RED SCARE – 1917 thru 1950’s (Theme #28)

Industrial Workers of the World (IWW) or Wobblies – at its peak in 1923 it was an international labor

union movement that contended that all workers should be united within a single union as a class

and the wage system should be abolished

Eugene V. Debs – a union leader known for being a leader in the Pullman Strike, one of the founding

members of the IWW, as well as a socialist candidate for President in 1900, 1904, 1908, 1912, and

1920, and during the latter part of his life he was imprisoned during the Palmer raids after being

arrested and convicted under the Espionage Act of 1917 for speaking against American

involvement in World War I

November Revolution (October Revolution to Russians) – (1917) when the Bolsheviks led by Vladimir

Ilych Lenin overthrow the Provisional Govt. in Russia and set up a communist govt. and withdraw

Russia from WWI, and rename the country the USSR or Soviet Union

Espionage Act – (1917) passed shortly after entering WWI which made it a crime for a person to convey

information with intent to interfere with the operation or success of the armed forces of the US or to

promote the success of its enemies or to cause or attempt to cause insubordination, disloyalty,

mutiny, refusal of duty, in US military or naval forces
Sedition Act – an amendment to the Espionage Act of 1917 which forbade Americans to use "disloyal,

profane, scurrilous, or abusive language" about the US govt., flag, or armed forces during war
Schenck v. U.S. – (1919) a Supreme Court decision that ruled that it was illegal for the defendant who printed,

distributed, and mailed 15,000 leaflets to men eligible for the draft that advocated opposition to the

draft denying him his 1st Amend. right of freedom of speech
Debs v. U.S. – (1919), was a United States Supreme Court decision that upheld the Espionage Act of 1917 as

Debs had written a document entitled Anti-War Proclamation and Program and the govt. argued he

was attempting to arouse mutiny and treason by preventing the drafting of soldiers into the US Army
May Day Riots – (1919) a series of violent demonstrations that occurred throughout Cleveland, Ohio on May 1

(May Day), 1919 that began when Socialist leader, Charles Ruthenberg organized a May Day parade

of local trade unionists, socialists, communists, and anarchists to protest Eugene V. Debs’s jailing
Victor Berger – a founding member of the Socialist Party of America who was the first Socialist elected to the

U.S. House of Representatives, in 1919 he was convicted of violating the Espionage Act for his anti-

militarist views and as a result was twice denied the seat in the House of Representatives
Palmer Raids – (1919-1921) a series of controversial raids (named for Alexander Mitchell Palmer, Attorney

General under Woodrow Wilson) by the Dept. of Justice and Immigration and Naturalization Service

from on suspected radical leftist citizens and immigrants

J. Edgar Hoover – the first Director of the Federal Bureau of Investigation (FBI) of the US serving from 1924

to 1972, who is now known for using the FBI to harass political dissenters and activists, to amass

secret files on political leaders, and to use illegal methods to collect evidence
Huey Long – his “Share the Wealth” program in the Great Depression was an unspecified plan to share the

wealth of the rich with the poor, which was designed to win him popularity

Hatch Act – (1939) federal law whose main provision is to prohibit federal employees (civil servants) from

membership in "any political organization which advocates the overthrow of our constitutional form

of government,” which during the Second Red Scare, this designation was interpreted to include

communist and labor organizations
Smith Act – (1940) outlawed any conspiracy advocating the overthrow of the government
Taft-Hartley Act – (1947) damaged power of labor by:

- prohibited jurisdictional strikes, wildcat strikes, solidarity or political strikes, secondary

boycotts, mass picketing, closed shops, and monetary donations by

unions to federal political campaigns

- required union officers to sign non-communist affidavits with the government

- allowed the executive branch of the Federal government could obtain legal

strike-breaking injunctions if an impending or current strike "imperiled the

national health or safety"
“Zeal for Democracy” – (1947) Dept. of Education gave local school boards curriculum materials with this

title that taught anti-communism to students
House Un-American Activities Committee (HUAC) – an investigative committee of the House of Reps.

initially started to investigate Nazi activities in the US, but later most know for its investigations

relating to communists and the red scare of the 1950s, including famous hearings in 1947

investigating communist influence in the Hollywood film industry

Federal Employee Loyalty Program – (1947) created by Pres. Truman’s Executive Order 9835, it was the first

general loyalty program in the US, which was designed to root out communist influence within the

various departments of the federal government, and allowed the FBI to investigate millions of citizens
Hollywood Ten – of a group of screenwriters, actors, directors, producers, and others that were either known

or alleged to have been members of the American Communist Party these 10 refused to testify and

were formally accused of contempt of Congress and proceedings against them began in the full House

of Representatives in the 1947 HUAC hearings and were blacklisted (stopped them from working)

USSR atomic bomb – (1949) most experts believed the USSR could not have developed the atomic bomb on

their own without having gained atomic secrets from the US
McCarran Internal Security Act – (1950) that required the registration of Communist organizations with the

Attorney General and established the Subversive Activities Control Board to investigate persons

suspected of engaging in subversive activities or otherwise promoting the establishment of a

"totalitarian dictatorship," fascist or communist
National Security Council Memo 68 or NSC-68 – (1950) memo written for then-Secretary of State

Dean Acheson, that predicted that the Soviets could launch a nuclear attack on the US by

1954 and recommended an increase in U.S. spending for nuclear and conventional arms

Federal Civil Defense Administration – (1951) set up program for educating civilians for shelter and

evacuation in the case of a nuclear weapon strike, and also distributed anti-communist propaganda
Dennis v. U.S. – (1951) Supreme Court case which convicted Eugene Dennis, general secretary of the

Communist Party, of conspiring and organizing for the overthrow and destruction of the US govt. by

force and violence under provisions of the Smith Act denying him his 1st Amendment rights

McCarran-Walter Immigration Act – (1952) maintained the quota system that reduced the amount of

immigration from southern and eastern Europe, and gave the Justice Dept. the ability to exclude or

deport aliens suspected of being communist
USSR H-bomb – (1953) US experts believed that the Soviets could not have stolen US hydrogen bomb

secrets and had enough time to build their own using these secrets (US had just exploded their first in

1952) – thus Soviets were catching up the US in nuclear technology
Alger Hiss – an American lawyer, civil servant, businessman, author, and lecturer, who was involved in the

establishment of the United Nations both as a U.S. State Department and UN official and is famous

for being accused of being a Soviet spy in 1948 and convicted of perjury in 1950
Ethel & Julius Rosenberg – Jewish American communists who were tried in 1951 and executed in 1953 after

having been found guilty of conspiracy to commit espionage for the passing of information about the

atomic bomb to the Soviet Union – their execution was the first of civilians, for espionage, in US

history
Joseph McCarthy – Republican Senator from Wisconsin from 1947 until his death in 1957 who became the

most visible public face of the 1950s Red Scare for making claims that there were large numbers of

Communists and Soviet spies and sympathizers inside the federal govt.

- when he said communists were in the army, Senate hearings were held in 1954 and televised, which

showed that he actually didn’t have proof and exposed his bullying tactics

- he was then discredited by the Senate
Federal Highway Act – (1956) signed by Pres. Eisenhower it was initially designed to allow for the quick

movement of troops and supplies in the US by building interstate highways in case we were invaded
Yates v. U.S. – (1957) overthrew the conviction of 14 communist party members who were convicted under

the Smith Act as the court drew protected their 1st amendment right as their teachings were not

necessarily leading to a concrete act of forcibly overthrowing the govt.
Sputnik – (1957) first artificial satellite shot into space by the USSR which heated up the space race

- concern in US was that the ICBM that launched Sputnik into space was strong enough to carry a

 nuclear warhead from the Soviet Union to the US allowing the USSR to be able to win a nuclear war
National Defense Education Act – (1958) was pushed for after Sputnik’s launch, and provided $887 million

in aid to education in the United States at all levels, both public and private
NASA – ran the US space program
fallout shelters – built by people to have a place to go in the case of a nuclear attack
“mutual assured destruction” – also known as “MAD,” nickname for the argument that in a nuclear war both

sides would be thoroughly destroyed
Brandenburg v. Ohio – (1969) Supreme Court case that held that govt. cannot punish inflammatory speech

unless it is directed to inciting and likely to incite imminent lawless action (opposed to Smith Act)
