

Archival Resources:

Gertrude Berg Papers. Syracuse, NY: University of Syracuse Library.

Ruth Gordon and Garson Kanin Papers. Washington, D.C.: Library of Congress.

Shirley Graham DuBois Papers. Cambridge, MA: Harvard University Library.

Vera Caspary Papers, Madison, WI: Wisconsin Historical Society.

Bibliography:

Barini, Susan J. "Love's Labor's Almost Lost: Managing Crisis during the Reign of *I Love Lucy*," *Cinema Journal* 43.1 (2003): 44-62.

Barzman, Norma. *The Red and the Blacklist: The Intimate Memoir of a Hollywood Expatriate*. New York: Thunder's Mouth Press, 2003.

Berg, Gertrude. *Me and Molly: A Play in Three Acts*. New York: Dramatists Play Service, 1948.

---. *Molly and Me*. New York: McGraw-Hill, 1961.

---. *The Rise of the Goldbergs*. New York: Barse Company, 1931.

Berg, Gertrude, and Myra Waldo. 1955. *The Molly Goldberg cookbook*. Garden City, N.Y.: Doubleday.

Blue, Howard. *Words at War: World War II ERA Radio Drama and the Postwar Broadcasting Industry Blacklist*. Lanham, MD: Scarecrow Press, 2002.

Budenz, Louis F. *May Day, 1937: What it Means to You*. New York City, Workers Library Publishers, 1937. (Fromkin Memorial Collection)

---. *May Day 1940*. New York, Workers Library Publishers, 1940. (Fromkin Memorial Collection)

---. *Red Baiting: Enemy of Labor*. New York: Workers Library Publishers, 1937. (Fromkin Memorial Collection)

Buhle, Paul and David Wagner. *Hide in Plain Sight: The Hollywood Blacklistees in Film and Television, 1950-2002*. New York, Palgrave Books, 2004.

Caspary, Vera. *Bedelia*. London: Eyre and Spottiswoode, 1945.

---. *Laura*. London: Eyre & Spottiswoode, 1944.

---. *Stranger than Truth*. New York: Random House, 1946.

- . *Thicker Than Water*. New York: Liveright, Inc., 1932.
- . *The White Girl*. Kingsport, TN: Kingsport Press, 1929.
- Chalmers, David M. (1965) *Hooded Americanism: The First Century of the Ku Klux Klan, 1865-1965*, New York: Doubleday & Company, Inc., 1965.
- Cogley, John. *Report on Blacklisting*. New York: Fund for the Republic, 1956. (Fromkin Memorial Collection)
- Coontz, Stephanie. *The Way We Never Were: American Families and the Nostalgia Trap*. New York: Basic Books, 1992.
- Davis, Benjamin. J. *The Negro People and the Communist Party*. New York: Workers Library Publishers, 1943. (Fromkin Memorial Collection)
- . *Why I am a Communist*. New York: New Century Publishers, 1947. (Fromkin Memorial Collection)
- . *The Negro People in the Struggle for Peace and Freedom. Report to the 15th convention, Communist Party*. New York: New Century Publishers, 1951. (Fromkin Memorial Collection)
- Dilling, Elizabeth K. *The Red Network: A "Who's Who" and Handbook of Radicalism for Patriots*. Kenilworth, Ill., Chicago, The author, 1935. (Fromkin Memorial Collection)
- . *The Roosevelt Red Record and its Background*. Kenilworth, Ill.: Chicago, The author, 1936. (Fromkin Memorial Collection)
- Du Bois, Shirley Graham. *His Day is Marching On: A Memoir of W.E.B. DuBois*. Philadelphia: J.B. Lippincott Company, 1971.
- Everitt, David. *A Shadow of Red: Communism and the Blacklist*. Chicago: Ivan R., 2007.
- Faulk, John Henry. *Fear on Trial*. Austin: University of Texas Press, 1983.
- Fighting Words: Selections from Twenty-Five Years of "The Daily Worker."* New York: New Century Publishers, 1949. (Fromkin Memorial Collection)
- "From the Goldbergs to 2005: The Evolution of the Sitcom." *Museum of Television and Radio Satellite Seminar Series*, New York: MTR, 2005.
- "Garson Kanin: Master of Screen Craft." *The Guardian*. March 15, 1999, 1.
- Gordon, Ruth. *Myself Among Others*. New York: Atheneum, 1971.
- . *My Side: The Autobiography of Ruth Gordon*. New York: Harper and Row, 1976.

- . *An Open Book*. Garden City, NY: Doubleday and Company, 1980.
- . *The Secrets of Grown-Ups: An Autobiography*. New York: McGraw Hill, 1979.
- Graham, Shirley. *Gamal Abdel Nasser, Son of the Nile*. New York: Third Press, 1972.
- . *Jean Baptiste Pointe DeSable: Founder of Chicago*. New York: Julian Messner, 1962.
- . *Paul Robeson: Citizen of the World*. New York: Julian Messner, Inc., 1946.
- . *The Story of Phillis Wheatley*. New York: J. Messner, 1949.
- . *The Story of Pocahontas*. New York: Grosset and Dunlap, 1953.
- . *There Once was a Slave . . . the Heroic Story of Frederick Douglass*. New York: J. Messner, 1947.
- . "Tom-Tom: An Epic of Music and the Negro." In *The Roots of African American Drama: An Anthology of Early Plays, 1858-1938*. Ed. By L. Hamalian and J.V. Hatch, 238-286. Detroit: Wayne State University Press, 1991.
- . *Your Most Humble Servant*, New York: J. Messner, 1949.
- Havig, Allen. *Fred Allen's Radio Comedy*. Philadelphia: Temple University Press, 1990.
- Hilmes, Michele. *Radio Voices*. Minneapolis: University of Minnesota Press, 1997.
- Horne, Gerald. *Race Woman: The Lives of Shirley Graham Du Bois*. New York: New York University Press, 2000.
- Jeansonne, Glen. *Women of the Far Right: The Mother's Movement and World War II*. Chicago: University of Chicago Press, 1996.
- Kanfer, Stefan. *A Journal of the Plague Years*. New York: Atheneum.
- Leibman, Nina. *Living Room Lectures: The Fifties Family in Film and Television*. Austin: University of Texas Press, 1995.
- Lipsitz, George. *Time Passages: Collective Memory and American Popular Culture*. Minneapolis: University of Minnesota, 2001.
- McCarthy, Joseph. *Treason in Washington*. St. Louis, Mo.: Christian Nationalist Crusade, 1950. (Fromkin Memorial Collection)
- May, Elaine Tyler. *Homeward Bound: American Families in the Cold War Era*. New York: Basic Books, 1990.
- 100 Things You should Know about Communism in the U.S.A.* Washington: U.S. Government Print, 1948. (Fromkin Memorial Collection)

- Red Channels: The Report of Communist Influence in Radio and Television*. New York: American Business Consultants, 1950. (Fromkin Memorial Collection)
- Schrecker, Ellen. *The Age of McCarthyism*. Boston: Bedford Books, 1994.
- . *Many Are the Crimes: McCarthyism in America*. Boston: Little, Brown, and Company, 1998.
- Smith, G.D. "Something on My Own": *Gertrude Berg and American Broadcasting, 1929-1956*. New York: Syracuse University Press, 2007.
- Spigel, Lynn. *Make Room for TV: Television and the Family Ideal in Postwar America*. Chicago: University of Chicago Press, 1992.
- Storm, Barry. *I was Swindled by Red Movie Makers*. Quincy, Ill.: Storm-Mollet, 1954. (Fromkin Memorial Collection)
- Taylor, Ella. *Prime-Time Families: Television Culture in Post-War America*. Berkeley: University of California Press, 1991.
- Weigand, Kate. *Red Feminism: American Communism and the Making of Women's Liberation*. Baltimore: Johns Hopkins University Press, 2002.
- Weinstein, David. "Why Sarnoff Slept: NBC and the Holocaust." In *NBC: America's Network*. Edited by M. Hilmes, 98-116, Berkeley: University of Chicago Press, 2007.
- Zurawik, David. *The Jews of Prime Time*. Hanover, NH: Brandeis University Press, 2003.