
The Red Scare and the Palmer Raids

Anarchist: a person who rebels against any authority, established order, or ruling government

Deportation: kicking out an undesirable alien, non citizen, from a country

Alien: foreign resident of a nation (often used to discuss immigrants living in the U.S. who are not yet citizens)
The Spreading Strikes of 1919

Following the successful communist revolution in Russia in November of 1917, some Americans began to fear that a communist revolution might take place in the United States. This was called the Red Scare. This paranoia was fueled by efforts made by some Soviet communist agents to promote revolution of workers in Western Europe and the spread of strikes in 1919. Organized labor, freed from wartime pledges not to strike, began to fight for higher wages, shorter working hours and the right to collectively bargain in unions. A series of strikes occurred that sparked public fear about a possible communist revolution in the United States. Seattle docks were idled by a strike in January. The mayor sent in the U.S. Marines in response. Boston was paralyzed by a police strike in September; Boston erupted in looting and theft. A steelworker strike slowed the nation’s economy down. Business owners and politicians blamed these strikes on political “radicals.” Most radicals were thought to be communists or anarchists.

The Anarchist Bombings of 1919

In late April 1919, bombs were mailed to a cross-section of prominent politicians, including the Attorney General of the United States, as well as justice officials and businessmen, including John D. Rockefeller. The mail bombs were wrapped in bright green paper and stamped "Gimbel Brother's - Novelty Samples." This greatly increased the Red Scare in the United States.

The Italian anarchists intended their bombs to be delivered on May Day, the international day of communist, anarchist, and socialist revolutionary unity. Seattle Mayor Ole Hanson, who had recently attained national prominence for opposing a general strike in Seattle, received one of the mailed package bombs, which was opened by a William Langer, a member of his office staff. Langer opened the wrong end of the box, and the bottle of acid dropped onto a table. Langer took the bomb to the local police, who notified the Post Office and other police agencies. On April 29, Georgia senator Thomas W. Hardwick, who had co-sponsored the Anarchist Exclusion Act, received a similarly disguised bomb, which blew off the hands of a housekeeper when she attempted to open the package. The senator's wife was also injured in the blast, which severely burned her face and neck.

[image: image1.jpg]

News reports of the Hardwick bomb described its distinctive packaging, which alerted a post office employee in New York who had set aside sixteen similar packages a few days earlier for insufficient postage. Another twelve bombs were eventually recovered before reaching their intended targets.

On the evening of June 2, 1919, the Italian anarchists managed to blow up eight large bombs nearly simultaneously in eight different U.S. cities. These bombs were much larger than the April bombs. One used twenty pounds of dynamite, and all were wrapped or packaged with heavy metal slugs designed to act as shrapnel. Among the intended victims were government officials who had endorsed anti-sedition laws and deportation, as well as judges who had sentenced anarchists to prison. The homes of Mayor Harry L. Davis of Cleveland, Judge W.H.S. Thompson, Massachusetts State Representative Leland Powers, Judge Charles C. Nott of New York, and Attorney General A. Mitchell Palmer, already the target of a mail bomb in April, were all attacked. None of the intended targets were killed, but the bombs did claim the lives of New York City night watchman William Boehner, a woman who had been passing by one of the victim's homes, and one of the anarchists, Carlo Valdinoci. Though not injured, Palmer and his family were thoroughly shaken by the blast.
All of the bombs were delivered with a pink flyer, titled "Plain Words," that warned:
"War, Class war, and you were the first to wage it under the cover of the powerful institutions you call order, in the darkness of your laws. There will have to be bloodshed; we will not dodge; there will have to be murder: we will kill, because it is necessary; there will have to be destruction; we will destroy to rid the world of your tyrannical institutions."
The Palmer Raids
Attorney General A. Mitchell Palmer, twice targeted by anarchist bombs, organized the nationwide series of police actions known as the Palmer Raids in November 1919 and January 1920. The Palmer Raids were attempts by the United States Department of Justice to arrest and deport left-wing radicals, especially anarchists and communists, from the United States. Palmer used the Espionage and Sedition Acts as justification for the raids.

Palmer established a working relationship with Labor Department officials, who required probable cause for each warrant and then proof to win a deportation order. Justice easily established probable cause with legal documents that no one in the overwhelmed Bureau of Immigration at Labor contested.. They targeted a group with approximately 4,000 members called the Union of Russian Workers. Justice officials knew its publications but were unaware that in the two years since the Russian Revolution it had become nothing more than a social club. The government prepared coordinated raids against the background of further labor unrest.

At 9 pm on November 7, 1919, agents of the Bureau of Investigation, together with local police, executed a series of well-publicized and violent raids against the Russian Workers in 12 cities. Newspaper accounts reported some were "badly beaten" during the arrests. Many later swore they were threatened and beaten during questioning. Government agents cast a wide net, bringing in some American citizens, passers-by who admitted being Russian, some not members of the Russian Workers. Others were teachers conducting night school classes in space shared with the targeted radical group. Arrests far exceeded the number of warrants. Of 650 arrested in New York City, the government managed to have just 43 deported.

On December 21, Buford, a ship the press nicknamed the "Soviet Ark," left New York harbor with 249 deportees. Of those, 199 had been taken in the November Palmer Raids. Included were Emma Goldman and Alexander Berkman, well-known radical leaders with criminal records that persuaded the press and public that all the deportees had similar backgrounds, though most believed in nothing more than a "theoretical anarchism" and had never participated in violent activity.

Hoover organized the next raids. He successfully persuaded the [image: image2.jpg]

Department of Labor to ease its insistence on promptly alerting those arrested of their right to an attorney. The Justice Department launched a series of raids on January 2, 1920 with follow-up operations over the next few days. Smaller raids extended over the next 6 weeks. At least 3000 were arrested, and many others were held for various lengths of time. The entire enterprise replicated the November action on a larger scale, including arrests and seizures without search warrants, as well as detention in overcrowded and unsanitary holding facilities. The raids covered more than 30 cities and towns in 23 states.

The End of the Palmer Raids

Palmer claimed that May 1, Labor Day, would bring massive demonstrations that would begin a communist revolution. When this did not happen, it led to criticism of Palmer over his disregard for civil rights. He was criticized for conducting searches without warrants and denying detainees legal representation. In response, the American Civil Liberties Union was formed in 1920 to protect the rights of the aliens and others jailed by the Palmer Raids. On May 28, 1920, the American Civil Liberties Union (ACLU) published a report entitled Report of the Illegal Practices of the United States Department of Justice, which carefully documented the Justice Department’s unlawful activities in arresting suspected radicals, illegal entrapment and unlawful detention.

Some Americans believed that Palmer had manufactured the crisis and used the bombings at his house to try and gain the Democratic Presidential nomination. When his predicted May Day revolution did not come to pass, Palmer’s political standing dramatically went down. His bid for the presidency was never taken seriously again.

In June 1920, a decision by Massachusetts District Court Judge George Anderson ordered the discharge of 17 arrested aliens and denounced Department of Justice's actions. He wrote, "a mob is a mob, whether made up of Government officials acting under instructions from the Department of Justice, or of criminals and loafers and the vicious classes." His decision effectively prevented any renewal of the raids. The Palmer raids were over and the first Red Scare in American history was over.

Primary Sources: The Red Scare and the Palmer Raids
	“The Case Against the Reds”

A. Mitchell Palmer, 1920, supporting the Palmer Raids

	After the outbreak of strikes and riots in 1919, Attorney General A. Mitchell Palmer organized a carefully coordinated series of raids against Communists and anarchists on January 3, 1920. Driven by hatred of foreign radicals and a desire to gain the Democratic presidential nomination in 1920, he often acted on his own without informing or consulting President Wilson. In the article below, he sought to counter the many critics of the "Palmer raids."
Like a prairie-fire, the blaze of revolution was sweeping over every American institution of law and order a year ago. It was eating its way into the homes of the American workman, its sharp tongues of revolutionary heat were licking into the altars of the churches, leaping into the belfry of the school bell, crawling into the sacred corners of American homes, seeking to replace marriage vows with libertine laws, burning up the foundations of society.

As a foe, the anarchist is fearless in his own life, for his creed is a fanaticism that admits no respect for any other creed. Obviously it is the creed of any criminal mind, which reasons always from motives impossible to clean thought...

Upon these two basic certainties, first that the "Reds" were criminal aliens, and secondly that the American Government must prevent crime, it was decided that there could be no nice distinctions drawn between the theoretical ideals of the radicals and their actual violations of our national laws. An assassin may have brilliant intellectuality, he may be able to excuse his murder or robbery with fine oratory, but any theory which excuses crime is not wanted in America. This is no place for the criminal to flourish, nor will he do so, so long as the rights of common citizenship can be exerted to prevent him. . . .

My information showed that communism in this country was an organization of thousands of aliens, who were direct allies of [the communists]. Aliens of the same misshapen cast of mind and indecencies of character, and it showed that they were making the same glittering promises of lawlessness, of criminal autocracy to Americans, that they had made to the Russian peasants. How the Department of Justice discovered upwards of 60,000 of these organized agitators.., is the confidential information upon which the Government is now sweeping the nation clean of such alien filth. . . .

One of the chief incentives for the present activity of the Department of Justice against the "Reds" has been the hope that American citizens will, themselves, become voluntary agents for us, in a vast organization for mutual defense against the sinister agitation of men and women aliens. . . . The whole purpose of communism appears to be a mass formation of the criminals of the world to overthrow the decencies of private life, to usurp property that they have not earned, to disrupt the present order of life...

[The communist] manifesto further embraces the various organizations in this country of men and women obsessed with discontent, having disorganized relations to American society. These include the I. W. W.'s, the most radical socialists, the misguided anarchists, the agitators who oppose the limitations of unionism, the moral perverts and the hysterical neurasthenic women who abound in communism. The phraseology of their manifesto is practically the same wording as was used by the Bolsheviks for their International Communist Congress.

. . . The Department of Justice will pursue the attack of these "Reds" upon the Government of the United States with vigilance, and no alien, advocating the overthrow of existing law and order in this country, shall escape arrest and prompt deportation. It is my belief that while they have stirred discontent in our midst, while they have caused irritating strikes, and while they have infected our social ideas with the disease of their own minds and their unclean morals, we can get rid of them!

Statement at the Federal Hearing on Deportation

Emma Goldman, 1919, against the Palmer Raids

During the Red Scare, Emma Goldman was rounded up in one of the Palmer Raids. At her deportation hearing, she made a last plea which argued that Palmer’s actions went against democratic ideals, that they targeted workers and that civil liberties were being threatened. She was deported.

This... hearing is, furthermore, a denial of the insistent claim on the part of the Government that in this country we have free speech and a free press, and that every offender against the law--even the lowliest of men--is entitled to his day in open court, and to be heard and judged by a jury of his peers.

If the present proceedings are for the purpose of proving some alleged offense committed by me, some evil or anti-social act, then I protest against the secrecy and third degree methods of this so-called "trial." But if I am not charged with any specific offense or act, if--as I have reason to believe--this is purely an inquiry into my social and political opinions, then I protest still more vigorously against these proceedings, as utterly tyrannical and diametrically opposed to the fundamental guarantees of a true democracy.

Every human being is entitled to hold any opinion that appeals to her or him without making herself or himself liable to persecution. Ever since I have been in this country--and I have lived here practically all my life--it has been dinned into my ears that under the institutions of this alleged Democracy one is entirely free to think and feel as he pleases. What becomes of this sacred guarantee of freedom of thought and conscience when persons are being persecuted and driven out for the very motiv[image: image3.jpg]

es and purposes for which the pioneers who built up this country laid down their lives?

... Is not the only purpose of ... the deportations en masse, to suppress every symptom of popular discontent now manifesting itself through this country, as well as in all the European lands? It requires no great prophetic gift to foresee that this new Governmental policy of deportation is but the first step towards the introduction into this country of the old Russian system of exile for the high treason of entertaining new ideas of social life and industrial reconstruction. Today so-called aliens are deported, tomorrow native Americans will be banished. Already some patrioteers are suggesting that native American sons to whom Democracy is not a sham but a sacred ideal should be exiled...

...The workers in the steel industry have expressed no particular social philosophy. They are certainly not on strike to "overthrow the government by a force or violence," yet the ... law is used as a means to reach out for these simple, hard-driven and hard-pressed human beings, who have endangered life and limb to build up this devouring monster--the Steel Trust. A reign of terror has been established in the strike region... and to add the finishing touch to this picture of American "freedom," the Immigration authorities, the men of your department, take the strikers off secretly and order them deported by such proceedings as I am being subjected to today, without having committed even the slightest offense against American institutions, save the one that is the greatest crime today--the right of the workers to life, liberty and the pursuit of happiness--a right that was made in America, and not imported by these hated aliens.

