 58, CRC Papers, 2.26.2; Neil Ness testimony, 5503–4.

 22. N2 Report, February 19, 1936, CRC Papers, 1.6.21; Neil Ness testimony, 5503–4. For more on the German government’s conflicted interests in the German American Bund, see Diamond, Nazi Movement in the United States, chap. 11.

 23. Ness testified before the Dies Committee in 1939 that he suspected that Von Buelow was the head of German espionage on the West Coast.

 24. Leon Lewis to Frank Prince, December 6, 1935, CRC Papers, 1.6.16. For more on Von Buelow, see “Von Buelow, [Dr.] Ernest Ulrich [aka Count Ernst von Buelow], 1934–1937,” CRC Papers, 1.20.10; Report, November 4, 1940, CRC Papers, 2.41.1.

 25. C19 Report, November 29, 1935, CRC Papers, 1.9.5.

 26. “C19 Report on Anti-Semitic Movements, Dec. 1–4, 1935,” CRC Papers, 1.9.6.

 27. N2 Report, August 31, 1936, CRC Papers, 1.7.7.

 28. N2 Report, August 20, 1936, CRC Papers, 1.7.7; also see Neil Ness testimony, 5518.

 29. N2 Report, August 20, 1936, CRC Papers, 1.7.7.

 30. Ibid.

 31. N2 Report, August 31, 1936, CRC Papers, 1.7.7.

 32. Summary Report, 36, 38, CRC Papers, 2.26.1.

 33. N2 Report, April 2, 1936, CRC Papers, 1.6.24.

 34. Ibid.

 35. Ibid.

 36. Ibid.

 37. Ibid.; N2 Report, April 28, 1936, CRC Papers, 1.6.25; Neil Ness testimony, 5512.

 38. Neil Ness testimony, 5497. Ness’s observation of the German consul providing the Bund in Los Angeles with money was corroborated by the Dies Committee’s own investigator, John Metcalfe, when Metcalfe testified before the committee on the Bund’s relationship with German officials in Chicago. See Metcalfe testimony, quoted in Canedy, America’s Nazis, 188.

 39. Reinhold Kunze to American Legion, November 26, 1937, CRC Papers, 1.28.16.

 40. Informant Charles Young testified for the Department of Justice in the federal sedition case of 1942. See correspondence with Charles Young, CRC Papers, 2.41.13.

 41. “In re: William A. Bockhacker (From Los Angeles Report of March 9.12.1941),” Los Angeles Numbered Case Files, Dies Records, Box 12, Folder, “Bockhacker, William A. Investigation, #77.”

 42. Ibid.

 43. Memorandum 586, August 30, 1938, CRC Papers, 2.147.4; see Cantor correspondence files, CRC Papers, 2.17.11–15.

 44. “In re: William A. Bockhacker.”

 45. C19 Report, September 13, 1937, CRC Papers, 1.9.20.

 46. W2 Report, January 7, 1938, CRC Papers, 2.32.12; see also Summary Report, September 1938, 40, CRC Papers, 2.26.1.

 47. Summary Report, 36, CRC Papers, 2.26.1. Wiedemann replaced Killinger as the Nazi consul in San Francisco in early 1939. Wiedemann directed Nazi espionage activities on the West Coast, including Nazi collaborations with Japanese agents.

 48. W2 Report, May 19, 1938, CRC Papers, 2.32.13.

 49. For more on the differences of opinion in Berlin concerning the Bund, see Diamond, Nazi Movement in the United States, chap. 7; Johnson, “German American Bund and Nazi Germany.”

 50. The Foreign Agent Registration Act in 1938 was passed as a result of the McCormack-Dickstein investigations. It required anyone working as a propaganda agent of a foreign government to register with the State Department. The Voorhis Act and the Smith Act (both 1940) closed several loopholes in the 1938 legislation, lowering the age to fourteen for all agents of foreign governments and requiring organizations in the pay of a foreign government to also register with the State Department.

 51. W2 Report, May 16, 1938, CRC Papers, 2.32.13.

 52. N2 Report, July 24, 1936, CRC Papers, 1.7.4.

 53. Ibid.

 54. Ibid.

 55. N2 Report, July 22, 1936, CRC Papers, 1.7.4.

 56. Summary Report, 42, CRC Papers, 2.26.1.

 57. W2 Report, May 16, 1938, CRC Papers, 2.32.13.

 58. “Schwinn Up North Speaking in Portland and Seattle (Portland Report),” June 27, 1938, CRC Papers, 2.32.14.

 59. N2 Report, July 9, 1936, CRC Papers, 1.7.3.

 60. Ibid.; Summary Report, 25, CRC Papers, 2.26.1; Neil Ness testimony, 5492.

 61. Diamond, Nazi Movement in the United States, 223. The FBI’s discovery of a Nazi spy ring in New York City in 1938 contributed to Americans’ concerns about Berlin’s insidious activity in the United States. MacDonnell, Insidious Foes, 7. The discovery of the espionage ring led to a well-publicized espionage trial in 1938, which gave Hollywood material for its first film on Nazi subversion in the United States, Confessions of a Nazi Spy.

 62. Fritz Kuhn visited Berlin in 1938 to try to secure Hitler’s personal endorsement. Hitler refused to meet with Kuhn and instructed his personal adjutant, Fritz Wiedemann, to officially dismiss Kuhn. Johnson, “German American Bund and Nazi Germany.” In 1939, Kuhn was arrested and convicted of larceny and forgery. The Kuhn trial prompted mass resignations among Bund members across the country. The Bund limped along for two more years. When the United States declared war on Germany, a nationwide raid on Bund headquarters by the FBI ended the organization. Diamond, Nazi Movement in the United States, chap. 11.

 63. Diamond, Nazi Movement in the United States, 293–99.

 64. Summary Report, 489–90, CRC Papers, 2.27.12.

 65. W2 Report, September 19, 1938, CRC Papers, 2.32.2.

 66. “Free America,” flyer, CRC Papers, 2.41.17; Summary Report, 503–4, CRC Papers, 2.27.12.

 67. Unpublished manuscript, Roos Papers, Box “Scripts, Books, Manuscripts,” Folder “Joe’s Book Manuscript.”

 68. N2 Report, February 10, 1936, CRC Papers, 1.6.21.

 69. Unpublished manuscript, Roos Papers, Box “Scripts, Books, Manuscripts,” Folder “Joe’s Book Manuscript.”

 70. See Julius Sicius reports, CRC Papers, 2.40.8–10.

 71. S4 Report, February 5, 1940, CRC Papers, 2.40.9.

 72. S4 Report, November 16, 1939, CRC Papers, 2.40.8.

 73. N2 Report, February 7, 1936, CRC Papers, 1.6.21.

 74. W2 Report, June 13, 1938, CRC Papers, 2.32.14.

 75. “Old Fashion German Christmas Market,” flyer, 1939, CRC Papers, 2.64.23; emphasis added.

 76. W2 Report, December 16, 1939, CRC Papers, 2.65.4.

 77. N2 Report, March 6, 1936, and N2 Report, March 21, 1936, CRC Papers, 1.6.22.

 78. Summary Report, 25, CRC Papers, 2.26.1.

 79. N2 Report, August 14, 1936, CRC Papers, 1.7.6.

 80. At the 1938 event, Bockhacker reported that fourteen local politicians (or their proxies) were among the estimated three hundred people attending the festival. Report, August 1, 1938, CRC Papers, 2.32.16.

 81. Ibid.

 82. N2 Report, August 15, 1936, CRC Papers, 1.7.6; Summary Report, 169, CRC Papers, 2.26.5.

 83. N2 Report, August 15, 1936, CRC Papers, 1.7.6.

 84. W2 Report, August 1, 1938, CRC Papers, 2.32.16.

 85. Ibid. “Mrs. Leslie Fry” was the pseudonym for the Nazi propaganda agent Paquita de Shishmareff.

 86. Photographs, CRC Papers, Box 2.

 87. Exhibits, Evidence and Other Records Related to Various Committee Investigations, Dies Records, Box 114, Folder “Pictures of Fascist and Bund Leaders in Los Angeles Area.” This box also contains an annotated scrapbook of photographs of the Bund and its activities, along with samples of the antisemitic flyers the Bund helped domestic groups to distribute. It is not known whether the scrapbook came from the LAJCC.

 88. W2 Report, December 16, 1939, CRC Papers, 2.65.4.

 89. R3 Report, January 2, 1940, CRC Papers, 2.65.4.

 Chapter 6. Discovering the Nazi Fifth Column

 1. C19 Report, April 11, 1938, CRC Papers, 2.40.13.

 2. Ibid.

 3. Ibid. Bund leaders and their allies began to make references to Leon Lewis shortly after the proclamation incident. The first reference to Lewis came from Ingram Hughes, who threatened to lynch Lewis. [C9] Report, December 31, 1935, CRC Papers, 1.9.6. During 1936, Neil Ness recorded several references made by Bund leaders indicating that they knew that the leader of anti-German activity in the city was a man named Leon Lewis. See, for example, Rafael Demmler’s comment to Ness, asking if Ness knew a Jew named Lewis. “Lewis is the ringleader of the Jews,” and “Lewis is the most dangerous Jew in Los Angeles,” Demmler told Ness. [N12] Report, February 20, 1936, CRC Papers, 1.6.21. Ness noted that Consul Gyssling referred to Lewis as “the man behind all the anti-German activities in Southern California.” [N2] Report, March 17, 1936, CRC Papers, 1.6.22. Later in 1936, Herman Schwinn told Ness that “Leon Lewis was the ‘brains’ behind everything that [went] on against [the Bund],” remarking, “[Lewis] has been the pain in our neck ever since we were first organized here. He is the one who has carried on the activities against us and while it has never bothered me it has worried many of our members.” [N2] Report, September 16, 1936, CRC Papers, 1.7.8.

 4. Scholarship on the American far right in the 1930s is extensive. See, for example, Schonbach, “Native American Fascism during the 1930s and 1940s”; Brinkley, Voices of Protest; Ribuffo, Old Christian Right; Smith, To Save a Nation; MacDonnell, Insidious Foes; Jeansonne, Women of the Far Right; Warren, Radio Priest; Jeansonne, Gerald L. K. Smith; Berlet and Lyons, Right-Wing Populism in America; Beekman, William Dudley Pelley.

 5. Ribuffo, Old Christian Right, chap. 5; MacDonnell, Insidious Foes.

 6. Starr, Endangered Dreams, 38.

 7. “Finding Aid,” CRC Papers, Part 2.

 8. Brinkley, “The Question of Anti-Semitism and the Problem of Fascism,” appendix 1 in Voices of Protest, 278; Bennett, Party of Fear; Jeansonne, Women of the Far Right; Berlet and Lyons, Right-Wing Populism in America, chap. 7; Schonbach, “Native American Fascism during the 1930s and 1940s,” introduction; Smith, To Save a Nation, ix, 205.

 9. C19 Report, February 22, 1939, CRC Papers, 2.40.18; C19 Report (no. 2432), December 7, 1939, CRC Papers, 2.40.22. Because the Klan in Los Angeles had little use for the Bund, Lewis had little interest in the Klan, further underscoring the LAJCC’s primary focus on Nazism and not antisemitism. When Lewis presented the LAJCC’s dossier on Nazi activity to the Dies Committee in 1938, only forty-five of the report’s three thousand pages were spent discussing the Klan, and that section was tucked into a chapter titled “Fascist Organizations Now Extinct.” Summary Report on Activities of Nazi Groups and Their Allies in Southern California, MS, 327–34, CRC Papers, 2.26.9. The July 1940 supplement to the Summary Report updated information on the Klan on the basis of Charles Slocombe’s informant reports. Summary Report, 1389–1415, 1434–48, CRC Papers, 2.29.8.

 10. McLaglen was a British fascist and suspected German espionage agent. His brother was the Hollywood movie star Victor McLaglen. Slocombe reports, CRC Papers, 2.9.19, 2.9.20, 2.10.01–02; Summary Report, 282, CRC Papers, 2.26.8. For more on Slocombe’s encounters with Peyton, see CRC Papers, 1.9.19–20, 1.10.1–3. On Slocombe’s encounters with Fry, see CRC Papers, 1.9.19, 2.40.16–19.

 11. “Young, Charles J. Reports,” CRC Papers, 2.41.12–25, particularly folders 14–16. Slocombe also reported on some of the new isolationist groups he met through the Bund in 1939. C19 Report, February 13, 1939, and C19 Report, February 16, 1939, CRC Papers, 2.40.19; C19 Report, May 10, 1939, CRC Papers, 2.40.18.

 12. The term “fifth column” is attributed to the Spanish nationalist General Mola during a radio broadcast he made in 1936. Mola referred to four columns converging on Madrid from the outside, while a “fifth column” composed of foreign agents, domestic traitors, and enemy dupes subverted the nationalist cause from within. MacDonnell, Insidious Foes, 5–7; see also De Jong, German Fifth Column in the Second World War.

 13. Summary Report, 92–93, 95, CRC Papers, 2.26.3.

 14. The titles of the antisemitic, pro-Nazi books, newspapers, and pamphlets that were sold at the Aryan Bookstore are mentioned regularly, but not systematically, by each informant. See, for example, Ness’s reports, April 30, 1936, CRC Papers, 1.6.25, and May 4, 1936, CRC Papers, 1.6.26; Slocombe’s “Report on Conference with Price and Yount Nov 1935,” CRC Papers, 1.9.15; and Young’s report, May 21, 1939, CRC Papers, 2.41.23. For a comprehensive list of the literature sold by the bookstore, see Summary Report, 107–9, CRC Papers, 2.26.03.

 15. Summary Report, 95, CRC Papers, 2.26.03.

 16. Summary Report, 1263, CRC Papers, 2.29.2; Summary Report, 623, CRC Papers, 2.27.16. For the full analysis conducted by Lewis and Roos on the relationship between the World Service and domestic propaganda, see Summary Report, chap. 5, CRC Papers, 2.26.9.

 17. Summary Report, 253–55, CRC Papers, 2.26.6.

 18. C19 Written Report, April 6, 1938, CRC Papers, 2.40.13; C19 Report, October 12, 1936, CRC Papers, 1.9.15. By 1938, many of the reports were given orally as interviews with Joe Roos, who in turn transcribed his notes. This report was submitted in writing by Slocombe himself.

 19. W2 Report, September 1, 1938, CRC Papers, 2.32.17.

 20. W2 Report, June 27, 1938, CRC Papers, 2.32.14.

 21. W2 Report, June 9, 1938, CRC Papers, 2.32.14.

 22. W2 Report, July 11, 1938, CRC Papers, 2.32.15; “New Handbills Thrown from May Co. and Fifth Street Store,” August 29, 1938, CRC Papers, 2.32.15; Memorandum, September 2, 1938, CRC Papers, 2.32.17.

 23. W2 Report, September 19, 1938, CRC Papers, 2.32.17.

 24. Ibid.

 25. “In re: William A. Bockhacker (From Los Angeles Report of March 9.12.1941),” Los Angeles Numbered Case Files, Dies Records, Box 12, Folder “Bockhacker, William A. Investigation, #77.”

 26. James Steedman to Robert Stripling, April 8, 1941, Los Angeles Numbered Case Files, Dies Records, Box 1, Folder “Correspondence, Sent 1941–1942 #4.”

 27. In 1936, Pelley ran for president as a third-party candidate representing the Christian Party. The Christian Party was successful in getting on the ballot only in Washington State. Pelley received approximately seventeen hundred votes.

 28. [N2] Report, July 21, 1936, CRC Papers, 1.7.5.

 29. Neil Ness testimony, in U.S. House of Representatives, Special Committee on Un-American Activities, Hearings before a Special Committee on Un-American Activities, 76th Cong., 5495 (October 5, 1939). In a supplement to this report, Ness added that thirty minutes prior to the event, he was drinking with Pelley and that Pelley imbibed large quantities of whiskey before he took the stage. [N2] Report, “July 21 [1936] Supplementary Report Covering Silver Shirt Meeting,” CRC Papers, 1.7.4.

 30. C19 Report, November 17, 1936, CRC Papers, 1.9.15.

 31. Ibid.; “Deut[s]ches Haus Meeting, Sunday Evening November 15, 1936,” CRC Papers, 1.9.15. Even though this report is in Slocombe’s file, it was written by someone who was in the audience who was listening to Slocombe, as the report includes a description of “Slocum.” It is probable that Joseph Roos, who was not yet employed by Lewis, wrote this report.

 32. Ibid.

 33. Ibid.

 34. MacDonnell, Insidious Foes, 41–42; Ogden, “Dies Committee,” 118–22; Sayers and Kahn, Sabotage!, 147–49. The Deatherage-Moseley plot is widely cited by historians as an example of the reach and the limits of native fascism in the late 1930s. MacDonnell, Insidious Foes; Jeansonne, Women of the Far Right; Ribuffo, Old Christian Right; Ogden, “Dies Committee,” 118–22.

 35. Jeansonne, Women of the Far Right, 229n4. Fry was the American-born widow of a Russian aristocrat who was killed in the Russian Revolution. Fry and her sons escaped to Great Britain at the time of the revolution with the family fortune. Much of what is known about Fry came from Henry Allen’s testimony before the Dies Committee; but as the Summary Report disclosed, Allen’s testimony was fraught with inaccuracies and untruths, including some of his testimony about Fry. See Summary Report, 947–48, 960, CRC Papers, 2.28.10. Allen was responsible for circulating a fraudulent dossier about Fry to discredit her among right-wing activists in retaliation for betraying Allen following his arrest in San Diego in 1938. See Summary Report, Exhibit 208, CRC Papers, 2.28.17.

 36. Summary Report, 961–63, CRC Papers, 2.28.11. Fry was accompanied to the United States by a British colleague and fellow Nazi propagandist, Conrad Chapman. Chapman was even more discreet in his activities in Los Angeles than was Fry. Slocombe and Lewis suspected that Chapman may have been Fry’s superior from the German Propaganda Ministry. Fry’s mission was to promote Nazism indirectly by disseminating the content of the Protocols of the Elders of Zion. She frequently advertised the book in the Christian Free Press.

 37. Summary Report, 256, CRC Papers, 2.26.7. Fry’s circle of collaborators in Los Angeles were Conrad Chapman; Faith McCullough, her private secretary; Elizabeth Jewett, a wealthy benefactor from Pasadena and her suspected lover; Schwinn; White Russian agent Ivan Gourine; and four other women whom Lewis would not name in his documents because “they had made such strenuous efforts to preserve their anonymity that no gentleman would have the heart to express them so long as they behave themselves and ‘be good.’” Untitled handwritten memo, n.d., CRC Papers, 2.43.9.

 38. Memorandum, April 29, 1938, CRC Papers, 2.40.12.

 39. Henry Allen testimony, in U.S. House of Representatives, Special Committee on Un-American Activities, Hearings before a Special Committee on Un-American Activities, 76th Cong., 4004 (1939).

 40. Summary Report, 256, CRC Papers, 2.26.7.

 41. Henry Allen testimony, 4000–4001; C19 Report, April 6, 1938, and C19 Report, April 8, 1938, CRC Papers, 2.40.12.

 42. Henry Allen testimony, 4017.

 43. Mrs. W. Kennon Jewett to Mrs. Eliot, November 25, 1937, CRC Papers, 1.11.5.

 44. Handwritten memo by Lewis, n.d., 8, CRC Papers, 2.43.9.

 45. Memorandum, April 29, 1938, CRC Papers, 2.40.13.

 46. Ibid. This portion of the memo discusses the code that Allen and Fry used in their correspondence. The reference to “Arabs” is code for “Germans,” and “Auntie” was Fry’s code name. Also see Henry Allen testimony, 4017–23.

 47. Memorandum, April 29, 1938, CRC Papers, 2.40.13; Henry Allen testimony, 4017–34.

 48. Memorandum, April 29, 1938, CRC Papers, 2.40.13.

 49. C19 Report, April 16, 1938, CRC Papers, 2.40.12.

 50. Leon Lewis to Richard Gutstadt, June 8, 1938, CRC Papers, 2.128.15.

 51. [C19] Report, April 23, 1938, CRC Papers, 2.40.13.

 52. “C19, Arrest of Henry Allen, San Diego, April 22, 1938,” CRC Papers, 2.40.13.

 53. “L1. Arrest of Henry Allen, San Diego, April 22, 1938,” CRC Papers, 2.40.13.

 54. Ibid.

 55. Ibid.

 56. Memorandum 2, April 25, 1938, CRC Papers, 2.40.13.

 57. “L1. Arrest of Henry Allen, San Diego, April 22, 1938—Notes from Memory on Names and Data found in Allen’s Brief-Case,” CRC Papers, 2.40.13; “G-Men Probe Fascist Plot: SD Man Gold Shirt ‘Link,’” San Diego Sun, April 24, 1938.

 58. “L1. Arrest of Henry Allen, San Diego, April 22, 1938—Notes from Memory on Names and Data found in Allen’s Brief-Case,” CRC Papers, 2.40.13.

 59. “Plots to Seize America Told,” Los Angeles Times, May 21, 1939, 1, 5; “Foreign Ties of Anti-Red Group Told,” Los Angeles Times, May 24, 1939, 1; “Nazi Activities Aired in Hearing,” Los Angeles Times, May 25, 1939, 1, 9; Stanley High, “Star Spangled Fascists,” Saturday Evening Post, May 27, 1939, 211; Roy Tozier, “Moseley of the Fifth Column,” New Republic, June 7, 1939, 119–21. The New York Times covered the story on the front page on May 19 and 21 and June 1, 1939.

 60. Memo, August 29, 1938, and Memorandum 587, August 20, 1938, CRC Papers, 2.147.4; “The Fuse under Mexico,” Ken 1 (April 21, 1938): 15–19; “Prelude to American Fascism,” Ken 1 (August 25, 1938): 24–26; “Exposing Native U.S. Plotters,” Ken 1 (September 8, 1938): 24–26; Sayers and Kahn, Sabotage!, 146, chap. 8. Nearly a year later, Lewis wrote that it was the ADL’s man in Washington, Frank Prince, who had leaked the documents to Ken. Memorandum, February 24, 1940, attached to Lewis to Henry Monsky, March 11, 1940, CRC Papers, 2.129.6. One of the documents was reproduced in John Spivak’s 1939 book Secret Armies (131–36).

 61. Summary Report, 925, CRC Papers, 2.28.10. Fry and Allen parted ways in the fall of 1938, just prior to the trial for the lawsuit that Lewis brought against Allen for illegally registering to vote (Allen was a convicted felon). Fry reneged on her guarantee to pay for Allen’s legal fees, and the resulting civil case between Allen and Fry exposed Fry’s connection as a Nazi spy-ring leader.

 62. Leslie Fry to Judge Harry Hollzer, May 22, 1938, CRC Papers, 2.40.14.

 63. “Schwinn Reaction to Allen Case,” June 15, 1938, CRC Papers, 2.32.14.

 64. Ibid.; Lewis to Prince, June 17, 1938, CRC Papers, 2.147.3.

 65. Lewis to Prince, June 17, 1938, CRC Papers, 2.147.3.

 66. Ibid.

 67. Ibid.

 68. N2 Report, September 18, 1936, CRC Papers, 1.7.8; N2 Report, March 17, 1936, CRC Papers, 1.6.23.

 69. C19 Report, October 8, 1938, CRC Papers, 2.40.16; Summary Report, 946, CRC Papers, 2.28.10.

 70. Summary Report, 946, CRC Papers, 2.28.10.

 71. C19 Report, October 8, 1938, CRC Papers, 2.40.16.

 72. Allen was angry at Fry’s betrayal and subsequently wrote a lengthy document alleging that Fry was actually a Soviet agent who had infiltrated the pro-Nazi right in the United States. Allen’s exposé on Fry was circulated widely among domestic and foreign right-wing channels. It contributes to the questions historians have yet to answer about Fry. Summary Report, 966–1009, CRC Papers, 2.28.11. For the most detailed published account about Fry, see Jeansonne, Women of the Far Right, 229n4.

 73. Following the seizure of Allen’s briefcase, Fry and Jewett paid for Allen’s legal fees, concerned that Allen’s trial would expose Fry as a Nazi agent. When the charges against Allen were dropped later that year, Fry dropped Allen. Summary Report, 942–45, CRC Papers, 2.28.10.

 74. C19 Report, October 20, 1938, CRC Papers, 2.40.16.

 75. “To Our Members and Subscribers,” Christian Free Press, May 1938, 1.

 76. Summary Report, 279–80, CRC Papers, 2.26.7.

 77. W2 Report, July 25, 1938, and W2 Report, July 28, 1938, CRC Papers, 2.32.14.

 78. Invitation to Western States Convention of the Anti-Communist Federation, CRC Papers, 2.32.15.

 79. “Special Bulletin to Legion Posts,” July 1938, CRC Papers, 2.32.15.

 80. D7 Report, August 6, 1938, and Wiseman Report by Telephone, August 6, 1938, CRC Papers, 2.32.16. Except for Cantor, all of the men listed on the Bund’s banner were members of the LAJCC. Cantor was not a member of the LAJCC board but frequently helped Lewis.

 81. D7 Report, August 6, 1938, CRC Papers, 2.32.16.

 82. Ibid.

 83. “Nazis Hear Foes Chant Hitler Dirge,” Los Angeles Times, August 7, 1938, 1; “Crowd Heckles Bund Parley,” Los Angeles Times, August 8, 1938, 3.

 84. [Roos] Report, August 6, 1938, CRC Papers, 2.32.16.

 85. “Nazis Adopt American Front to Fool Public,” Hollywood Now, September 23, 1938, clipping, CRC Papers, 2.32.16.

 86. “Statement of Leslie Fry, May 1939,” Reports, Exhibits and Associated Documents Filed by the Special Committee Investigators, Dies Records, Box 44, Folder “Steedman, James H. July 13, 1939 Report.”

 87. The Justice Department used evidence from the LAJCC to arrest Fry and Schwinn. On Fry, see Jeansonne, Women of the Far Right, 229n4. On the relationship between the Justice Department and the LAJCC, see correspondence, Roos Papers, Box “Correspondence,” Folder “1940s Stuff.” On U.S. v. McWilliams et al., see Ribuffo, Old Christian Right, 199–215; Jeansonne, Women of the Far Right, chap. 11.

 88. Brinkley, Voices of Protest, 4.

 89. MacDonnell, Insidious Foes; Berlet and Lyons, Right-Wing Populism in America. Liberals concerned with the situation churned out books, essays, and pamphlets documenting the threat of Nazism in the United States during the 1930s. For books and pamphlets by political organizations groups, see T. Hoke, Shirts!; Spivak, Planning America’s Pogroms; Spivak, Secret Armies; McWilliams, It Can Happen Here; Swing, Forerunners of American Fascism; Hoover, Fifth Column Facts; Strong, Organized Anti-Semitism in America. For exposés from undercover agents, see Turrou and Wittels, Nazi Spies in America; Carlson, Undercover. For examples of articles that appeared in the popular press throughout the decade, see Smertenko, “Hitlerism Comes to America”; McCoy, “Hitlerism Invades America, Part I”; McCoy, “Hitlerism Invades America, Part II”; McCoy, “Hitlerism Invades America, Part III”; Miller, “Prelude to American Fascism”; “The Fuse under Mexico,” Ken 1 (April 21, 1938); “Exposing Native U.S. Plotters,” Ken 1 (September 8, 1938); “Star Spangled Fascists,” Saturday Evening Post, May 27, 1939; “I Joined the Bund,” Liberty, October 14, 1939; Kramer, “American Fascists.”

 90. Ribuffo, Old Christian Right, chap. 5.

 Chapter 7. Local Mission, National Calling

 1. Leon Lewis to Frank Prince, June 8, 1938, CRC Papers, 2.147.3.

 2. [N2] Report, July 15, 1936, CRC Papers, 1.7.9.

 3. Schwinn v. United States, 112 F.2d 74 (1940). The two U.S. citizens vouching for Schwinn lied about the length of time they had known him.

 4. Lewis to Prince, June 8, 1938, CRC Papers, 2.147.9.

 5. Lewis to Richard Gutstadt, June 8, 1938, CRC Papers, 2.128.15; Memorandum, May 18, 1938, CRC Papers, 2.40.15; C19 Report, November 3 and 19, 1938, CRC Papers, 2.40.18.

 6. Lewis to Prince, June 8, 1938. A conviction on voter registration fraud would have ordinarily carried a one- to three-year jail sentence, but because Allen had a criminal record, Lewis wrote that he could have been sentenced to up to ten years under the Habitual Criminal Act.

 7. Summary Report on Activities of Nazi Groups and Their Allies in Southern California, MS, 961–62, CRC Papers, 2.28.11.

 8. Lewis to Gutstadt, June 14, 1937, CRC Papers, 2.24.1.

 9. [C9] Report, September 13, 1937, CRC Papers, 1.10.10. Leopold McLaglen was the brother of the movie star Victor McLaglen.

 10. Report, September 30, 1937, CRC Papers, 1.10.1. McLaglen, Allen, and Slocombe created a list of possible victims, which included Mendel Silberberg and Leon Lewis, the studio executives Louis B. Mayer, Samuel Goldwyn, B. P. Schulberg, Joseph Schenck, and the actors James Cagney, Frederick March, Eddie Cantor, Charles Chaplin, Jack Benny, and Paul Muni.

 11. “Capt. McLaglen’s Trial Under Way,” Hollywood Citizen News, February 28, 1938, clipping, CRC Papers, 2.77.23.

 12. “McLaglen Jury Says, ‘Guilty,’” Hollywood Citizen News, March 12, 1938; “Judge Banishes McLaglen,” Los Angeles Times, April 6, 1938, 3.

 13. Lewis to Slocombe, December 31, 1937, CRC Papers, 1.9.4.

 14. C19 Report, October 19, 1937, CRC Papers, 2.40.16.

 15. See, for example, the Legion’s National Americanism director Homer Chaillaux’s remarks linking Judaism to communism in the spring of 1936, as referenced in Lewis to Gutstadt, June 6, 1936, CRC Papers, 1.23.19.

 16. Ibid.

 17. Pitt and Wood, “Joe Roos Oral History,” tape 2, side 1.

 18. Lewis to Gutstadt, June 14, 1937, CRC Papers, 1.24.6.

 19. “Americanism Educational League Objectives, Methods and Experience,” c. January 1941, CRC Papers, 2.9.21.

 20. Lewis to Gutstadt, June 14, 1937, CRC Papers, 1.24.06.

 21. “Americanism Educational League Objectives, Methods and Experience,” c. January 1941, CRC Papers, 2.9.21.

 22. S. Bernstein, “From Civil Defense to Civil Rights,” 60–61. The LAJCC’s downtown branch focused on community issues, such as education, social welfare, “City Hall Matters,” and police. Lewis to Mendel Silberberg, November 11, 1936, CRC Papers, 1.24.2.

 23. Pitt and Wood, “Joe Roos Oral History,” transcript, 13; Executive Committee of the Motion Picture Division, CRC Papers, 2.17.40.

 24. Executive Committee of the Motion Picture Division, CRC Papers, 2.17.40.

 25. “Filing System for All Matters Pertaining to the Motion Picture Division,” CRC Papers, 2.17.39; “Outline, Resume of Committee History,” 1939, CRC Papers 2.9.1.

 26. America Marches On!, transcript, CRC Papers, 2.207.20.

 27. Air-ing the Fifth Column, broadcast 1, transcript, 1, CRC Papers, 2.10.01.

 28. Air-ing the Fifth Column, broadcast 2, transcript, 2, 6–7, CRC Papers, 2.10.1.

 29. Air-ing the Fifth Column, broadcast 5, transcript, 1, CRC Papers, 2.10.2.

 30. “Filing System for All Matters Pertaining to the Motion Picture Division,” CRC Papers, 2.17.39; “Preliminary List for Agenda Meeting Sept 30, 1938,” CRC Papers, 2.1.2.

 31. “Filing System for All Matters Pertaining to the Motion Picture Division,” CRC Papers, 2.17.39.

 32. The Flag Speaks, script, CRC Papers, 2.198.13.

 33. Program, Premiere of The Flag Speaks, CRC Papers, 2.213.30.

 34. Ibid.

 35. Memorandum, October 29, 1940, CRC Papers, 2.9.21.

 36. “Filing System for All Matters Pertaining to the Motion Picture Division,” CRC Papers, 2.17.39.

 37. Lewis to Col. Robert M. Gates (State Dept.), August 17, 1938, CRC Papers, 2.24.16.

 38. For notes, correspondence, drafts, and final copies of the white paper on America First, see CRC Papers, 2.214.2–10.

 39. Gutstadt to Silberberg, March 27, 1934, CRC Papers, 1.22.22.

 40. Ibid.

 41. In 1933, B’nai B’rith had approximately thirty-three thousand members nationwide. See Postal and Monsky, This Is B’nai B’rith, 194. Estimates on the number of ADL key men vary. A B’nai B’rith report from 1941 estimated five hundred key men. A 1937 AJC report claimed the ADL had one thousand key men in seven hundred localities. Lurie, “Jewish Defense Activity in the United States.”

 42. See “ADL/BB Correspondence, National,” CRC Papers, 1.23–24 and 2.128–30.

 43. Gutstadt to Lewis, September 7, 1933, CRC Papers, 1.22.15.

 44. ADL Form, January 9, 1934, CRC Papers, 1.22.19.

 45. Edward Zeisler to Lewis, September 12, 1933, CRC Papers, 1.21.20.

 46. ADL Form, January 13,1937, CRC Papers, 1.23.19.

 47. ADL Form, August 12, 1935, CRC Papers, 1.23.6.

 48. ADL Form, March 5, 1934, CRC Papers, 1.22.21. In 1935 alone, the ADL booked more than three thousand engagements around the country. ADL Form, October 25, 1935, CRC Papers, 1.23.7.

 49. Grusd, B’nai B’rith, 34.

 50. See correspondence between Gutstadt and Lewis, 1933–36, CRC Papers, 1.22–23.

 51. McCoy, “Hitlerism Invades America, Part I”; McCoy, “Hitlerism Invades America, Part II”; McCoy, “Hitlerism Invades America, Part III.”

 52. McCoy, “Hitlerism Invades America, Part II,” 28–29.

 53. Lewis to James Glassner, April 12, 1934, CRC Papers, 1.25.26.

 54. Wenger, New York Jews and the Great Depression.

 55. Lewis to Glassner, April 12, 1934, CRC Papers, 1.25.26.

 56. Lewis to Gutstadt, November 11, 1936, CRC Papers, 1.23.13.

 57. Prince to Sigmund Livingston, February 5, 1935, CRC Papers, 1.26.14.

 58. Prince to Gutstadt, January 5, 1935, and Prince to Gutstadt, January 22, 1935, CRC Papers, 1.26.13.

 59. Spivak, “Wall Street’s Fascist Conspiracy,” 9.

 60. Prince to Gutstadt, January 5, 1935, and Prince to Gutstadt, January 22, 1935, CRC Papers, 1.26.13.

 61. Miles Goldberg to Lewis, November 2, 1936, CRC Papers, 1.23.18.

 62. Ibid.

 63. Lewis to Gutstadt, November 11, 1936, CRC Papers, 1.23.18.

 64. Lewis to Sidney Wallach, March 6, 1937, AJC/Blaustein, Box 5, Folder “1937–1938.”

 65. Gutstadt to Lewis, February 22, 1937, CRC Papers, 1.23.19.

 66. Gutstadt to Stanley Lachman, May 17, 1935, AJC/Blaustein, Box 4, Folder “1935”; Gutstadt to Lewis, February 22, 1937, CRC Papers, 1.23.19.

 67. Gutstadt to Lewis, February 22, 1937, CRC Papers, 1.23.19; Ribuffo, Old Christian Right, chap. 5.

 68. Gutstadt to Lewis, February 22, 1937, CRC Papers, 1.23.19.

 69. Lewis to Sidney Wallach, March 6, 1937, AJC/Blaustein, Box 5, Folder “1937–1938”; “Spivak Names Nazis Spying on U.S. Navy,” Sunday Worker, March 14, 1937.

 70. Lewis to Sidney Wallach, March 6, 1937, AJC/Blaustein, Box 5, Folder “1937–1938.”

 71. Ibid.; Draft, Spivak article for Sunday Worker, CRC Papers, 1.30.31.

 72. C19 Report, March 25, 1937, CRC Papers, 1.9.17.

 73. See ADL/BB Correspondence, CRC Papers, 2.128–30.

 74. Gutstadt to Lewis, February 22, 1937, CRC Papers, 1.23.19.

 75. Lewis to Sidney Wallach, March 6, 1937, AJC/Blaustein, Box 5, Folder “1937–1938.”

 76. Livingston to Lewis, March 3, 1938, CRC Papers, 2.128.13.

 77. Memoranda 585–88, August 30, 1938, CRC Papers, 2.147.4.

 78. Memorandum 587, August 30, 1938, CRC Papers, 2.147.4.

 79. Memorandum 585, August 30, 1938, CRC Papers, 2.147.4.

 80. Ibid.

 81. Memorandum 586, August 30, 1938, CRC Papers, 2.147.4.

 82. Ibid.

 83. Ibid.

 84. “Exposing Native U.S. Plotters,” Ken, September 8, 1938; reference to Ken article in Agenda, September 16, 1938, CRC Papers, 2.1.2.

 85. Memorandum 587, August 30, 1938, CRC Papers, 2.147.4.

 86. Memorandum 588, August 30, 1938, CRC Papers, 2.147.4.

 87. Memorandum 587, August 30, 1938, CRC Papers, 2.147.4.

 88. Memorandum 588, August 30, 1938, CRC Papers, 2.147.4.

 89. See correspondence between LAJCC and ADL between 1938 and 1941, CRC Papers, 2.128–29.

 90. Ibid., in particular correspondence between LAJCC and ADL between June and September 1939, CRC Papers, 2.128.22–28.

 Chapter 8. The Dies Committee

 1. “Federal Agents Smash Spy Ring,” Los Angeles Times, February 27, 1938, 1; “Seize 3: Expose U.S. Spy Ring; Army Secrets Sold: Girl Held in Conspiracy,” Chicago Daily Tribune, February 27, 1938, 1; “Leader Confesses, More Arrests Expected,” New York Times, February 27, 1938, 1.

 2. MacDonnell, Insidious Foes, 49.

 3. U.S. House of Representatives, Special Committee on Un-American Activities, Investigation of Un-American Propaganda Activities in the United States: Report of the Special Committee on Un-American Activities Pursuant to H. Res. 282.

 4. 83 Cong. Rec. 7570 (May 26, 1938), quoted in Ogden, “Dies Committee,” 3, 44.

 5. Gladchuk, Hollywood and Anticommunism, 54.

 6. Ibid., 58.

 7. Leon Lewis to Richard Gutstadt, March 24, 1937, CRC Papers, 1.4.6; Gutstadt to Mendel Silberberg, March 25, 1937, CRC Papers, 1.4.6; Cohen, Not Free to Desist, 210.

 8. Dies, Trojan Horse in America.

 9. Gutstadt to Silberberg, March 25, 1937, CRC Papers, 1.4.6.

 10. Lewis to Col. Robert M. Gates, August 17, 1938, CRC Papers, 2.226.34; Dies to Lewis, telegram, August 6, 1938, CRC Papers, 2.24.16.

 11. Eisenberg, First to Cry Down Injustice?, 112.

 12. Lewis to Frank Prince, July 15, 1938, CRC Papers, 2.147.3.

 13. Lewis to Gutstadt, August 22, 1938, CRC Papers, 2.128.16.

 14. Ibid.

 15. Lewis to Prince, July 15, 1938, CRC Papers, 2.147.3.

 16. Lewis to Prince, August 15, 1938, CRC Papers, 2.147.4.

 17. Lewis to Prince, July 15, 1938, CRC Papers, 2.147.3; Lewis to Gutstadt, August 22, 1938, CRC Papers, 2.128.16.

 18. Lewis to Gutstadt, August 22, 1938, CRC Papers, 2.128.16.

 19. Ibid.; E. K. Gubin to Lewis, January 27, 1939, CRC Papers, 2.24.13.

 20. Lewis to Prince, July 15, 1938, CRC Papers, 2.147.3. In a memo written two years later, Lewis indicated that he later discovered that Prince had misled Lewis regarding his (Prince’s) association with Dies in order to maintain his contract with the ADL and AJC. Prince actually had nothing to do with Sullivan’s appointment. See Memorandum, February 24, 1940, attached to Lewis to Henry Monsky, March 11, 1940, CRC Papers, 2.129.6.

 21. For a list of Sullivan’s misdemeanor arrest record, see Kahn, Treason in Congress; Saunders, “Dies Committee,” 229–30; “Labor Group Accuses Dies Committee Aide,” New York Times, August 26, 1938, 3; Ogden, “Dies Committee,” 57–58, 69–71. James True was the “inventor” of the “kike killer,” the club found in Henry Allen’s car in San Diego in 1938.

 22. Memorandum, July 27, 1938, CRC Papers, 2.24.11; copy of telegram, Lewis to Prince, July 27, 1938.

 23. Ogden, “Dies Committee,” 71.

 24. “Federal Official Protects Bridges, Dies Aide Charges,” New York Times, August 15, 1938, 1, 6.

 25. “Red Aid Linked to Film Stars,” Los Angeles Times, August 15, 1938, 1.

 26. “Federal Official Protects Bridges, Dies Aide Charges.”

 27. Memorandum, February 24, 1940, attached to Lewis to Henry Monsky, March 11, 1940, CRC Papers, 2.129.6

 28. Lewis to Prince, August 17, 1938, CRC Papers, 2.147.4.

 29. Lewis to Prince, telegram, August 15, 1938, CRC Papers, 2.24.11.

 30. Sullivan’s unsubstantiated accusations against the Jews of Hollywood were an early example of the “star chamber” tactics employed by the Dies Committee. Ogden, “Dies Committee,” 47, 57; Saunders, “Dies Committee,” 229.

 31. Memorandum, October 10, 1938, CRC Papers, 2.147.4.

 32. “Regarding Frank J. Prince”; “Frank Prince: Present History”; “Memorandum, October 31, 1938”; Sullivan to Hynes, October 23, 1938; Lewis to Prince, August 27, 1938, all in CRC Papers, 2.147.4.

 33. Memorandum, February 24, 1940, CRC Papers, 2.129.06.

 34. Summary Report on Activities of Nazi Groups and Their Allies in Southern California, September 1938, Part I, CRC Papers, Part 2, Boxes 26–30.

 35. Summary Report, September 1938, part 1, CRC Papers, 2.26.1–5, 2.27.4–7, 2.27.9–20, 2.28.9.

 36. Summary Report, September 1938, part 2, CRC Papers, 2.26.6–7, 2.28.12–16.

 37. Summary Report, 257, CRC Papers, 2.26.7; Summary Report, 59, 68, CRC Papers, 2.26.2.

 38. Summary Report, 260, CRC Papers, 2.26.7. The setup raised questions about Fry’s status as an undocumented agent of a foreign government and contributed to her later indictment in the sedition trials of 1944–46.

 39. Summary Report, February 1940, part 3, CRC Papers, 2.26.8–9, 2.29.2–17.

 40. Ogden, “Dies Committee,” 133.

 41. Steedman to Dies, April 25, 1939, CRC Papers, 2.24.28.

 42. Ibid.

 43. Untitled document (list of invitees), CRC Papers, 2.24.18.

 44. Steedman to Robert Stripling, May 12, 1939, Reports, Exhibits and Associated Documents Filed by the Special Committee Investigators, Dies Records, Box 17, Folder “Hurley and Steedman, Report Rec’d May 12.”

 45. Summary Report, Reports, Exhibits and Associated Documents Filed by the Special Committee Investigators, Dies Records, Boxes 113 and 127.

 46. Three accounts of what transpired exist. Steedman to Stripling, May 12, 1939; Memorandum, May 10, 1939, CRC Papers, 2.24.18; Y9 Report, August 25, 1939, CRC Papers, 2.41.16.

 47. Y9 Report, August 25, 1939, CRC Papers, 2.41.16; Steedman to Stripling, May 12, 1939.

 48. Memorandum, May 10, 1939, CRC Papers, 2.24.13.

 49. Steedman to Stripling, May 12, 1939.

 50. Memorandum, May 10, 1939, CRC Papers, 2.24.18.

 51. Ibid.

 52. Memorandum No. 1a, attached to Lewis to Monsky, March 11, 1940, CRC Papers, 2.129.6.

 53. Memorandum, May 23, 1939, CRC Papers, 2.24.18.

 54. Memorandum No. 1, attached to Lewis to Monsky, March 11, 1940, CRC Papers, 2.129.6.

 55. Ibid., 2–3. For the testimonies of Arno Risse, William Kendzia, and F. K. Ferenz, see Los Angeles Numbered Case Files, Dies Records, Box 13, Folder “#83: Kendzia, William Franz, Investigation of,” and Box 12, Folder “#72: Risse, Arno, Investigation of.” For more on the injudicious conduct of the Dies Committee, see Goodman, Committee, 33–34, 48; Saunders, “Dies Committee.”

 56. W2 Report, July 7, 1938, CRC Papers, 2.32.15.

 57. “Re Herman Max Schwinn and Arno K. Risse,” May 20, 1939, Reports, Exhibits and Associated Documents Filed by the Special Committee Investigators, Dies Records, Box 17, Folder “Hurley and Steedman, Report May 20, 1939”; Report, June 12, 1939, Reports, Exhibits and Associated Documents Filed by the Special Committee Investigators, Dies Records, Box 17, Folder, “Hurley and Steedman, Report June 12, 1939.”

 58. Lewis to Prince, August 22, 1938, CRC Papers, 2.147.4. Risse, Ferenz, and Kendzia as well as Leslie Fry were interviewed in Los Angeles. For Fry’s testimony, see Reports, Exhibits and Associated Documents Filed by the Special Committee Investigators, Dies Records, Box 17, Folder “Hurley and Steedman Report, May 25, 1939.”

 59. Henry Allen testimony, in U.S. House of Representatives, Special Committee on Un-American Activities, Hearings before a Special Committee on Un-American Activities, 76th Cong., 3974, 3975, 3977, 3979 (1939).

 60. Ibid., 3971–4179.

 61. Ness-Lewis correspondence, CRC Papers, 2.40.1; George Hurley to Lewis, October 3, 1939, CRC Papers, 2.24.14.

 62. Neil Ness testimony, in U.S. House of Representatives, Special Committee on Un-American Activities, Hearings before a Special Committee on Un-American Activities, 76th Cong., 5497–99 (October 5, 1939).

 63. Ibid., 5518, 5526–27, 5528–29.

 64. N2 Report, August 20, 1936, CRC Papers, 2.7.19.

 65. Neil Ness testimony, 5526–27.

 66. Ibid., 5527.

 67. New York Times, quoted in Ogden, “Dies Committee,” 177.

 68. U.S. House of Representatives, Special Committee on Un-American Activities, Investigation of Un-American Propaganda Activities in the United States, Report 1476, 15.

 69. Ibid., 21. Jewish Telegraph Agency News, vol. 8, no. 22, January 5, 1941, 1, clipping, CRC Papers, 2.24.20.

 70. U.S. House of Representatives, Special Committee on Un-American Activities, Investigation of Un-American Propaganda Activities in the United States, Report 1476, 21, 14.

 71. Ibid., 23.

 72. “Report of Los Angeles Community Committee Given at Annual Meeting,” December 22, 1940, CRC Papers, 2.8.36.

 73. Dies, “Reds in Hollywood.”

 74. Ibid. Note that in the article, the year of the meeting is misprinted. The luncheon took place in May 1939. In the article, Dies also misrepresents how the luncheon came to be, saying that it was the executives who were anxious to meet with him, when, in fact, the Steedman correspondence indicates that it was Steedman’s idea. See Steedman to Dies, April 25, 1939, CRC Papers, 2.24.18.

 75. Dies, “Reds in Hollywood,” 50.

 76. Ogden, “Dies Committee,” 179–91; Goodman, Committee, 101–2. Dies, “More Snakes than I Can Kill (Part 1)”; Dies, “More Snakes than I Can Kill (Part 2)”; Dies, “More Snakes than I Can Kill (Part 3)”; Dies, “More Snakes than I Can Kill (Part 4)”; Dies, “More Snakes than I Can Kill (Part 5)”; Dies, “Reds in Hollywood”; Dies, “Is Communism Invading the Movies?”

 77. Leon Lewis to Henry Monsky, March 11, 1940, CRC Papers, 2.129.06; Memorandum, February 24, 1940, CRC Papers, 2.129.06.

 78. Memorandum, February 24, 1940, CRC Papers, 2.129.06.

 79. Ogden, “Dies Committee,” 179.

 80. Carr, Hollywood and Anti-Semitism, 172.

 Chapter 9. The News Research Service

 1. Ogden, “Dies Committee,” 51, 56, 71–72, 88, 99.

 2. Saunders, “Dies Committee,” 227.

 3. Memorandum on NRS, April 29, 1940, 1–2, CRC Papers, 2.200.19.

 4. Memorandum on NRS, April 29, 1940, handwritten note, cover page, CRC Papers, 2.200.14.

 5. Lundberg, “Revolution in Journalism.”

 6. Pitt and Wood, “Joseph Roos Oral History,” tape 1, side 1.

 7. Ibid., tape 1, side 2.

 8. June (NRS staff member) to Thomasina Tow, October 10, 1939, CRC Papers, 2.209.09; Memorandum on NRS, April 29, 1940, 74, CRC Papers, 2.200.21.

 9. Carol Anspacher to NRS, April 13, 1939, CRC Papers, 2.208.14.

 10. Memorandum on NRS, April 29, 1940, p. IV.14, CRC Papers, 2.200.19.

 11. Sam Halper to NRS, April 5, 1940, CRC Papers, 2.201.11; Memorandum on NRS, April 29, 1940, p. IV.6, CRC Papers, 2.200.19.

 12. Memorandum on NRS, April 29, 1940, p. II.1, CRC Papers, 2.200.19.

 13. “Finding Aid,” “Sub-Series I: NRS,” CRC Papers, Part 2.

 14. CRC Papers, 2.209.09.

 15. Pitt and Wood. “Joe Roos Oral History,” tape 1, side 2.

 16. Ibid., tape 1, side 1.

 17. Memorandum on NRS, February 17, 1941, 6, CRC Papers, 2.200.23.

 18. Memorandum on NRS, April 29, 1940, 73, CRC Papers, 2.200.20.

 19. Memorandum on NRS, February 17, 1941, 4, CRC Papers, 2.200.23.

 20. Memorandum on NRS, April 29, 1940, 2, pp. IV.23, 20, CRC Papers, 2.200.19.

 21. Lundberg, “Revolution in Journalism,” 467.

 22. Memoranda on NRS, CRC Papers, 2.200.19–23.

 23. Stanley High, “Star Spangled Fascists,” Saturday Evening Post, May 27, 1939, 5–7, 70–73; Memo, May 2, 1940, CRC Papers, 2.47.2.

 24. “Within the Gates,” 112–13; Landon, “Is There a Führer in the House?,” 212–13.

 25. Memorandum on NRS, April 29, 1940, 29, CRC Papers, 2.200.20.

 26. “Will U.S. Heil Moseley?,” News Letter 2 (January 25 1939), CRC Papers, 2.203.12.

 27. “Fascism in America,” Life, March 6, 1939, 61.

 28. Britt, Fifth Column Is Here, 57; “Into the Mouths of Babes,” News 3 (January 25, 1939), CRC Papers, 2.203.12; “Rettig Slips Up,” News Letter 8 (March 1, 1939), 2, CRC Papers, 2.203.16.

 29. Britt, Fifth Column Is Here, 57.

 30. “Goebbels of America,” News Letter 37 (August 20, 1939), CRC Papers, 2.203.15; “Herr Viereck Marches On,” News Letter 41 (September 1939), CRC Papers, 2.203.16; “Nazi Consul Guides Reich Propaganda in USA,” News Letter 64 (January 4, 1940), CRC Papers, 2.203.20.

 31. George Britt, “Fifth Column Linked to German Consulates,” New York Post, June 5, 1940, clipping, CRC Papers, 2.215.30; “Whose Fellowship and Whose Forum?”

 32. Drew Pearson and Robert Allen, “Hot Consuls,” “Washington Merry-Go-Round,” October 9, 1940, AU Digital Archive; Pearson and Allen, “Dies Committee Has Letters by Auhagen and Lawrence Dennis,” “Washington Merry-Go-Round,” December 30, 1940, AU Digital Archive.

 33. “Mexico,” NRS Index, CRC Papers, 2.202.13.

 34. “American Indian Federation,” NRS Index, CRC Papers, 2.201.19; “Indians,” NRS Index, CRC Papers, 2.202.08.

 35. “Wiedemann, Capt. Fritz,” NRS Index, CRC Papers, 2.203.10; “Berlin–Los Angeles–Tokyo Axis,” News Letter 2 (January 25, 1939), CRC Papers, 2.203.12.

 36. “America First . . . Last in ‘Unity for Defense,’” News Letter 157 (July 20, 1941), 5, CRC Papers, 2.204.18.

 37. George Britt, “Belligerents Try to Sway American Public Opinion through Battle of Words,” New York World-Telegram, October 30, 1939; Britt, “How Germany Made a Martyr for England,” New York World-Telegram, November 1, 1939; Britt, “Reich Propaganda Didn’t Make Grade in World War,” New York World-Telegram, November 2, 1939; Britt, “Germany Lost No Time in Launching Offensive on Propaganda Front,” New York World-Telegram, November 3, 1939; Britt, “Britons Know How to Apply Dignified Touch,” New York World-Telegram, November 4, 1939; Britt, “Germans Get the Jump on the Allies in Sending Out News Films of War,” New York World-Telegram, November 5, 1939, clippings of all in CRC Papers, 2.215.29.

 38. Britt to “Mike,” June 15, 1939, CRC Papers, 2.215.29.

 39. Lewis to Britt, June 7, 1940, CRC Papers, 2.215.30.

 40. Memorandum on NRS, April 29, 1940, pp. IV.3.4, CRC Papers, 2.200.19.

 41. George Britt, “Fifth Column Waits to Strike in U.S.,” New York World-Telegram, June 4, 1940; Britt, “Fifth Column Linked to German Consulates,” New York World-Telegram, June 5, 1940; Britt, “Fifth Column Designs on Panama Canal by ’39 Arrests, New York World-Telegram, June 6, 1940; Britt, “Nazi 5th Columnists in All Walks of Life,” New York World-Telegram, June 7, 1940; Britt, “Nazi Weekly in U.S. Exploits Fifth Column,” New York World-Telegram, June 10, 1940; Britt, “Irish Hostility to British Used by Nazis in U.S.,” June 12, 1940; Britt, “Fifth Columns Have Same Aim and One Enemy—the Allies,” June 13, 1940; Britt, “German Unity in U.S. Reported Forums Aim,” June 14, 1940, clippings of all in CRC Papers, 2.215.30.

 42. On Scholz-AFF-Viereck, see Britt, “Fifth Column Linked to German Consulates,” New York World-Telegram, June 5, 1940, clipping in CRC Papers, 2.215.30; News Letter 64 (January 4, 1940), CRC Papers, 2.203.20. On quote from Ross, see Britt, “Fifth Column Designs on Panama Canal by ’39 Arrests,” New York World-Telegram, June 5,1940, clipping, CRC Papers, 2.215.30; News Letter 66, CRC Papers, 2.203.20. On German American Commerce Board of Trade, see Britt, “Nazi 5th Columnists in All Walks of Life,” New York World-Telegram, June 7, 1940, clipping, CRC Papers, 2.215.30; News Letter 68, CRC Papers, 2.203.21.

 43. Memorandum on NRS, April 29, 1940, p. IV.5, CRC Papers, 2.200.19.

 44. Britt, The Fifth Column Is Here, 125.

 45. Memorandum on NRS, April 19, 1940, p.IV.18, CRC Papers, 2.200.19.

 46. Memo, Roos to Steel, July 26, 1940, CRC Papers, 2.209.02.

 47. Roos to Steel, August 2, 1940, CRC Papers, 2.209.02. The first set of photographs Roos sent to Steel were never recovered.

 48. Memorandum on NRS, February 17, 1941, 25, CRC Papers, 2.200.23. Copies of Treason, Inc. are no longer available, and therefore, the page numbers in the book for these references to NRS material could not be ascertained.

 49. Katcher to Lewis, August 20, 1940, CRC Papers, 2.201.11.

 50. Roos to Katcher, August 27, 1940, CRC Papers, 2.201.11.

 51. “Viereck and His Work,” New York Post, September 1940, 1; “Transocean: Doctored Nazi News for U.S.,” New York Post, October 8, 1940; “Radio: Hitler Bombs U.S. through Ether,” New York Post, October 9, 1940; “Propaganda: Nazi Railroad Agency’s Story,” New York Post, October 10, 1940; “Business: Nazis Build Post-War Hopes,” New York Post, October 11, 1940, clippings of all in CRC Papers, 2.201.11; Katcher to Lewis, August 20, 1940, CRC Papers, 2.201.11.

 52. “Viereck and His Work,” New York Post, September 18, 1940, 1, clipping in CRC Papers, 2.201.11.

 53. “Men against America: Viereck and His Work,” New York Post, September 18, 1940, 1.

 54. Lewis to Katcher, September 23, 1940, CRC Papers, 2.201.11.

 55. “Hawaii: Base of Our Biggest 5th Column,” New York Post, c. September–October 1940, as discussed in Memorandum on NRS, April 29, 1940, IV.9–IV.12, CRC Papers, 2.200.19.

 56. Lewis to Katcher, November 7, 1940, CRC Papers, 2.201.11. For a record of Lewis and Roos’s interrogation of Fassbender, along with Roos’s write-up of Fassbender’s story, “I Was a Gestapo Agent,” see CRC Papers, 2.39.18–21; Lewis to Katcher, October 18, 1940, CRC Papers, 2.201.11.

 57. Lewis to Katcher, October 18, 1940, CRC Papers, 2.201.11.

 58. “Nation-wide Raids by Dies Committee Uncover Agent of Gestapo,” New York Times, November 19, 1940, 1; “Gestapo Agent Brought before Dies Committee,” Chicago Daily Tribune, November 19, 1940, 5.

 59. Memorandum on NRS, April 29, 1940, 17, CRC Papers, 2.200.19; “More Air for Williams,” PM, September 9, 1940, clipping, CRC Papers, 2.209.55.

 60. Williams to NRS, May 2, 1940, CRC Papers, 2.209.55.

 61. “Henry Allen to Tell Inside Nazi Story before Dies Committee,” News Letter 35 (August 16, 1939), CRC Papers, 2.203.15; “Ritual Murder Antecedents,” News Letter 73 (February 23, 1940), CRC Papers, 2.203.22; Pearson and Allen, “Indian Fifth Columnists,” “Washington Merry-Go-Round,” June 21, 1940, AU Digital Archive.

 62. “Nazi Consul Guides Reich Propaganda,” News Letter 64 (January 4, 1940).

 63. Memorandum on NRS, April 29, 1940, IV.3, CRC Papers, 2.200.19; Pearson and Allen, “Hot Consuls,” “Washington Merry-Go-Round,” October 9, 1940, AU Digital Archive.

 64. Pearson and Allen, “Hollywood Ghosts,” “Washington Merry-Go-Round,” September 23, 1941, AU Digital Archive; “Mr. Phelps Goes to Washington,” News Letter 161 (August 27, 1941), CRC Papers, 2.204.19.

 65. “Finding Aid,” “Sub-Series I: NRS,” CRC Papers, Part 2.

 66. Gabler, Winchell, xi.

 67. Winchell, quoted in I. B. Benjamin to Edward Zeisler, April 24, 1939, CRC Papers, 2.131.11; “Radio Sponsors Attention,” News Letter, April 5, 1939, CRC Papers, 2.203.12.

 68. Memorandum on NRS, April 29, 1940, IV.21, CRC Papers, 2.200.20; “Propaganda Doktor Keeps at It,” News Letter 96 (July 17, 1940), CRC Papers, 2.204.4; “Pet Aversion Propaganda,” News Letter 96 (July 17, 1940), CRC Papers, 2.204.4.

 69. See correspondence, CRC Papers, 2.209.56.

 70. “Cutting Hitler Short,” News Letter 92 (June 26, 1940), CRC Papers, 2.204.03; Roos to Winchell, March 27, 1941, CRC Papers, 2.209.56.

 71. Lewis to Thompson, March 24, 1941, CRC Papers, 2.209.06.

 72. Roos to Winchell, March 27, 1941, CRC Papers, 2.209.56.

 73. Memorandum on NRS, February 17, 1941, 23, CRC Papers, 2.200.23.

 74. Winchell discussed Schwinn in his Sunday-night broadcast on May 11, 1941, or in his Monday syndicated column on May 12, 1941, according to Roos to Winchell, May 13, 1941, CRC Papers, 2.209.56.

 75. Ibid.

 76. On the NRS’s relationship with the Institute for Propaganda Analysis, see CRC Papers, 2.199.28; on NRS’s relationship with the Non-Sectarian Anti-Nazi League, see CRC Papers, 2.204.25; on NRS’s relationship with the American Council against Nazi Propaganda, see CRC Papers 2.196.07–08; on NRS’s relationship with the American Committee for International Information, see CRC Papers, 2.196.03.

 77. Britt to Lewis, July 17, 1939, CRC Papers, 2.215.29.

 78. See correspondence, CRC Papers, 2.218.29.

 79. Birkhead to Lewis, January 9, 1940, CRC Papers, 2.218.29.

 80. Brooks to Lewis, May 6, 1938, CRC Papers, 2.215.31.

 81. File note, “Brooks Wants 1500 Copies of ‘Why Are Jews Persecuted,’” June 23, 1938, CRC Papers, 2.215.31.

 82. Lewis to Brooks, July 27, 1938, CRC Papers, 2.215.31.

 83. See correspondence, CRC Papers, 2.215.31.

 84. Roos to Lt. Col. Percy G. Black, July 15, 1941, CRC Papers, 2.209.33.

 85. Lewis to L. M. C. Smith, April 10, 1941, CRC Papers, 2.209.28; Roos to McKavitt, Sept. 15, 1941, CRC Papers, 2.209.28.

 86. See correspondence with various federal agencies, CRC Papers, Boxes 2.226–27.

 87. Untitled report, CRC Papers, 2.214.05–06.

 88. Resolution 29, “Americanism,” Summary of Proceedings of 23rd Annual Convention of the American Legion, Department of California, Sacramento, CA Aug 10–13, 1941, CRC Papers, 2.213.09.

 89. Resolution 27, “Immigration and Deportation,” ibid.

 90. “Subversive Activities in America First in California,” 19, CRC Papers, 2.214.6.

 91. Ibid., 1.

 92. Lewis to Richard Gutstadt, June 8, 1936, CRC Papers, 1.23.19.

 93. “Sketchy Outline for Second White Paper,” CRC Papers, 2.214.7; “Since Dec 7: Enemy Propaganda in Southern California,” CRC Papers, 2.214.10.

 94. “Since Dec 7: Enemy Propaganda in Southern California,” 1, CRC Papers, 2.214.10.

 95. Memorandum on NRS, April 29, 1940, 33–36, V.1–V.6, 40–42, CRC Papers, 2.200.20.

 96. Lewis to Gutstadt, August 28, 1940, CRC Papers, 2.215.30.

 97. Memorandum on NRS, April 29, 1940, 35, CRC Papers, 2.200.20.

 98. Ibid., 36.

 99. Lewis to William Cherin, March 11, 1942, CRC Papers, 2.209.28.

 100. Pitt and Wood, “Joe Roos Oral History,” tape 1, side 1.

 Chapter 10. The War Years and Beyond

 1. Leon Lewis to William Cherin, March 11, 1942, CRC Papers, 2.209.28.

 2. “Ex-Bund Chief Here, 76 Others Seized,” Los Angeles Examiner, December 10, 1941.

 3. Ibid.; Lewis to Mrs. Mischel, January 6, 1944, CRC Papers, 2.111.20. The materials confiscated in the raid on Deutsches Haus can be found in Bund Records.

 4. Report of the Los Angeles Jewish Community Committee, 1941, CRC Papers, 2.9.1.

 5. Pitt and Wood, “Joe Roos Oral History,” tape 2, side 1; Report of Los Angeles Community Committee Given at Annual Meeting, December 22, 1940, CRC Papers, 2.9.5.

 6. Pitt and Wood, “Joseph Roos Oral History,” tape 1, side 2.

 7. See, for example, FBI correspondence, CRC Papers, 2.227.2–3; INS correspondence, CRC Papers, 2.227.4.

 8. For examples of the types of information the NRS provided the INS and FBI in 1942, see the documents titled “Various Items of Information . . . ,” CRC Papers, 2.227.2 and 2.227.4.

 9. Eisenberg, First to Cry Down Injustice?, 114.

 10. See FBI correspondence, CRC Papers, 2.227.2; INS correspondence, CRC Papers, 2.227.4.

 11. Eisenberg, First to Cry Down Injustice?, chap. 4.

 12. See files on California Assembly Fact Finding Committee on Un-American Activities in California, CRC Papers, Part 2, Box 21; “Grand Jury Investigation of Subversive Activities Sacramento County” files, CRC Papers, 2.22.21–2.23.6.

 13. See correspondence between Roos and Department of Justice, CRC Papers, 2.23.14–19.

 14. Ibid. Leslie Fry was included in the original indictment, but charges were dropped against her before the case went to trial due to insufficient evidence to prove sedition. Jeansonne, Women of the Right, 152.

 15. “Ness Joined the Bund to Expose It,” PM, June 13, 1943.

 16. Memorandum, December 9, 1940, CRC Papers, 2.40.2.

 17. Ness probably had a drinking problem. A letter from an alcohol-treatment hospital to Lewis in May 1942 reveals that Ness had checked himself into the institution for “the treatment of alcoholism.” Samaritan Institution to Lewis, May 6, 1942, CRC Papers, 2.40.2.

 18. “Dies Witness Death Mystifies,” Los Angeles Times, January 10, 1943; “L.A. Anti-Nazi Agent Killed in Mystery,” Los Angeles Examiner, January 10, 1943; “Death of Former Anti-Nazi Witness Found Due to Fall,” Los Angeles Times, January 11, 1943.

 19. Memorandum, December 9, 1940, CRC Papers, 2.40.2.

 20. Thank-you card, Mildred Ness to Lewis, n.d., CRC Papers, 2.40.01.

 21. “Death of Nazi Groups’ Foe Starts Poisoning Inquiry: Wife Sees Possibility of Foul Play to Still Voice of Capt. J. H Schmidt,” Los Angeles Times, April 4, 1944, A1.

 22. Young to Roos, March 9, 1943, CRC Papers, 2.40.13.

 23. Young to Roos, telegram, July 12, 1944, CRC Papers, 2.40.13.

 24. Sherry Slocombe to the author, personal correspondence, August–October 2012.

 25. “Chuck Slocombe Watched and Helped the L.B. Waterfront Develop,” Long Beach Press-Telegram, November 21, 1992.

 26. Sherry Slocombe to the author, personal correspondence, August–October 2012; “Chuck Slocombe Watched and Helped.”

 27. S. Bernstein, “From Civil Defense to Civil Rights.”

 28. The city of Los Angeles was scandalized by its handling of the Zoot Suit Riots and the murder of a young Mexican American man at Sleepy Lagoon. Almaguer, Racial Fault Lines; S. Bernstein, Bridges of Reform, chap. 3.

 29. S. Bernstein, Bridges of Reform, 96–99.

 30. Untitled report, December 26, 1945, CRC Papers, 2.9.5.

 31. Eisenberg, First to Cry Down Injustice?, 136.

 32. S. Bernstein, Bridges of Reform, chap. 3; Pitt and Wood, “Joe Roos Oral History,” tape 1, side 2.

 33. S. Bernstein, Bridges of Reform, 91, 98.

 34. Untitled report, December 26, 1945, CRC Papers, 2.9.5.

 35. See Lewis’s correspondence, CRC Papers, 2.6.4. For Lewis’s address to the Jewish leaders of Detroit, see “Paper to Be Read by Mr. Leon Lewis at Detroit Conference on January 27–28–29, 1940,” CRC Papers, 2.9.9. A copy of this same address was sent to the AJC in May 1941. Lewis to George Hexter, May 14, 1941, American Jewish Committee Papers, GEN-13, YIVO Institute for Jewish Research, New York, NY, Box 3, Folder, “Communal Organizations, 1941–1959.”

 36. LAJC Council Annual Report, December 13, 1946, CRC Papers, 2.9.8.

 37. Moore, To the Golden Cities, 199.

 38. S. Bernstein, Bridges of Reform.

 39. Draft, January 18, 1945, CRC Papers, 2.9.5.

 40. Lewis to Alfred Cohen (national president of B’nai B’rith), May 22, 1936, CRC Papers, 1.23.11.

 41. S. Bernstein, “From Civil Defense to Civil Rights,” 58–60.

 42. LAJC Council Annual Report, December 13, 1946, CRC Papers, 2.9.6.

 43. “Leon L. Lewis, Jewish Leader, Succumbs at 65,” Los Angeles Times, May 22, 1954, 11; “Obituaries,” New York Times, May 22, 1954, 15; “R. E. Gutstadt, 66, B’nai B’rith Aide,” New York Times, May 22, 1954, 27; “Obituaries,” New York Times, May 24, 1954, 27.

 44. Copies of condolence cards to Ruth Lewis, in author’s possession.

 45. Feingold, Time for Searching, chap. 8; Lipstadt, “America and the Holocaust”; Feingold, Bearing Witness.

 46. Feingold, Bearing Witness, 226; Dinnerstein, Antisemitism in America, 146–47.

 47. Untitled report, October 29, 1941, CRC Papers, 2.9.5.

 48. Feingold, Jewish Power in America, 6, 15.

 49. Ibid., 112.

 Afterword

 1. Samaritan Institution to Lewis, May 6, 1942, CRC Papers, 2.40.01.

 2. Leon Lewis to Dr. Lewis Gunther, October 22, 1937, CRC Papers, 1.09.04.

 3. Lewis Papers.

 4. Arthur to Lewis, September 22, 1945, CRC Papers, 2.17.04.

 5. Iron Cross certificate, attached to Arthur to Lewis, September 22, 1945, CRC Papers, 2.17.04.

 Bibliography

 Archival Collections

 AJC/Blaustein: Chronological Files. American Jewish Committee Papers. Jacob Blaustein Library, American Jewish Committee, New York, NY.

 AJC/YIVO: American Jewish Committee Papers, GEN-13. YIVO Institute for Jewish Research, New York, NY.

 AU Digital Archive: Drew Pearson’s Washington Merry-Go-Round. American University Digital Research Archive. http://auislandora.wrlc.org.

 Bund Records: Records of the Los Angeles Units of the German American Bund, 1928–1945. Records of the Office of Alien Property. RG 131. United States National Archives, College Park, MD.

 CRC Papers: Community Relations Committee Papers of the Jewish Federation Council of Greater Los Angeles. Special Collections and Archives, Oviatt Library, California State University, Northridge, CA. Citations are to Part.Box.Folder.

 Dies Records: U.S. House of Representatives, Special Committee on Un-American Activities Authorized to Investigate Nazi Propaganda and Certain Other Propaganda Activities, 1938–1944 (Dies). RG 233. United States National Archives, Washington, DC.

 Exhibits, Evidence and Other Records Related to Various Committee Investigations (Nazi Subject Files)

 Los Angeles Numbered Case Files

 Reports, Exhibits and Associated Documents Filed by the Special Committee Investigators

 Lewis Papers: Leon Lewis private papers. Courtesy of Claire Lewis Read, in author’s possession.

 MDC Records: U.S. House of Representatives, Special Committee on Un-American Activities Authorized to Investigate Nazi Propaganda and Certain Other Propaganda Activities. RG 233. United States National Archives, Washington, DC.

 Administrative Records, 1934–35

 Charles Kramer Correspondence

 Committee Papers, Entry 3

 Entry 11

 Roos Papers: Joseph Roos Papers. Special Collections, Doheny Library, University of Southern California, Los Angeles, CA.

 Slocombe Papers: Charles Slocombe personal papers. Courtesy of Sherry Slocombe, in author’s possession.

 Waldman Papers AJA: Morris Waldman Papers. American Jewish Archives, Cincinnati, OH.

 Waldman Papers AJC/YIVO: Morris Waldman Papers. American Jewish Committee Papers. EXO-29. YIVO Institute for Jewish Research, New York, NY.

 Sources

 Almaguer, Tomás. Racial Fault Lines: The Historical Origins of White Supremacy in California. Berkeley: University of California Press, 1994.

 Arad, Gulie Ne’eman. America, Its Jews, and the Rise of Nazism. Bloomington: Indiana University Press, 2000.

 Baldwin, Neil. Henry Ford and the Jews: The Mass Production of Hate. New York: Public Affairs, 2001.

 Beekman, Scott. William Dudley Pelley: A Life in Right-Wing Extremism and the Occult. Syracuse: Syracuse University Press, 2005.

 Belth, Nathan. Not the Work of a Day: The Story of the Anti-Defamation League of B’nai B’rith. New York: Anti-Defamation League of B’nai B’rith, 1963.

 Bennett, David Harry. Demagogues in the Depression: American Radicals and the Union Party, 1932–1936. New Brunswick, NJ: Rutgers University Press, 1969.

 ———. The Party of Fear: From Nativist Movement to the New Right in American History. Chapel Hill: University of North Carolina Press, 1988.

 Berlet, Chip, and Matthew Nemiroff Lyons. Right-Wing Populism in America: Too Close for Comfort. New York: Guilford, 2000.

 Berman, Aaron. Nazism, the Jews, and American Zionism, 1933–1948. Detroit: Wayne State University Press, 1990.

 Bernstein, Matthew. Controlling Hollywood: Censorship and Regulation in the Studio Era. New Brunswick, NJ: Rutgers University Press, 1999.

 Bernstein, Shana. Bridges of Reform: Interracial Civil Rights Activism in Twentieth-Century Los Angeles. New York: Oxford University Press, 2011.

 ———. “From Civil Defense to Civil Rights: The Growth of Jewish Interracial Civil Rights Activism in Los Angeles.” In The Jewish Role in American Life: Annual Review, edited by William Deverell, 55–79. Los Angeles: USC Casden Institute, 2009.

 Biale, David. Power and Powerlessness in Jewish History. New York: Schocken Books, 1986.

 Birdwell, Michael E. Celluloid Soldiers: The Warner Brothers’ Campaign against Nazism. New York: NYU Press, 1999.

 Black, Gregory D. Hollywood Censored: Morality Codes, Catholics, and the Movies. New York: Cambridge University Press, 1994.

 Bloom, Hannah. “The Passing of ‘Red’ Hynes.” Nation, August 2, 1952, 91–92.

 Boxerman, Burton. “Reactions of the St. Louis Jewish Community to Anti-Semitism, 1933–1945.” Ph.D. diss., St. Louis University, 1967.

 Breitman, Richard, and Alan M. Kraut. American Refugee Policy and European Jewry, 1933–1945. Bloomington: Indiana University Press, 1987.

 Breuer, William B. Hitler’s Undercover War: The Nazi Espionage Invasion of the U.S.A. New York: St. Martin’s, 1989.

 Brinkley, Alan. Culture and Politics in the Great Depression. Waco, TX: Markham Press Fund, 1999.

 ———. Voices of Protest: Huey Long, Father Coughlin, and the Great Depression. New York: Vintage Books, 1983.

 Britt, George. The Fifth Column Is Here. New York: Wilfred Funk, 1940.

 Canedy, Susan. America’s Nazis, a Democratic Dilemma: A History of the German American Bund. Menlo Park, CA: Markgraf, 1990.

 Carlson, John Roy. Under Cover: My Four Years in the Nazi Underworld of America. Cleveland: World, 1943.

 Carr, Steven Alan. Hollywood and Anti-Semitism: A Cultural History up to World War II. New York: Cambridge University Press, 2001.

 Ceplair, Larry, and Steven Englund. The Inquisition in Hollywood: Politics in the Film Community, 1930–60. Urbana: University of Illinois Press, 2003.

 Cohen, Naomi. Not Free to Desist: The American Jewish Committee, 1906–1966. Philadelphia: Jewish Publication Society of America, 1972.

 ———. “An Overview of American Jewish Defense.” In Jews and the American Public Square: Debating Religion and Republic, edited by Alan Mittleman, Robert Licht, and Jonathan Sarna, 13–45. New York: Rowman and Littlefield, 2002.

 ———. “Pioneers of American Jewish Defense.” In Anti-Semitism in America, edited by Jeffrey Gurock, 97–133. New York: Routledge, 1998.

 Cohen, Oscar, and Stanley Wexler, eds. “Not the Work of a Day”: Anti-Defamation League Oral Memories. 6 vols. New York: Anti-Defamation League, 1987.

 Colgan, Katherine. “Warner Brothers’ Crusade against the Third Reich: A Study of Anti-Nazi Activism and Film Production, 1933 to 1941.” Ph.D. diss., University of Southern California, 1986.

 Confessions of a Nazi Spy. Directed by Anatole Litvak. Warner Brothers, 1939.

 Coy, Harold. “The Klan Hates Them All.” Equality, February 1940.

 Davis, Clark. Company Men: White-Collar Life and Corporate Culture in Los Angeles, 1892–1941. Baltimore: Johns Hopkins University Press, 2000.

 De Jong, Louis. The German Fifth Column in the Second World War. Edited and translated by C. M. Geyl. Chicago: University of Chicago Press,1956.

 Diamond, Sander A. The Nazi Movement in the United States, 1924–1941. Ithaca, NY: Cornell University Press, 1974.

 Dies, Martin. “Is Communism Invading the Movies?” Liberty, February 24, 1940, 57–60.

 ———. “More Snakes than I Can Kill (Part 1).” Liberty, January 6, 1940, 6–10.

 ———. “More Snakes than I Can Kill (Part 2).” Liberty, January 13 1940, 16–19.

 ———. “More Snakes than I Can Kill (Part 3).” Liberty, January 27, 1940, 17–22.

 ———. “More Snakes than I Can Kill (Part 4).” Liberty, February 3, 1940, 37–40, 42.

 ———. “More Snakes than I Can Kill (Part 5).” Liberty, February 10, 1940, 42–45.

 ———. “The Reds in Hollywood.” Liberty, February 17, 1940, 47–50.

 ———. The Trojan Horse in America. New York: Arno, 1977.

 Diner, Hasia R. The Jews of the United States, 1654 to 2000. Berkeley: University of California Press, 2004.

 ———. A Time for Gathering: The Second Migration, 1820–1880. Vol. 2. Baltimore: Johns Hopkins University Press, 1992.

 Dinnerstein, Leonard. Antisemitism in America. New York: Oxford University Press, 1994.

 Dobbs, Michael. Saboteurs: The Nazi Raid on America. New York: Knopf, 2004.

 Dobkowski, Michael N. The Tarnished Dream: The Basis of American Anti-Semitism. Westport, CT: Greenwood, 1979.

 Doherty, Thomas. Hollywood and Hitler, 1933–1939. New York: Columbia University Press, 2013.

 Dollinger, Marc. Quest for Inclusion: Jews and Liberalism in Modern America. Princeton, NJ: Princeton University Press, 2000.

 Dollinger, Marc, and Ava Kahn. “The Other Side.” In California Jews, edited by Marc Dollinger and Ava Kahn,1–16. Hanover, NH: Brandeis University Press, 2003.

 Donner, Frank J. Protectors of Privilege: Red Squads and Police Repression in Urban America. Berkeley: University of California Press, 1990.

 Eisenberg, Ellen. The First to Cry Down Injustice? Lanham, MD: Lexington Books, 2008.

 Elias, Judith. Los Angeles: Dream to Reality, 1885–1915. Los Angeles: Santa Susanna, 1983.

 Engh, Michael E. Frontier Faiths: Church, Temple, and Synagogue in Los Angeles, 1846–1888. Albuquerque: University of New Mexico Press, 1992.

 “Fascism in America.” Life, March 9, 1939, 57–61.

 Feingold, Henry. Bearing Witness: How America and Its Jews Responded to the Holocaust. Syracuse, NY: Syracuse University Press, 1995.

 ———. Did American Jewry Do Enough during the Holocaust? Syracuse, NY: Syracuse University, 1985.

 ———. Jewish Power in America: Myth and Reality. New Brunswick, NJ: Transaction, 2008.

 ———. The Politics of Rescue: The Roosevelt Administration and the Holocaust, 1938–1945. New York: Schocken Books, 1980.

 ———. A Time for Searching: Entering the Mainstream, 1920–1945. Baltimore: Johns Hopkins University Press, 1992.

 Fogelson, Robert M. The Fragmented Metropolis: Los Angeles, 1850–1930. Berkeley: University of California Press, 1993.

 Forty-Year War to Free a City, The. Los Angeles: Los Angeles Times, 1929.

 Friedman, Saul S. No Haven for the Oppressed: United States Policy Toward Jewish Refugees, 1938–1945. Detroit: Wayne State University Press, 1973.

 Frye, Alton. Nazi Germany and the American Hemisphere, 1933–1941. New Haven, CT: Yale University Press, 1967.

 Gabler, Neal. An Empire of Their Own: How the Jews Invented Hollywood. New York: Crown, 1988.

 ———. Winchell: Gossip, Power and the Culture of Celebrity. New York: Vintage, 1995.

 Gartner, Lloyd P. “The Midpassage of American Jewry.” In The American Jewish Experience, edited by Jonathan Sarna, 258–67. New York: Meier, 1997.

 Gladchuk, John J. Hollywood and Anticommunism: HUAC and the Evolution of the Red Menace, 1935–1950. New York: Routledge, 2007.

 Glock, Charles Y., and Rodney Stark. Christian Beliefs and Anti-Semitism. Westport, CT: Greenwood, 1979.

 Goodman, Walter. The Committee: The Extraordinary Career of the House Committee on Un-American Activities. Baltimore: Penguin Books, 1969.

 Gottlieb, Moshe R. American Anti-Nazi Resistance, 1933–1941: An Historical Analysis. New York: Ktav, 1982.

 Grover, Warren. Nazis in Newark. New Brunswick, NJ: Transaction, 2003.

 Grusd, Edward. B’nai B’rith: The Story of a Covenant. New York: Appleton-Century, 1966.

 Gutstadt, Richard. “Defense: The Anti-Defamation League of B’nai B’rith.” In This Is B’nai B’rith: A Book of Facts, edited by Bernard Postal, 62–72. Washington, DC: Supreme Lodge of the B’nai B’rith, 1945.

 Hamerow, Theodore S. Why We Watched: Europe, America, and the Holocaust. New York: Norton, 2008.

 Hamilton, James Shelley. “Confessions of a Nazi Spy: Review.” National Board of Review Magazine, 1939, 13–14. nbrmp.org.

 Handlin, Mary Flug, and Oscar Handlin. Danger in Discord: Origins of Anti-Semitism in the United States. New York: Anti-Defamation League of B’nai B’rith, 1948.

 Handlin, Oscar. “American Views of the Jew at the Opening of the Twentieth Century.” Publications of the American Jewish Historical Society, no. 40 (June 1951): 323–44.

 Henstell, Bruce. Sunshine and Wealth: Los Angeles in the Twenties and Thirties. San Francisco: Chronicle Books, 1984.

 Herf, Jeffrey. The Jewish Enemy: Nazi Propaganda during World War II and the Holocaust. Cambridge, MA: Harvard University Press, 2006.

 Herman, Felicia Deborah. “Views of Jews: Antisemitism, Hollywood, and American Jews, 1913–1947.” Ph.D. diss., Brandeis University, 2002.

 Higham, John. Social Discrimination against Jews in America, 1830–1930. Philadelphia: M. Jacobs, 1957.

 ———. Strangers in the Land: Patterns of American Nativism, 1860–1925. 2nd ed. New Brunswick, NJ: Rutgers University Press, 2002.

 Hoke, Henry Reed. Black Mail. New York: Reader’s Book Service, 1944.

 Hoke, Travis. Shirts! A Survey of the New “Shirt” Organizations in the United States: Seeking a Fascist Dictatorship. New York: American Civil Liberties Union, 1934.

 Hoover, J. Edgar. Fifth Column Facts: A Handbook of Information on Nazi, Fascist, and Communist Activities in the United States. Kansas City, MO: National Headquarters Veterans of Foreign Wars of the United States, 1940.

 Jacobson, Matthew Frye. Whiteness of a Different Color: European Immigrants and the Alchemy of Race. Cambridge, MA: Harvard University Press, 1998.

 Jaher, Frederic Cople. A Scapegoat in the New Wilderness: The Origins and Rise of Anti-Semitism in America. Cambridge, MA: Harvard University Press, 1994.

 Jeansonne, Glen. Gerald L. K. Smith: Minister of Hate. Baton Rouge: Louisiana State University Press, 1997.

 ———. Women of the Far Right: The Mothers’ Movement and World War II. Chicago: University of Chicago Press, 1996.

 Johnson, Ronald. “German American Bund and Nazi Germany, 1936–1941.” Studies in History and Society 6, no. 2 (1975): 31–45.

 Kahn, Albert. Treason in Congress: The Record of the House Un-American Activities Committee. New York: Progressive Citizens of America, 1948.

 Kahn, Ellie. Meet Me at Brooklyn and Soto: A Celebration of the Jews of East Los Angeles. Teaneck, NJ: Ergo Media, 1996.

 Kennedy, David M. Freedom from Fear: The American People in Depression and War, 1929–1945. New York: Oxford University Press, 1999.

 Kohs, Samuel. “The Jewish Community of Los Angeles.” Jewish Review 2, nos. 2–3 (1944): 87–126.

 Kramer, Dale. “The American Fascists.” Harper’s, September 1940.

 Kris, Ernst. “German Propaganda Instructions for 1933.” Social Research, February 1942.

 Kusworm, Sidney. “Americanism: How B’nai B’rith Fortifies Democracy.” In This Is B’nai B’rith: A Fact Book, edited by Bernard Postal, 117–23. Washington, DC: Supreme Lodge of B’nai B’rith, 1945.

 Landon, Mike. “Is There a Führer in the House?” New Republic, August 12, 1940, 212–13.

 Lay, Shawn, ed. The Invisible Empire in the West: Toward a New Historical Appraisal of the Ku Klux Klan of the 1920s. Urbana: University of Illinois Press, 1992.

 Layton, Edwin. “The Better America Federation: A Case Study of Superpatriotism.” Pacific Historical Review 30 (May 1961): 137–47.

 Leader, Leonard Joseph. “Los Angeles and the Great Depression.” Ph.D. diss., UCLA, 1972.

 Leff, Laurel. Buried by the Times: The Holocaust and America’s Most Important Newspaper. New York: Cambridge University Press, 2005.

 “Lewis, Leon L.” In The Concise Dictionary of American Jewish Biography, edited by Jacob Rader Marcus and Judith M. Daniels, vol. 2, 385. Brooklyn, NY: Carlson, 1994.

 Lipstadt, Deborah. “America and the Holocaust.” Modern Judaism 10, no. 3 (1990): 283–96.

 ———. Beyond Belief: The American Press and the Coming of the Holocaust, 1933–1945. New York: Free Press, 1986.

 Lookstein, Haskel. Were We Our Brothers’ Keepers? The Public Response of American Jews to the Holocaust, 1938–1944. New York: Hartmore House, 1985.

 Luce, Caroline. “Visions of a Jewish Future: The Jewish Bakers Union and Yiddish Culture in East Los Angeles, 1908–1942.” Ph.D. diss., UCLA, 2013.

 Lundberg, Ferdinand. “The Revolution in Journalism.” Harper’s Magazine, April 1, 1940.

 Lurie, Harry L. “Jewish Defense Activity in the United States: An Inventory of Four Protective Civic Agencies.” New York City: Archives of the American Jewish Committee, August 1938.

 MacDonnell, Francis. Insidious Foes: The Axis Fifth Column and the American Home Front. New York: Oxford University Press, 1995.

 Mantel, Thomas. “The Anti-Defamation League of B’nai B’rith.” Honors thesis, Harvard University, 1950.

 Mayo, Louise A. The Ambivalent Image: Nineteenth-Century America’s Perception of the Jew. Rutherford, NJ: Fairleigh Dickinson University Press, 1988.

 McCoy, Samuel Duff. “Hitlerism Invades America, Part I.” Today, March 31, 1934, 2–7, 16–17, 24–29.

 ———. “Hitlerism Invades America, Part II.” Today, April 7, 1934, 3–6, 26–32.

 ———. “Hitlerism Invades America, Part III.” Today, April 14, 1934, 3–6, 26–32.

 McWilliams, Carey. It Can Happen Here: Active Anti-Semitism in Los Angeles. Los Angeles: Mercury, 1935.

 ———. A Mask for Privilege: Anti-Semitism in America. Boston: Little, Brown, 1948.

 ———. Southern California: An Island on the Land. Salt Lake City, UT: Peregrine Smith, 1983.

 McWilliams, Carey, and Herbert Klein. “Cold Terror in California.” Nation, July 24, 1935, 97.

 Medoff, Rafael. The Deafening Silence: American Jewish leaders and the Holocaust. New York: Shapolsky, 1987.

 Miller, William. “Prelude to American Fascism.” Ken, August 25, 1938, 24–26.

 Mintz, Frank. The Liberty Lobby and the American Right: Race, Conspiracy and Culture. Westport, CT: Greenwood, 1985.

 Mintzer, George, and Newman Levy. The International Anti-Semitic Conspiracy. New York: American Jewish Committee, 1946.

 Mittleman, Alan, Robert A. Licht, and Jonathan D. Sarna. Jewish Polity and American Civil Society: Communal Agencies and Religious Movements in the American Public Sphere. Lanham, MD: Rowman and Littlefield, 2002.

 Moore, Deborah Dash. At Home in America: Second Generation New York Jews. New York: Columbia University Press, 1981.

 ———. B’nai B’rith and the Challenge of Ethnic Leadership. Albany: State University of New York Press, 1981.

 ———. To the Golden Cities: Pursuing the American Jewish Dream in Miami and L.A. New York: Free Press, 1994.

 Morse, Arthur D. While Six Million Died: A Chronicle of American Apathy. Woodstock, NY: Overlook, 1998.

 Mullins, William H. The Depression and the Urban West Coast, 1929–1933: Los Angeles, San Francisco, Seattle, and Portland. Bloomington: Indiana University Press, 1991.

 Norwood, Stephen. “Marauding Youth and the Christian Front: Antisemitic Violence in Boston and New York during World War II.” American Jewish History 91, no. 2 (2003): 233–67.

 Ogden, August Raymond. The Dies Committee: A Study of the Special House Committee for the Investigation of Un-American Activities, 1938–1943. Washington, DC: Catholic University of America, 1943.

 Pagán, Eduardo Obregón. Murder at the Sleepy Lagoon: Zoot Suits, Race, and Riot in Wartime L.A. Chapel Hill: University of North Carolina Press, 2003.

 Perry, Louis B., and Richard S. Perry. A History of the Los Angeles Labor Movement, 1911–1941. Berkeley: University of California Press, 1963.

 Pitt, Leonard. “Shadows of the Crooked Cross: An Untold Story about Nazis and Anti-Nazis in America, 1933 to 1945.” Joseph Roos Papers, Doheny Library Special Collections, University of Southern California, 1990.

 Pitt, Leonard, and Murray Wood. “Joseph Roos Oral History.” Joseph Roos Papers, Doheny Library Special Collections, University of Southern California, 1979.

 Postal, Bernard, and Henry Monsky. This Is B’nai B’rith: A Book of Facts. Washington, DC: Supreme Lodge of B’nai B’rith, 1941.

 Quarles, Charles. The Ku Klux Klan and Related American Racialist and Antisemitic Organizations: A History and Analysis. Jefferson, NC: McFarland, 1999.

 Ribuffo, Leo. “Henry Ford and the International Jew.” In The American Jewish Experience, edited by Jonathan D. Sarna, 201–18. New York: Homes and Meier, 1997.

 ———. The Old Christian Right: The Protestant Far Right from the Great Depression to the Cold War. Philadelphia: Temple University Press, 1983.

 Rockaway, Robert A., and Arnon Gutfeld. “Demonic Images of the Jew in the Nineteenth Century United States.” American Jewish History 89, no. 4 (2001): 355–81.

 Rogge, O. John. The Official German Report: Nazi Penetration, 1924–1942. New York: T. Yoseloff, 1961.

 Ross, Robert W. So It Was True: The American Protestant Press and the Nazi Persecution of the Jews. Minneapolis: University of Minnesota Press, 1980.

 Rosten, Leo Calvin. Hollywood: The Movie Colony, the Movie Makers. New York: Harcourt, Brace, 1941.

 Roy, Ralph Lord. Apostles of Discord: A Study of Organized Bigotry and Disruption on the Fringes of Protestantism. Boston: Beacon, 1953.

 Sable, Jacob M. “Some American Jewish Organizational Efforts to Combat Anti-Semitism, 1906–30.” Ph.D. diss., Yeshiva University, 1964.

 Salley, Robert. “Activities of the Knights of the Ku Klux Klan in Southern California, 1921–1925.” Master’s thesis, University of Southern California, 1963.

 Sandberg, Neil C. Jewish Life in Los Angeles: A Window to Tomorrow. Lanham, MD: University Press of America, 1986.

 Sandeen, Eric. “Confessions of a Nazi Spy and the German-American Bund.” American Studies 20 (Fall 1979).

 Sarna, Jonathan D. American Judaism: A History. New Haven, CT: Yale University Press, 2004.

 ———. “The ‘Mythical Jew’ and the ‘Jew Next Door’ in Nineteenth Century America.” In Anti-Semitism in American History, edited by David Gerber, 57–78. Urbana: University of Illinois Press, 1986.

 Sass, Stephen, ed. Jewish Los Angeles: A Guide. Los Angeles: Jewish Federation Council of Greater Los Angeles, 1982.

 Saunders, D. A. “The Dies Committee: First Phase.” Public Opinion Quarterly, April 1939, 223–38.

 Sayers, Michael, and Albert Eugene Kahn. Sabotage! The Secret War against America. New York: Harper and Brothers, 1942.

 Scholnick, Myron I. “The New Deal and Anti-Semitism in America.” Ph.D. diss., University of Maryland, 1971.

 Schonbach, Morris. “Native American Fascism during the 1930s and 1940s: A Study of Its Roots, Its Growth, and Its Decline.” Ph.D. diss., University of California at Los Angeles 1958.

 Schulz, Constance B. “Samuel Dickstein: Congressional Investigator, 1934–1939.” Master’s thesis, University of Cincinnati, 1964.

 Seldes, George, and Helen Larkin Wiesman Seldes. Facts and Fascism. New York: In Fact, 1943.

 Shapiro, Edward. “Anti-Semitism Mississippi Style.” In Anti-Semitism in American History, edited by David Gerber, 129–51. Urbana: University of Illinois Press, 1987.

 Singleton, Gregory H. Religion in the City of Angels: American Protestant Culture and Urbanization, Los Angeles, 1850–1930. Ann Arbor: UMI Research Press, 1979.

 Sitton, Thomas. Los Angeles Transformed: Fletcher Bowron’s Urban Reform Revival, 1938–1953. Albuquerque: University of New Mexico Press, 2005.

 ———. “Urban Politics and Reform in New Deal Los Angeles: The Recall of Mayor Frank L. Shaw.” Ph.D. diss., University of California, 1983.

 Smertenko, Johan Jacob. “Hitlerism Comes to America.” Harper’s Magazine 167 (November 1933): 660–70.

 Smith, Geoffrey S. To Save a Nation: American Extremism, the New Deal, and the Coming of World War II. Rev. ed. Chicago: I. R. Dee, 1992.

 Sorin, Gerald. A Time for Building: The Third Migration, 1880–1920. Baltimore: Johns Hopkins University Press, 1992.

 Spivak, John. Planning America’s Pogroms. New York: New Masses, 1934.

 ———. Secret Armies: The New Technique of Nazi Warfare. New York: Modern Age Books, 1939.

 ———. “Wall Street’s Fascist Conspiracy.” New Masses, January 29, 1935.

 Starr, Kevin. Endangered Dreams: The Great Depression in California. New York: Oxford University Press, 1996.

 Steel, Johannes. Treason, Inc.: Exposing the Enemy Within. New York, 1940.

 Stember, Charles Herbert. Jews in the Mind of America. New York: Basic Books, 1966.

 Stern, Norton B., ed. The Jews of Los Angeles: Urban Pioneers. Los Angeles: Southern California Jewish Historical Society, 1981.

 St.-George, Maximilian, and Lawrence Dennis. A Trial on Trial: The Great Sedition Trial of 1944. St. Louis: National Civil Rights Committee, 1946.

 Strong, Donald Stuart. Organized Anti-Semitism in America: The Rise of Group Prejudice during the Decade 1930–40. Washington, DC: American Council on Public Affairs, 1941.

 Svonkin, Stuart. Jews against Prejudice: American Jews and the Fight for Civil Liberties. New York: Columbia University Press, 1997.

 Swing, Raymond. Forerunners of American Fascism. New York: J. Messner, 1935.

 Tull, Charles J. Father Coughlin and the New Deal. Syracuse, NY: Syracuse University Press, 1965.

 Turrou, Leon G., and David G. Wittels. Nazi Spies in America. New York: Random House, 1939.

 Urwand, Ben. The Collaboration: Hollywood’s Pact with Hitler. Cambridge, MA: Harvard University Press, 2013.

 U.S. House of Representatives. Investigation of Un-American Propaganda Activities in the United States. H.R. 282. 75th Cong., 1938.

 U.S. House of Representatives, Special Committee on Un-American Activities. Executive Hearings before a Subcommittee of the Special Committee on Un-American Activities, at Los Angeles: Investigation of Nazi Propaganda Activities and Investigation of Certain Other Propaganda Activities. 73-DC-6, 73-CALIF-2. 73rd Cong., 2nd sess. Washington, DC: Government Printing Office, 1934.

 ———. Executive Hearings before a Subcommittee of the Special Committee on Un-American Activities, at Washington, DC: Investigation of Nazi Propaganda Activities and Investigation of Certain Other Propaganda Activities. 73-DC-1. 73rd Cong., 2nd sess. Washington, DC: Government Printing Office, 1934.

 ———. Hearings before a Special Committee on Un-American Activities. 76th Cong., 3971–4179 (August 22, 1939).

 ———. Hearings before a Special Committee on Un-American Activities. 76th Cong., 5490–5528 (October 5–6, 1939).

 ———. Investigation of Un-American Propaganda Activities in the United States. Union Calendar No. 5, Report 1476. 76th Cong., 3rd sess. Washington, DC: Government Printing Office, 1940.

 ———. Investigation of Un-American Propaganda Activities in the United States: Report of the Special Committee on Un-American Activities Pursuant to H. Res. 282. Union Calendar No. 2. 76th Cong., 1st sess. Washington, DC: Government Printing Office, 1939.

 ———. Preliminary Report, Un-American Activities of Various Nazi Organizations and Individuals in the United States, Including Diplomatic and Consular Agents of the German Government. 76th Cong., 3rd sess. Washington, DC: Government Printing Office, 1940.

 U.S. House of Representatives, Subcommittee of the House Committee on Immigration and Naturalization. Investigation of Nazi and Other Propaganda. Union Calendar No. 44, Report 153. 74th Cong., 1st sess. Washington, DC: Government Printing Office, 1935.

 ———. Report on an Emergency and Informal Investigation into the Extent and Character of Activities of Aliens in the United States Engaged in Nazi Propaganda and into the Sources of Funds to Finance Activities. 73rd Cong., 1st sess. Washington, DC: Government Printing Office, 1934.

 U.S. Senate, Subcommittee of the Committee on Education and Labor. Documents Relating to Intelligence Bureau or Red Squad of Los Angeles Police Department. New York: Arno, 1971.

 Vorspan, Max, and Lloyd P. Gartner. History of the Jews of Los Angeles. Philadelphia: Jewish Publication Society of America, 1970.

 Warren, Donald I. Radio Priest: Charles Coughlin, the Father of Hate Radio. New York: Free Press, 1996.

 Welky, David. The Moguls and the Dictators. Baltimore: Johns Hopkins University Press, 2008.

 Wenger, Beth S. New York Jews and the Great Depression: Uncertain Promise. Syracuse, NY: Syracuse University Press, 1999.

 “Whose Fellowship and Whose Forum?” New Republic, June 10, 1940, 777.

 Wild, H. Mark. Street Meeting: Multiethnic Neighborhoods in Early Twentieth-Century Los Angeles. Berkeley: University of California Press, 2005.

 Wistrich, Robert S. Antisemitism: The Longest Hatred. New York: Schocken Books, 1994.

 “Within the Gates.” Nation, August 10, 1940, 112–13.

 Wolfskill, George. The Revolt of the Conservatives: A History of the American Liberty League, 1934–1940. Boston: Houghton Mifflin, 1962.

 Woods, Gerald. The Police in Los Angeles: Reform and Professionalization. New York: Garland, 1993.

 Wyman, David S. The Abandonment of the Jews: America and the Holocaust, 1941–1945. New York: Pantheon Books, 1984.

 ———. Paper Walls: America and the Refugee Crisis, 1938–1941. Amherst: University of Massachusetts Press, 1968.

 Index

 Airing the Fifth Column, radio serial, 142

 Alexander, Kenneth, 186

 Alien Registration Act of 1938, 103, 117. See also Foreign Agents Registration Act

 Allen, Henry, 124, 163, 250n6; antisemitic propaganda, 113, 114, 118; briefcase, 126–127, 155; and Deatherage-Moseley plot, 123–124, 163; Dies Committee testimony, 167; and Leon Lewis, 136

 Allen, Major Bert, code name of, 25, 215; Friends of the New Germany, surveillance of, 25, 28, 29, 32, 35, 45

 Allen, Robert. See “Washington Merry-go-Round”

 America First, 209; and German American Bund in Los Angeles, 116; Nazi infiltration of, in California, 144, 179, 186; NRS dossier on California chapters, 179. See also American Legion

 America Marches On! counterpropaganda program, 141, 142, 144

 American Fellowship Forum, 209; and German American Bund, in Los Angeles, 116; NRS dossier on, 178

 American Jewish Committee (AJC), 4, 9, 229n14, 232n16, 236n11; and Anti-Defamation League (see Anti-Defamation League); anti-Nazi resistance in U.S., 2, 12, 58, 61–62, 144, 186, 188, 201, 232n6, 233n21, 234n41; and Congressman Samuel Dickstein, 57, 59–60; and Dies Committee, 158; and LAJCC, 144, 151, 188, 189, 198; and McCormack-Dickstein Committee, 64, 66, 69, 70, 144, 150, 234n50; response to antisemitism in the United States in the 1930s, 9, 40–41

 American Jewish Congress, 4, 9, 64

 American Jews: political agency and influence in the U.S. in the 1930s, 3, 70, 94, 199; response to crisis in Germany in 1930s, 3; response to Nazism in the United States in the 1930s, 3–4, 70; self-defense groups in the 1930s, 2, 4, 9

 American Legion, 2; and America First, resolutions against, 186–187; and America First, white papers on, 144, 187–188; Americanism Committee of, 130, 139, 142–143, 144, 186–188; and LAJCC, 2, 138, 141, 142, 143–144, 148; LAJCC members of, 138, 139; in Los Angeles, 15, 23, 51, 138–139, 186; and Motion Picture Division of the LAJCC, 141–144, 186; and Nazism white papers on, 144; and NRS, 186, 187–188; response to Nazism in U.S., 33–34, 72. See also Lechner, Dr. John

 American Nationalist Party, 80, 84, 89, 114, 209; and German American Bund, 75, 79; and Ku Klux Klan, 79; proclamation (1935) of, 74–75. See also Hughes, Ingram

 Americanism Educational League, 139–143

 Anti-Communist Federation, 123, 132; conference at Deutsches Haus (1938), 129, 130–131

 Anti-Defamation League (ADL), 4, 9, 12, 61, 130, 149, 151–152, 153, 154, 174, 188, 201; and American Jewish Committee, 59–60, 61–62; anti-Nazi resistance in 1930s, 2–3, 12, 58–62, 65, 144–156, 174, 186, 222n11, 232n6, 251n41; and Congressman Samuel Dickstein, 57, 58, 59–60; and Dies Committee, 158; and Emergency Hearings (1933), 62–64; and LAJCC, 135, 144–156, 188–189, 198; and McCormack-Dickstein Committee, 65, 66, 69, 70; and response to antisemitism in the United States in the 1930s, 9, 12, 144–145. See also Lewis, Leon

 Antisemitism: American Jewish response to in the 1930s, 8, 11; in California, 177; Dies Committee and, 158, 161, 170–171; domestic, 6–7, 109, 250n15, 253n21; domestic and German influence on, 6, 10–11; Friends of the New Germany and, 47; German American Bund and, 109; the Jewish Question in the U.S. in the 1930s and, 7; in Los Angeles, 39, 74–75, 81–82, 84, 94–95, 113, 119; Nazi-influenced, 6–8, 19, 21, 23, 27–28, 32, 33, 34, 35, 38, 39; U.S. State Department in the 1930s and, 7

 Arthur, Art: and LAJCC Motion Picture Division, 140–141; tribute to Leon Lewis, 205–209

 Aryan Bookstore, 19, 25, 32–33, 49, 79, 103, 111; and Nazism in Los Angeles, 103, 107, 111, 116

 Berman, Pandro, 52, 54

 Better America Federation, 14, 15, 226n66

 B’nai Brith, 149; key man network, 145–147; Los Angeles Lodge #487 and creation of LAJCC, 39–42, 61–62; and the proclamation incident, 75, 88

 Bockhacker, William, 120; surveillance of German American Bund, 101–103, 106–107, 112, 118–120, 127, 129, 162, 166

 Boyle Heights. See Los Angeles, Jewish community of

 Bowron, Mayor Fletcher, 38

 Briskin, Sam, and LAJCC, 52

 Britt, George, 179–180

 Buelow, Count Ernest von. See Espionage

 Cantor, Eddie, 102, 130, 182, 248n80, 250n10; and meeting at Harry Warner’s house, 154

 Catholic Church, and Production Code of 1934, 53

 Chandler, Harry, 89–90

 Cherin, William, 66

 Clairville, Walter, 69, 228n98

 Cohen, Emanuel, 52, 53

 Cohn, Harry, 53

 Community Relations Council of the Jewish Federation of Greater Los Angeles, 1, 198, 199, 204; papers of, 3, 87, 90, 112, 203, 205; successor to LAJCC, 198

 Confessions of a Nazi Spy (film), 1

 Coughlin, Father Charles, 7; Actioneers in Los Angeles, 116; Social Justice, 117

 Counterpropaganda: LAJCC conflict with ADL over, 148–153; LAJCC Motion Picture Division and, 138–144, 186. See also Lewis, Leon; News Letter; News Research Service

 CRC Papers. See Community Relations Council of the Jewish Federation of Greater Los Angeles: papers of

 Cukor, George, 52

 Davis, Chief James, 38–39, 89

 Deatherage, George, 123, 129, 163; plot to overthrow U.S. government, 123–124, 127, 155, 163, 167, 246n34

 Deissler and Lenhardt v. Socha, et al. See German-American Alliance, of Los Angeles

 Demmler, Rafael, 108, 166

 Deutsches Haus: and Nazi movement in Los Angeles, 78, 90, 95, 100, 112, 115, 116, 120–121, 129, 131, 132, 162, 166, 260n3; physical description of, 106, 107, 108–109; as a political front, 104, 106–107, 108–109

 Dickstein, Congressman Samuel, 57–61, 67; emergency hearings (1933), 57, 60–61; emergency hearings report (1934), 62–64; H.R. 198, 64; and McCormack-Dickstein Committee, 62, 64; relationship with ADL and AJC, 57–61, 64

 Diebel, Hans, 103, 193, 211, 194

 Dies, Congressman Martin: and Ken magazine article, 155; and LAJCC, 170–171; Liberty magazine series, 169–170; and motion picture industry, 164, 170–171

 Dies Committee, 112, 132, 144, 153, 157–159, 163, 173; final report to Congress, 168–169; and Herman Schwinn, 165, 166–167; investigation of Nazis in Los Angeles, 101, 120, 136, 158–171; and LAJCC, 2, 93, 101, 104, 157–171; and motion picture industry, 161, 164

 Disabled American Veterans of the World War (DAV), 12, 22, 160, 228n98; surveillance of Friends of the New Germany, 25–31, 36

 Disney, Walt, 164

 Edmondson, Robert, 117

 Espionage: and Count Ernst von Buelow, 98, 99, 151, 241n23; German, in U.S., 1, 98, 99, 105, 162, 168, 169; political, in Los Angeles, 14–15; Rumrich spy trial, 1, 105, 157, 163; Schneeberger, 98–99

 FBI, 120, 157, 183, 193–195; and LAJCC, 2,126, 185, 193, 194, 195, 240n92

 Fitts, Burton, 90, 104

 The Flag Speaks (film), 142–143

 Fonda, Henry, 112

 Foreign Agents Registration Act 1938, 70, 242n50. See also Alien Registration Act of 1938

 Fortune, 7

 The Forward, 107–108

 Freed, Allie, 60, 61, 232n16, 234n41

 Friends of the New Germany (FNG), 15, 28, 34, 38, 63, 78–79, 107, 174, 195, 215; Alt Heidelberg Restaurant, 19, 23, 25; and antisemitic propaganda, 1, 19, 31–32, 75–81, 88; becomes German American Bund, 74, 97; and California National Guard, 30; creation of, 19–23, 236n3; and Deissler and Lenhardt v. Socha, et al., 44–50; and German government, 28, 31, 42–43, 45, 74, 97, 239n81; and German-American Alliance, 42–44; in Los Angeles, 1, 19, 21, 46–50, 73–74; and McCormack-Dickstein Committee investigation, 66, 68–69, 226n41; and plans for a Nazi revolution, 27–31, 33; and proclamation incident, 76, 78–81, 88, 90; and recruitment of U.S. veterans, 21–36; and Silver Shirts in Los Angeles, 34, 66, 69, 148; Sportabteilung of, 20, 27–28, 40–41, 48–49; surveillance by Los Angeles Police Department, 19–20, 34, 37–38; surveillance by veterans, 22–35, 37, 42–45, 90

 Fry, Leslie, 123–124, 125, 246n35; Anti-Communist Federation conference (1938), 123–124, 129, 131–132; and antisemitic propaganda, 111, 116, 117; arrest of, 132; Christian Free Press, 111, 117, 123, 129, 163; and Deatherage-Moseley plot, 123–124, 125, 129, 155, 163, 167, 248n60; and Dies Committee, 132, 255n58; and Henry Allen’s briefcase, 125, 127, 138, 155, 247n46; and Herman Schwinn, 123, 129, 131, 136; and Leon Lewis, 128–129, 135–137, 193–194; Nazi propaganda agent, 116, 117, 123, 127–128, 130, 131–132, 136, 163, 246n36, 246n37, 248n72, 248n73, 254n38; and threats to Jewish leaders of Los Angeles, 127; and U.S. v. McWilliams et al., 132, 194, 249n87, 254n38, 261n14

 German-American Alliance, of Los Angeles, 42–43, 85, 229n33; attempted Nazi takeover of, 42–44; Deissler and Lenhardt v. Socha, et al., 43–50, 63, 64

 German American Bund: and America First in California, 186–187; and Anti-Communist Federation Conference, 129–132; and antisemitism, 75, 81, 94–97, 113; demise of, 105–106, 193, 242n62; and Dies Committee, 132, 165–169, 173; and domestic right-wing groups in Los Angeles, 7, 15, 34, 84, 114–118, 137, 142; efforts to Americanize, 103–107, 109–111, 112; and espionage, 97–99, 179; estimated membership, 236n3; fronts in Los Angeles, 106–111, 112, 132, 162; and German Consuls, 99–101, 152, 156, 168, 241n38; and German government, 75, 94–100, 103, 106, 168, 169; and Leon Lewis, 128, 243n3; in Los Angeles, 15, 34, 93, 193, 243n87; potential for violence, 84–85; propaganda activities of, 78–79, 93–97, 108–109, 111, 112–114, 116–120, 162; and Silver Shirts in Los Angeles, 17, 102, 112–113, 116, 117, 118, 120–122, 123, 152, 178; and Summary Report on Activities of Nazi Groups and Their Allies in Southern California, 161–164; surveillance by LAJCC, 93–172, 174, 195, 226n41; surveillance by Los Angeles Police Department (see also Los Angeles Police Department), 91; in United States, 98, 105, 179, 193. See also Deutsches Haus; Espionage; Friends of the New Germany; Gyssling, Georg; Hynes, Captain William “Red”; Killinger, Count Manfred von; Kuhn, Fritz; Los Angeles Jewish Community Committee; Schwinn, Herman; Silver Shirt Legion; Wiedemann, Captain Fritz

 German consuls: NRS dossiers on, 182; relationship to German American Bund, 101, 102

 Germany: and antisemitism in the U.S. in the 1930s, 6, 83, 94–95; and denunciations of Friends of the New Germany and German American Bund, 50, 74, 97, 100, 103; international fascist propaganda network, 83–84, 88, 93–98, 111, 116–118; relationship with Friends of the New Germany, 62; relationship with German American Bund, 97–98, 100, 103, 106; and secret propaganda campaign in U.S. in 1930s, 31–33, 70, 74, 76, 83, 88, 93–97, 101, 103

 Goldwyn, Samuel, 163,164

 Gutstadt, Richard, 41, 144–146, 149, 153; and ADL fund-raising efforts, 149, 151; and ADL fund-raising meeting at Harry Warner’s house (1938), 153–155; and counterpropaganda, 146–153, 154; death of, 199; and Friends of the New Germany, 29, 33, 50; and German American Bund, 101, 168; and Herman Schwinn, 99–100; and LAJCC, 145, 147; and Leon Lewis, 144, 147–158; and McCormack-Dickstein Committee, 58–59

 Gyssling, George, 29, 33, 50, 88, 99–103, 152, 162, 168, 211

 Hellman, Marco, 52, 53

 Henigson, Henry, 52, 53

 Herzbrun, Henry, 52, 140, 141, 217

 Hillcrest Country Club, 51–52

 Hollywood. See Motion Picture Industry

 Hollzer, Harry, 127, 154

 Hollywood Anti-Nazi League, 102, 130

 Hollywood Branch of the LAJCC. See Los Angeles Jewish Community Committee: Motion Picture Division

 House Immigration and Naturalization Committee (Dickstein), emergency hearings report of (1933), 62–64

 Hughes, Ingram: of American Nationalist Party, 79–80, 84; and domestic fascist propagandists, 82–83, 114; plan to lynch Los Angeles Jewish leaders, 85; plan for national pogrom, 86–87; proclamation, 79, 80, 91; and World Service, 81–82

 Hynes, Captain William “Red,” 19, 34; and Edward Sullivan incident, 160, 162; and Leon Lewis, 37, 38, 160

 Jaffe, Sam, 52

 Jews. See American Jews

 Jung, Harry, 116

 Killinger, Consul Manfred von, 102, 162

 Kleinberger, Ray, 90

 Kramer, Congressman Charles, 59, 62–64, 67

 Kuhn, Fritz, 74, 105, 242n62; meeting with William Dudley Pelley in Los Angeles, 121–122

 Ku Klux Klan, 15, 28–29, 35, 115, 166, 177, 212, 244n9

 Lawrence, Jock, 140, 141

 Lechner, Dr. John, 130, 139; and Americanism Educational League, 139–143; America Marches On!, 141, 142; Airing the Fifth Column, 142

 Leroy, Mervyn, 140, 141

 Lewis, Leon, 1, 11–13, 30, 34, 38–40, 42, 51, 53, 62, 73, 76, 113, 153, 195, 201, 204–208, 217, 225n19, 243n3, 244n9; and American Jewish Committee (AJC), 67, 61–62, 88–91, 144, 151, 152, 199; analysis of Nazi propaganda, 81–83, 117; and Anti-Defamation League (ADL), 12, 58–59, 61–62, 67, 144–156, 205, 233n25; and B’nai Brith Lodge #487, 39–42; and Captain William “Red” and Hynes, 37–38; and Carey McWilliams, 83; and Chief James Davis, 38; and creation of LAJCC, 40–42, 51–54; death of, 199; and Deissler and Lenhardt v. Socha, et al., 43–46, 50, 52–53, 63, 230n41; and Dies Committee, 93, 101, 128, 158–168,173; and Dies Committee, Summary Report to, 101, 104, 162–164, 238n43, 244n9; and Dr. John Lechner, 130, 139; and Edward Sullivan, 159–162; and emergency hearings (Dickstein) 58–61, 62–64; and federal agencies, 194, 240n92; and Frank Prince, 62–64, 66, 68, 70, 128, 159, 160, 161, 162, 170, 253n20; and Henry Allen’s briefcase, seizure of, 125–127; and Leslie Fry, 123, 128–129, 135, 136–137, 246n37; LAJCC executive secretary 11–12, 67, 73, 169, 193–194, 196–199, 200, 205–206, 215, 217, 219, 240n92, 243n3; and Los Angeles Police Department, 34, 37–38, 89–91, 240n92; and McCormack-Dickstein Committee, 59–61, 62–64, 66–70, 73, 232n12; and News Research Service, 173, 176, 181, 183, 184, 185; and proclamation incident, 74–76, 81–83, 88–91; resistance strategies, 32, 39, 44–50, 63, 87, 94, 101–102, 107, 112, 135–138, 139, 142–146, 147–156, 160, 173–174, 179–185, 188; and Richard Gutstadt, 41, 42, 45, 54, 55, 58–59, 81, 144–145, 147–156, 158; status within veterans groups, 12, 22, 38–39, 51, 138–140, 160, 188, 230n39; surveillance of Anti-Communist Federation Conference (1938), 130–132; threats to, 85, 127, 128–129, 130, 243n3, 250n10

 Liberty (magazine), 169

 Livingston, Sigmund, 153, 162, 215; and AJC, 61, 63; and Edward Sullivan incident, 162; and emergency hearings (1933), 59, 61

 Loeb, Joseph, 41

 Long Beach Police Department, 130–131, 214

 Los Angeles, 15–17; Berlin-Tokyo gateway, 99; civil rights reform during World War II, 196–197, 261n28; Communist Party in, 14; Jewish community of, 9–10, 40–42, 51–52, 224n49; nativist groups in, 34, 114–116, 209–214; new site of American Jewish political influence, 4, 16, 62, 70, 143–144, 197, 201; political culture of, 11–15, 38–39, 193, 200

 Los Angeles Jewish Community Committee (LAJCC), 54, 67,101, 217–220; and American Jewish Committee, 189, 198; and American Legion, 138–139, 142–144, 186–187; and Americanism Educational League, 139, 141–142, 143; and Anti-Defamation League, 16, 59, 85–88, 144–156, 158–159; and civil rights reform in Los Angeles, 196–197; contrast with other American Jewish defense groups, 5, 9–11, 197–198; and counterpropaganda, 138, 139–156, 173–189; creation of, 1–2, 9–13, 15, 35, 39–42, 51–55, 73–78, 89, 221n6; and Dies Committee, 2, 158–171; and emergence of Los Angeles as new site of American Jewish political influence, 4, 16, 62, 70, 143–144, 197, 201; emergence as national Jewish defense group, 62, 70, 143–144, 148, 156, 158–159, 187, 193, 197–198, 201; historical significance of, 2–6, 9–13, 15–16, 197–198, 199–200; and Japanese-Americans, internment; 194, 196–197; and Los Angeles Police Department, 38, 90–91; and McCormack Dickstein Committee, 2, 65, 69–73, 88–89, 102–103; mission of, 1–2, 205; Motion Picture Division (Hollywood Branch, 1937–1945), 5–7, 139–144; News Research Service of, 173–189; organizational structure, 10–12, 15, 77, 139–144, 198–199, 204, 205, 217–220, 250n22; political agency and influence, 4–5, 10–12, 16, 94, 194, 197–198, 199–201; Studio Committee (1934–1937), 54, 77–78, 217; Summary Report to Dies Committee, 162–164; surveillance of Nazi and nativist groups, 4, 15, 16, 34–36, 69, 70, 76, 83–91, 93–112, 113–132, 165, 193, 209–214, 223n33, 244n9; and World War II, 16, 192–194, 196–199

 Los Angeles Police Department, 13–14, 29, 38; investigation of the proclamation, 80, 88, 89–90; Red Squad, 14, 16. See also Lewis, Leon; Los Angeles Jewish Community Committee

 Los Angeles Times, and the proclamation incident, 74–75, 88–91, 115–116, 131, 133, 236n8

 Lubitsch, Ernst, 52, 74, 130

 Magnin, Rabbi Edgar, 52, 53, 217

 Maizlish, Harry, 222

 Mankiewicz, Joseph, 140, 141

 Mayer, Louis B., 12, 52, 53–54, 95, 143, 154, 164

 McCormack, John, 65, 68

 McCormack-Dickstein Committee, 64; final report to Congress, 69–70; and Frank Prince, 65–67, 70; and hearings in Los Angeles, 67–69; and LAJCC, 2, 69; and relationship with ADL and AJC, 150

 McLaglen, Leopold, 136–138

 McWilliams, Carey, 15; It Can Happen Here, 83; and proclamation incident, 83, 239n78

 Mein Kampf, 24, 33, 145–146

 Merchants and Manufacturers Association. See Los Angeles: political culture of

 Mexico. See Silver Shirt Legion

 Mooney, Volney, 67

 Moseley, General George van, 127

 Motion Picture Division of LAJCC. See Los Angeles Jewish Community Committee: Motion Picture Division

 Motion picture industry, 30; Jewish executives of, 1, 5, 52, 53–54, 164; and LAJCC Studio Committee, 53, 217. See also Los Angeles Jewish Community Committee: Motion Picture Division

 Nativism 38, 122, 194, 209–214, and antisemitism in U.S., 4, 6–8; and brown scare (1936–1939), 124, 132; in California, 13, 114–115, 187; in Los Angeles, 69, 91, 115–117; and Nazi Fifth Column (see Nazism)

 Nazism, 104; and Fifth Column in the United States, 15, 122–132; Jewish resistance to (see also American Jewish Committee; Anti-Defamation League; Los Angeles Jewish Community Committee; Lewis, Leon), 211–215; in United States in 1930s, 6–8, 76, 84, 91, 114, 116, 122–132. See also German American Bund

 Ness, Neil, 76–77, 194–195, 204, 261n17; blacklisted, 195; code name, 77, 215; death of, 194–195, 261n17; Dies Committee testimony, 101, 168; German Day photographs, 110–112; investigation of the proclamation, 78–79; report on William Dudley Pelley at Deutsches Haus, 1936, 184–185; surveillance of German American Bund (1936), 93- 101, 109, 111, 121, 135, 162, 163

 News Letter: cessation of publication, 189, 193; circulation of, 189; reputation and effectiveness of, 174–175, 176–177, 178, 182–184, 187, 188, 189, 201; subscribers, 174–185, 188–189. See also Counterpropaganda; News Research Service

 News Research Service (NRS), 16, 174–189; and American Legion, 186–188; and Christian groups, 184–185; creation of, 173, 176; and federal agencies, 185, 193, 194; and film projects, 142–143; and German American Bund, 179, 180, 182; and Jewish groups, 188–189; and national columnists and broadcasters, 178, 181–183; and Joe Roos, 174, 175, 176, 177, 179, 183, 185,189; and New York Post, 175, 179–181; political influence of, 173–174, 176, 177–189; and veterans’ groups, 186; and Walter Winchell, 181–183; during World War II, 193–194

 Pacht, Judge Isaac, 41, 130, 217

 Pape, Robert, 19, 22, 23, 29, 30, 33–34, 44; dismissal from Friends of the New Germany (FNG), 50; testimony in Lenhardt case, 48–49

 Pearson, Drew. See “Washington Merry-Go-Round”

 Pelley, William Dudley, 7, 35, 48–49; meetings at Deutsches Haus, 120–121, 163; publications, 117, 146; and U.S. v. McWilliams et al., 194

 Peyton, Jack, 116

 Prince, Frank, 62, 162, 170, 234n50; coordination of national surveillance program for ADL and AJC, 62–68, 160–162, 234n41, 234n50; and Dies Committee, 160–162, 170, 253n20; and Edward Sullivan incident, 159, 160–162, 170, 253n20; and emergency hearings report (Dickstein, 1934), 62–64; and John Spivak, 149–150; and Ken magazine article, 155; and Leon Lewis, 128, 159–162, 253n20; and Liberty magazine series, 170; and McCormack-Dickstein Committee, 64–68, 149, 223n39

 Propaganda, antisemitic and pro-Nazi from Germany, 8, 31, 44, 65–66, 94–95; counterpropaganda (see Lewis, Leon: resistance strategies; News Research Service); German (see Germany: and secret propaganda campaign in U.S. in 1930s); fascist, domestic and international, 101, 117, 162, 163; snowstorms, 113–114, 118, 119, 124

 Rapf, Harry, 52, 53, 154

 Reynolds, Senator Robert Rice, 116

 Roos, Joseph, 77, 175, 193, 199, 203, 204–205, 245n18; analysis of Nazi propaganda, 117, 136; and counterpropaganda activities, 142, 144, 174–177, 179–183, 185–186, 188, 189, 193–194; death of, 205; mugging of, 127–128; and News Research Service, 142, 144, 174–176, 177, 179, 182, 183, 185, 189, 193–194; and preservation of LAJCC papers, 205; undercover work of, 77, 121–122; and U.S. Department of Justice, 194

 Roth, Judge Lester, 52, 53

 Rumrich spy trial. See Espionage

 Sandrich, Mark, 52

 Schary, Dore, 140, 141, 217

 Schenck, Joseph, 53, 164

 Schmidt, Alyce: code name, 26, 215; surveillance reports on Friends of the New Germany, 23, 26–27, 32, 33, 34, 37, 38, 226n41

 Schmidt, Captain John, 22, 195, 204; address to Friends of the New Germany (1933), 24; code name, 22, 215; death of, 195; and Deissler and Lenhardt v. Socha, et al., 44, 45–48; health issues, 69, 195, 204; surveillance of Friends of the New Germany, 22–26, 27–28, 31–34, 42–44; surveillance of Silver Shirts in San Diego, 69, 235n69; threats to, 44, 45–48; and U.S. v. McWilliams, et al., 195

 Schwinn, Herman, 22, 24, 26, 28–29, 31, 69, 94–95, 103–104, 215, 227n78; arrest of, 193, 249n87; and Deissler and Lenhardt v. Socha, et al., testimony, 50; denaturalization of, 135–136, 183; and Dies Committee, 165, 166–167; duplicity, 104–105, 106–107; and Leslie Fry, 123, 129, 131, 136; and the proclamation, 75, 78–79, 80, 81, 89; promotion to German American Bund gauleiter, 50; and relationship with German consuls, 99, 102, 162; and U.S. v. McWilliams et al., 194; and William Dudley Pelley, 119–121

 Scott, Joseph, 53

 Selznick, David O., 53

 Shuler, Reverend Robert, 35

 Sicius, Julius, 107–108

 Silberberg, Mendel, 11, 12, 51, 130, 149, 154, 198

 Silver Shirt Legion, 27; and German American Bund, 66, 113, 118–122, 129; in Los Angeles, 15, 29, 34, 35, 48, 49, 69; and Mexican Gold Shirts, 126, 153, 163, 178; propaganda activities of, 113–114, 117. See also Pelley, William Dudley

 “Since Dec 7: Enemy Propaganda in Southern California” (report), 188

 Slocombe, Charles, 76, 195, 204; and Henry Allen’s briefcase, seizure of, 125–127; code name, 77, 215; death of, 195; and Deatherage plot, 123–124; and Leopold McLaglen case, 116, 136, 138; and proclamation investigation, 77, 78, 79–81, 83–87; surveillance of Leslie Fry, 123, 125, 128, 129, 136; surveillance of German American Bund, 98, 101–102, 116, 162–163, 165–166; surveillance of Ku Klux Klan, 78, 166; surveillance of Silver Shirts, 113–114, 115–116, 122, 123–124, 125–127, 152, 162, 163; after World War II, 195

 Socha, Max. See Friends of the New Germany; German-American Alliance

 Spanknoebel, Heinz, 20–21

 Spivak, John, and ADL, 150–152; and Ken magazine article (1938), 155; and Leon Lewis, 152; New Masses article (1935), 150; Sunday Worker article (1937), 151–153

 Steedman, James, Dies Committee investigation in Los Angeles, 164–167; and Leon Lewis, 165–166, 168

 Steel, Johannes, 180

 “Subversive Activities in America First in California” (white paper), 187–188

 Sullivan, Edward, 159–162, 254n30; allegations against Hollywood, 161, 164; attitude towards Jews, 159; and Leon Lewis, 159–161, 162

 Summary Report on Activities of Nazi Groups and Their Allies in Southern California, 162–164, 165. See also Los Angeles Jewish Community Committee: and Dies Committee

 Sunderland, Carl, 25, 28, 30, 32, 35, 36, 37, 44, 45; code name of, 25, 215; surveillance on Silver Shirt Legion, 35

 Thalberg, Irving, 52, 53

 Themlitz, Paul, 22, 25, 31, 50, 69; Deissler and Lenhardt v. Socha, et al., testimony, 49–50; and proclamation incident, 79

 True, James, 253n21; and Deatherage-Moseley plot, 127; Industrial Control Reports, 83, 117; and Edward Sullivan, 160

 U.S. Justice Department: and LAJCC, 2, 194; sedition prosecution (1944–1946), 194, 195

 U.S. State Department, 70, 74, 185, 242n50; antisemitism in, 7, 223n31

 U.S. vs. McWilliams, et al., 132, 194, 195

 Veterans, anti-Nazi resolutions of, 23, 51, 139, 186–187; in Los Angeles, 21–23, 25, 29, 36, 54–55. See also American Legion; Disabled American Veterans of the World War

 Wallis, Hal, 164

 Wanger, Walter: and Americanism Committee of American Legion, 141; and LAJCC counterpropaganda campaign, 141–144, 173; and LAJCC Motion Picture Division, 140–141, 143

 Warner, Harry, 164; and ADL meeting at his home (1938), 153–155; and LAJCC Motion Picture Division, 141

 Warner, Jack, 53, 164

 Warner Brothers Studios, 1; patriotic short films, 142

 “Washington Merry-Go-Round,” and News Research Service, 178, 182, 257n32

 Wertzel, Sol, 53

 White, Mark, 69, 228n98

 Wiedemann, Captain Fritz, 102, 162, 165; NRS dossier on, 178–179, 181

 Winchell, Walter, 182; and NRS, 181–183

 Winrod, Gerald, 8, 83, 117, 184, 185

 Winterhalder, Hans, 25, 27, 31, 35, 50, 69

 Wittenberg, Armin, report on meeting at Harry Warner’s house, 154

 World Service news agency: and domestic propagandists, 117; and Ingram Hughes, 81

 Wylie, William, 52

 Young, Charles, 195; surveillance on German American Bund, 115–116, 120, 162; and U.S. v. McWilliams et al. testimony, 195

 Zanuck, Daryl, 164

 Zukor, Eugene, 141, 217

 About the Author

 Laura B. Rosenzweig, PhD, is an independent history scholar. She has taught U.S. History and American Jewish History at the University of California, Santa Cruz, and at San Francisco State University. Having spent the first half of her career teaching high school and working in educational technology for PBS, IBM, and Apple Computer, Rosenzweig took time away from her career to earn her doctorate in U.S. history from the University of California, Santa Cruz. Rosenzweig also holds an MA in history from the University of California, Santa Cruz, an MA in education from Stanford University, and a BA in history from Union College in Schenectady, New York. She is currently an instructional designer for the University of California, Office of the President.

 OEBPS/images/F_A_1_Rosenzweig.jpeg
Bk o e fnty, g 0= bt
= PEATIAPNE £
s oo el g Attty

RS Gd doxs T Lot Riv -

OEBPS/images/F_9_1_Rosenzweig.jpeg

OEBPS/images/NYU_TitlePage_Logo.jpg

OEBPS/images/F_5_4_Rosenzweig.jpeg

OEBPS/images/F_2_3_Rosenzweig.jpeg

OEBPS/images/F_6_3_Rosenzweig.jpeg

OEBPS/images/F_2_2_Rosenzweig.jpeg
2340y e v
ey s i vy the
e,

TLudwig Lelttn

OEBPS/images/F_6_2_Rosenzweig.jpeg

OEBPS/images/F_4_2_Rosenzweig.jpeg

OEBPS/images/F_5_2_Rosenzweig.jpeg

OEBPS/images/F_2_1_Rosenzweig.jpeg

OEBPS/images/F_4_1_Rosenzweig.jpeg

OEBPS/images/F_5_1_Rosenzweig.jpeg

OEBPS/images/F_6_1_Rosenzweig.jpeg
Christian
Vigilantes

Arise!

Boycott the Movies!

HOLLYWOOD is the Sodom and Gomorrha
WHERE
INTERNATIONAL JEWRY

VICE - DOPE - GAMBLING

where
YOUNG GENTILE GIRLS ARE RAPED

)y
JEWISH PRODUCERS, DIRECTORS, CASTING DIRECTORS
WHO GO UNPUNISHED

THE JEWISH HOLLYWOOD ANTINAZI LEAGUE CONTROLS
COMMUNISM
IN THE MOTION PICTURE INDUSTRY

'STARS, WRITERS AND ARTISTS ARE COMPELLED TO PAY FOR COMMUNISTIC
"ACTIVITIES

OEBPS/images/F_2_4_Rosenzweig.jpeg

OEBPS/toc.xhtml

 Contents

 		
 Cover

 		
 Title Page

 		
 Copyright Page

 		
 Dedication

 		
 Contents

 		
 Acknowledgments

 		
 Introduction

 		
 Part I. Prelude, 1933–1934

 		
 1 Nazis in Los Angeles

 		
 2 Becoming Hollywood’s Spies

 		
 3 The McCormack-Dickstein Committee

 		
 Part II. Undercover, 1935–1941

 		
 4 The Proclamation

 		
 5 Discovering the Berlin Connection

 		
 6 Discovering the Nazi Fifth Column

 		
 Part III. Resistance, 1935–1941

 		
 7 Local Mission, National Calling

 		
 8 The Dies Committee

 		
 9 The News Research Service

 		
 Part IV. Legacy

 		
 10 The War Years and Beyond

 		
 Afterword

 		
 Appendix 1: Partial List of Right-Wing Individuals and Groups Investigated by the LAJCC, 1933–45

 		
 Appendix 2: Key to Spy Codes

 		
 Appendix 3: Los Angeles Jewish Community Committee, June 1934

 		
 Appendix 4: Los Angeles Jewish Community Committee, November 1942

 		
 Notes

 		
 Bibliography

 		
 Index

 		
 About the Author

 Guide

 		
 Cover

 		
 Title Page

 		
 Copyright Page

 		
 Contents

 		
 i

 		
 ii

 		
 iii

 		
 iv

 		
 v

 		
 vi

 		
 vii

 		
 viii

 		
 ix

 		
 xi

 		
 xii

 		
 xiii

 		
 xiv

 		
 1

 		
 2

 		
 3

 		
 4

 		
 5

 		
 6

 		
 7

 		
 8

 		
 9

 		
 10

 		
 11

 		
 12

 		
 13

 		
 14

 		
 15

 		
 16

 		
 17

 		
 18

 		
 19

 		
 20

 		
 21

 		
 22

 		
 23

 		
 24

 		
 25

 		
 26

 		
 27

 		
 28

 		
 29

 		
 30

 		
 31

 		
 32

 		
 33

 		
 34

 		
 35

 		
 36

 		
 37

 		
 38

 		
 39

 		
 40

 		
 41

 		
 42

 		
 43

 		
 44

 		
 45

 		
 46

 		
 47

 		
 48

 		
 49

 		
 50

 		
 51

 		
 52

 		
 53

 		
 54

 		
 55

 		
 56

 		
 57

 		
 58

 		
 59

 		
 60

 		
 61

 		
 62

 		
 63

 		
 64

 		
 65

 		
 66

 		
 67

 		
 68

 		
 69

 		
 70

 		
 71

 		
 72

 		
 73

 		
 74

 		
 75

 		
 76

 		
 77

 		
 78

 		
 79

 		
 80

 		
 81

 		
 82

 		
 83

 		
 84

 		
 85

 		
 86

 		
 87

 		
 88

 		
 89

 		
 90

 		
 91

 		
 92

 		
 93

 		
 94

 		
 95

 		
 96

 		
 97

 		
 98

 		
 99

 		
 100

 		
 101

 		
 102

 		
 103

 		
 104

 		
 105

 		
 106

 		
 107

 		
 108

 		
 109

 		
 110

 		
 111

 		
 112

 		
 113

 		
 114

 		
 115

 		
 116

 		
 117

 		
 118

 		
 119

 		
 120

 		
 121

 		
 122

 		
 123

 		
 124

 		
 125

 		
 126

 		
 127

 		
 128

 		
 129

 		
 130

 		
 131

 		
 132

 		
 133

 		
 134

 		
 135

 		
 136

 		
 137

 		
 138

 		
 139

 		
 140

 		
 141

 		
 142

 		
 143

 		
 144

 		
 145

 		
 146

 		
 147

 		
 148

 		
 149

 		
 150

 		
 151

 		
 152

 		
 153

 		
 154

 		
 155

 		
 156

 		
 157

 		
 158

 		
 159

 		
 160

 		
 161

 		
 162

 		
 163

 		
 164

 		
 165

 		
 166

 		
 167

 		
 168

 		
 169

 		
 170

 		
 171

 		
 172

 		
 173

 		
 174

 		
 175

 		
 176

 		
 177

 		
 178

 		
 179

 		
 180

 		
 181

 		
 182

 		
 183

 		
 184

 		
 185

 		
 186

 		
 187

 		
 188

 		
 189

 		
 190

 		
 191

 		
 192

 		
 193

 		
 194

 		
 195

 		
 196

 		
 197

 		
 198

 		
 199

 		
 200

 		
 201

 		
 202

 		
 203

 		
 204

 		
 205

 		
 208

 		
 207

 		
 206

 		
 209

 		
 210

 		
 211

 		
 212

 		
 213

 		
 214

 		
 215

 		
 216

 		
 217

 		
 218

 		
 219

 		
 220

 		
 221

 		
 222

 		
 223

 		
 224

 		
 225

 		
 226

 		
 227

 		
 228

 		
 229

 		
 230

 		
 231

 		
 232

 		
 233

 		
 234

 		
 235

 		
 236

 		
 237

 		
 238

 		
 239

 		
 240

 		
 241

 		
 242

 		
 243

 		
 244

 		
 245

 		
 246

 		
 247

 		
 248

 		
 249

 		
 250

 		
 251

 		
 252

 		
 253

 		
 254

 		
 255

 		
 256

 		
 257

 		
 258

 		
 259

 		
 260

 		
 261

 		
 262

 		
 263

 		
 264

 		
 265

 		
 266

 		
 267

 		
 268

 		
 269

 		
 270

 		
 271

 		
 272

 		
 273

 		
 274

 		
 275

 		
 276

 		
 277

 		
 278

 		
 279

 		
 280

 		
 281

 		
 282

 		
 283

 		
 284

 		
 285

OEBPS/images/F_A_2_Rosenzweig.jpeg
Jm
Tlamen des §tibrers

wverleihe id)
dem
das
Rriegsperdienfjtkreus 2. Rlafje
mit Schwertern

Bolasti:, 2 24

fuz. Gax G2
e US. Gy

FEe gt

OEBPS/images/F_5_3_Rosenzweig.jpeg

OEBPS/images/Rosensweig_CVR.jpg
cOVER
IN
ANGELE®

) e ' \
suU
oF NAZ'S
L0S

OEBPS/images/F_I_1_Rosenzweig.jpeg

OEBPS/images/F_5_5_Rosenzweig.jpeg

