

A 1998
9697

The Soviet World of American Communism

Harvey Klehr, John Earl Haynes,
and Kyrill M. Anderson

Yale University Press

New Haven and London

Contents

List of Documents Reproduced in Facsimile	xi
Preface	xiii
Acknowledgments	xvii
A Note on the Documents	xxi
Glossary of Individuals and Organizations	xxiii
Chronology of American Communism	xxxiii
Introduction	i
CHAPTER ONE Orders from the Comintern	14
In the Beginning: The 1920s, 15	
The Consolidation of the American Communist Party, 15	
The Comintern Sets American Party Policy, 21	
Comintern Intervention in American Party Meetings, 29	
Communism in Its Heyday: The 1930s, 31	
The 1936 Presidential Campaign, 31	
The Comintern and the Leadership of the CPUSA, 40	
The CPUSA in the Labor Movement, 48	
The Nazi-Soviet Pact and Its Aftermath, 71	
The Nazi-Soviet Pact, 71	
The "Just War of Defense," 84	
The Downfall of Earl Browder, 91	
CHAPTER TWO Moscow Gold	107
Designated Funds, 124	

- Bankrolling Depression-Era Activities, 138
- Fifty Years of Soviet Subsidies, 147
- The Significance of the Moscow Gold, 159

CHAPTER THREE Communists Abroad

165

- Comintern “Reps,” 165
 - The Plenipotentiaries, 166
 - Other Functionaries, 173
- The CPUSA Challenges the Mandate of a Comintern Representative, 176
- The CPUSA and International Comintern Operations, 187
- Americans Stationed in Moscow, 191
 - John Reed, Louis Fraina, and Nicholas Hourwich, 191
 - Responsibilities of the CPUSA Representative, 200
- American Communists in the “Great Land of Socialism,” 215
 - The Death of Lovett Fort-Whiteman, 218
 - Karelian Fever and the Purge of the North American Finns, 227
 - Thomas Sgvioio: An American in the Great Terror, 244
- American Emissaries during World War II, 252
- Morris Childs and the 1948 Presidential Election, 257

CHAPTER FOUR Imported Hatred

272

- Early Training in Ideological Conformity, 274
- The Soviet Union and the Splintering of the American Left, 279
 - The Comintern Proclaims “Social Fascism” to Be the New Enemy, 279
 - The Madison Square Garden Riot, 282
- The Moscow Trials and the Great Terror, 291
 - Earl Browder Declares War on Trotskyists, 292
 - The Trotsky-Zinoviev Trial of 1936, 297
 - The Lovestoneite Deviation, 306
 - Pressure for Even Greater Press Fervor, 309
- Comintern Education in Ideological Sensitivity, 319
- Tools of Discipline, 324
 - Expulsion, 325
 - Dealing with Deviationists: Scott Nearing and Edgar Snow, 334

CHAPTER FIVE	Fellowcountrymen	347
Appendix	American and Soviet Cominternists	357
	Comintern Representatives Serving in the United States, 357	
	American Communist Party Representatives to the Communist International Who Were Stationed in Moscow, 360	
	American Communists Serving in the Comintern in Minor Positions or Sent on Comintern Missions to Other Countries, 361	
	Americans Holding Positions in the Communist International's Highest Bodies, 363	
	"American" Signers of the "Call for the Formation of the Communist International," 364	
Selected Readings		367
Index		371