

HUAC Investigates North Carolina: How Federal Documents Can Help Uncover State and Local History: Bibliography

1. Fascism in the Mountains: William Dudley Pelley and the Silver Legion of America

Federal Documents Sources:

Investigation of Nazi Propaganda Activities and Investigation of Certain Other Propaganda Activities. Public Hearings Before the Special Committee on Un-American Activities, House of Representatives, Seventy-Third Congress, Second Session. 1934-35, 8. v. (Y 4: Un 1: N 23)

-The Los Angeles hearings contain testimony on Silver Shirts in So. Cal.

Investigation of Un-American Propaganda Activities in the United States. Hearings Before a Special Committee on Un-American Activities, House of Representatives. 1938-44, 17. v. (Y 4: Un 1/2: Un1/)

-Pelley's testimony is in v. 12, pgs. 7201-7333. The Silver Legion is also discussed extensively in V. 6.

Secondary Sources:

Beekman, Scott. *William Dudley Pelley: A Life in Right-Wing Extremism and the Occult*. Syracuse, N.Y.: Syracuse University Press, 2005. (Joyner Stacks: E748 .W23 D48 2013)

2. The "Red Menace" in North Carolina: 1929-1960

Federal Documents Sources:

Communism in the Mid-South. Hearings Before the Subcommittee to Investigate the Administration of the Internal Security Act and other Internal Security Laws of the Committee on the Judiciary, United States Senate, Eighty-Fifth Congress, First Session. 1957. (Joyner Docs CWIS: Y 4. J 89/2: C 73/16)

Communist Infiltration and Activities in the South. Hearings Before the Committee on Un-American Activities, House of Representatives, Eighty-Fifth Congress, Second Session. 1958. (Y 4. Un 1/2: C 73/95)

Investigation of Communist Activities in the North Carolina Area. Hearing Before the Committee on Un-American Activities, House of Representatives, Eighty-Fourth Congress, Second Session. 1956. (Y 4. Un 1/2: C 73/63/)

-Transcript of hearings held in Charlotte, NC from March 12-14, 1956.

Investigation of Communist Activities in the State of Florida. Hearing Before the Committee on Un-American Activities, House of Representatives, Eighty-Third Congress, Second Session. 1954, 2 pts. (Y 4. Un 1/2: C 73/54/)

Investigation of Un-American Propaganda Activities in the United States, Volume 10. Hearings Before a Special Committee on Un-American Activities, House of Representatives, Seventy-Sixth Congress, First Session. 1939. (Y 4. Un 1/2: Un 1/V. 9-10)

-Contains the testimony of Fred Beal, a disillusioned former communist who had been involved in the CPUSA's campaign to organize the 1929 Gastonia, NC textile workers' strike. Beal's testimony can be found from pages 6006-6042.

Report on Southern Conference for Human Welfare. Committee on Un-American Activities, U.S. House of Representatives, Eightieth Congress, First Session. June 16, 1947. (Y 4. Un 1/2: Un 1/RPT. 592)

-The Southern Conference for Human Welfare (SCHW), active from 1938-1948, was alleged to be a CPUSA front organization. Mary Price headed the SCHW in North Carolina.

Southern Conference Educational Fund, Inc. Hearings Before the Subcommittee to Investigate the Administration of the Internal Security Act and other Internal Security Laws of the Committee on the Judiciary, United States Senate, Eighty-Third Congress, Second Session. 1954. (Y 4. J 89/2: So 8)

-The Educational Fund, a SCHW spinoff organization, was likewise alleged to be a CPUSA front.

Testimony of Paul Crouch. Hearings Before the Committee on Un-American Activities, House of Representatives, Eighty-First Congress, First Session. 1949. (Y 4. Un 1/2: C 88)

-Crouch (1903-1955), a North Carolina native, was a longtime CPUSA member before turning anti-communist informant.

Secondary Sources:

Billingsley, William J. *Communists on Campus: Race, Politics, and the Public University in Sixties North Carolina.* Athens, GA: University of Georgia Press, 1999. (LC72.3.N67 B55 1999)

Korstad, Robert Rodgers. *Civil Rights Unionism: Tobacco Workers and the Struggle for Democracy in the Mid-Twentieth-Century South*. Chapel Hill: University of North Carolina Press, 2003. (HD6515.T6 K67 2003)

Salmond, John A. *Gastonia, 1929: The Story of the Loray Mill Strike*. Chapel Hill: University of North Carolina Press, 1995. (HD5325.T42 1929 G377 1995)

Taylor, Gregory S. *The History of the North Carolina Communist Party*. Columbia, SC: University of South Carolina Press, 2009. (HX91.N8 T39 2009)

Taylor, Gregory S. *The Life and Lies of Paul Crouch: Communist, Opportunist, Cold War Snitch*. Gainesville, FL: University Press of Florida, 2014. (E748.C949 T39 2014)

-Mary Wolfe Price: The Spy Who Ran for Governor:

Federal Documents Sources:

Export Policy and Loyalty. Hearings before the Investigations Subcommittee of the Committee on Expenditures, United States Senate, Eightieth Congress, Second Session. Part 1, July 30, 1948. (Y4.Ex7/14:ln89/pt.1)

-Elizabeth Bentley's main testimony against Price is on pgs. 25-27.

Hearings Regarding Communist Espionage in United States Government. Hearings Before the Committee on Un-American Activities, House of Representatives, Eightieth Congress, Second Session. July 31-Sept. 9, 1948. (Joyner Docs CWIS: Y 4.Un 1/2:C 73/6)

Other Original Sources:

Cold War International History Project: Venona Project and Vassiliev Notebooks Index and Concordance: <http://www.wilsoncenter.org/article/venona-project>

Documenting the American South: Interview with Mary Price Adamson, April 19, 1976: <http://docsouth.unc.edu/sohp/G-0001/G-0001.html>

Federal Bureau of Investigation: VENONA: <https://vault.fbi.gov/Venona>

National Security Agency: VENONA: <https://www.nsa.gov/news-features/declassified-documents/venona/>

Secondary Sources:

Bradley, Mark A. *A Very Principled Boy: The Life of Duncan Lee, Red Spy and Cold Warrior*. New York: Basic Books, 2014. (E748 .L46 B73 2014)

Devine, Thomas W. *Henry Wallace's 1948 Presidential Campaign and the Future of Postwar Liberalism*. Chapel Hill: University of North Carolina Press, 2013. (E748 .W23 D48 2013)

Haynes, John Earl, Harvey Klehr and Alexander Vassiliev. *Spies: The Rise and Fall of the KGB in America*. New Haven: Yale University Press, 2009. (UB271.R9 H389 2009)

Olmsted, Kathryn S. *Red Spy Queen: A Biography of Elizabeth Bentley*. Chapel Hill: University of North Carolina Press, 2002. (HX84.B384 O45 2002)

Uesugi, Sayoko. "Gender, Race and the Cold War: Mary Price and the Progressive Party in North Carolina, 1945-1948." *The North Carolina Historical Review*, 77 (3), 2000.

3. 1965-66: HUAC vs. the "Pitt County Christian Fellowship Association:"

Federal Documents Sources:

Activities of Ku Klux Klan Organizations in the United States. Hearings Before the Committee on Un-American Activities, House of Representatives, Eighty-Ninth Congress, First (-Second) Session. 1965-66, 5 pts. + index (Y 4: Un 1/2: K 95)

-Pts. 1 and 3 contain information and testimony on the Klan in NC. Greenville resident George Leonard Williams' testimony is in pt. 3, pgs. 2867-2900.

The Present-Day Ku Klux Klan Movement. Report by the Committee on Un-American Activities, House of Representatives, Ninetieth Congress, First Session. December 11, 1967. (Y 1.1/7: 90-377)

Secondary Sources:

Alsop, Stewart. "Portrait of a Klansman." *Saturday Evening Post*, 239, 8 (April 9, 1966): 23-27.

Cunningham, David. *Klansville USA: The Rise and Fall of the Civil Rights-Era Ku Klux Klan*. New York: Oxford University Press, 2013. (HS2330 .K63 C75 2013)

Goodman, Walter. *The Committee: The Extraordinary Career of the House Committee on Un-American Activities*. New York: Farrar, Straus, and Giroux, 1968. (E743.5 .G64)