

11

~~TOP SECRET~~

~~TOP SECRET~~

October 23, 1949

~~TOP SECRET~~
STEFAN LAIB, WAS
ESPIONAGE - R
Bureau file 65-36367

KAUTERBACH
NICHOLAS LAUTENBACH, WAS
ESPIONAGE - R
Bureau file 62-74494

EXEMPTED FROM AUTOMATIC
DECLASSIFICATION
AUTHORITY DERIVED FROM:
FBI AUTO DECLASSIFICATION GUIDE
EXEMPTION CODE 25X(1)
DATE 4-6-2011

Reference is made to Baltimore letter dated September 19, 1949, in the Jahan case setting forth information related by Whittaker Chambers concerning the leftist group of "Lee" magazine September. (u)

Referral/Consult

You are instructed to interview Whittaker Chambers for all details in his possession concerning Kauterbach, the lairds, and Charles Kauterbach. The results of this interview should be submitted in report form in the individual case to which it relates. New York is the Office of Origin in both cases. (u)

Referral/Consult

This interview should be conducted at the earliest practicable time and the results should be submitted promptly. (u)

- cc - New York
- Washington Field
- Los Angeles
- San Francisco
- Philadelphia

CLASS. & EXT. BY ~~10320~~
REASON - FCIM 11, 1-2. 4. 2
DATE OF REVIEW ~~3-27-91~~ 23

INDEXED - 41

PWR/ed 3/27/81

24-1032-410
RECORDED
OCT 24 1949

ALL INFORMATION CONTAINED
HERE IS UNCLASSIFIED EXCEPT
WHERE SHOWN OTHERWISE

- Tolson _____
- Ladd _____
- Clegg _____
- Glavin _____
- Nichols _____
- Rosen _____
- Tracy _____
- Harbo _____
- Mohr _____
- Tele. Room _____
- Nease _____
- Andy _____

EJV/prm/j

cc - Jahan Case file

Classified by ~~245 WARE~~
Exempt from GDS, Category ~~1, 3~~
Date of Declassification Indefinite

DEC 8 1975

Kisseloff-28773

~~TOP SECRET~~

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 4.6.2011 BY UC 60322 LP/aw/ucw

SAC - New York

January 12, 1949

Director - FBI

**JAY DAVID WHITTAKER CHAMBERS, was, et al
PERJURY; ESPIONAGE - R**

RECORDED - 139
EX-66

You will recall that Joseph Fels Barnes, who was formerly connected with the New York "Herald Tribune" and is presently co-owner of the New York "Star" was mentioned by Whittaker Chambers in 1942, as part of an apparatus involving Frederick Vanderbilt Field and Field's wife. Chambers stated that his information concerning Barnes and Field came to him from J. Peters.

When Chambers was interviewed on December 31, 1948, by the Washington Field Office, he recalled that in about 1937, J. Peters told him that Frederick Vanderbilt Field was operating an apparatus in New York which included Joseph Barnes. This apparatus, he stated, may have included Barnes' brother, Howard Barnes, although Chambers was not certain of this. Chambers mentioned that Frederick Vanderbilt Field and Joseph Barnes had swapped wives. This was mentioned only as a matter of interest. He said that this group used an apartment donated for the purpose by the mother of Frederick Vanderbilt Field, which apartment was located on Central Park West in New York City.

Chambers advised that he became aware that Laurence Duggan and Frederick Field had been classmates, probably at Princeton University (Harvard, according to Duggan), and J. Peters introduced Chambers to Field for the purpose of recruiting Duggan. Chambers stated that Field proceeded to Washington, D. C., to see Duggan and the latter had brushed him off indicating that he was already active in an apparatus. Chambers was led to feel that Duggan was part of or associated with the apparatus of Hedi Massing.

In connection with Joseph Barnes, Paul Massing named him as a person whom he suspected of being possibly engaged in Soviet espionage, although he has no basis for this suspicion. Paul Massing stated that while Barnes was the New York "Herald Tribune" correspondent in Moscow, he had seen Barnes playing tennis on the NKVD tennis courts.

The Bureau files reflect that Barnes, a Harvard graduate, was born in COMMUNICATIONS SECTION on July 26, 1907. He is married to the former wife of Frederick Vanderbilt Field. Barnes went to Moscow during the 1930's as a foreign correspondent of the Herald Tribune and remained until 1939. He then became the foreign editor of the Herald Tribune. In September, 1941, he became the deputy director of the overseas branch of OWI. He accompanied Wendell

- Mr. Tolson
- Mr. Clegg
- Mr. Glavin
- Mr. Ladd
- Mr. Nichols
- Mr. Rosen
- Mr. Tracy
- Mr. Egan
- Mr. Gurnea
- Mr. Harbo
- Mr. Mohr
- Mr. Pennington
- Mr. Quinn Tamm
- Tele. Room
- Mr. Nease
- Miss Gandy

MAILED 15
JAN 12 1949
FEDERAL BUREAU OF INVESTIGATION
U. S. DEPARTMENT OF JUSTICE

Kisseloff-28774

359484

RECEIVED COPY FILED IN

JAN 12 11 16 AM '49

FJampd

Wilkie on his trip to Russia in 1942. Barnes has written for the magazine "New Masses." He has also been named as pro-Soviet by a number of persons. He testified on one occasion before the Civil Service Commission stating that he had never been a member of the Communist Party. At the same time he testified that he did not believe the Spanish Loyalist forces were controlled by Communists. Barnes has been associated with several persons whom we suspect of Soviet espionage, such as Haakon M. Chevalier, Ursula Wasserman, a subject in the Gregory Case, and Herman Habicht, a contact of Vassili M. Zubilin.

In view of the alleged implication of Joseph Fels Barnes in a Communist underground apparatus during the 1930's, it is suggested that you contact T. J. Donegan, Special Assistant to the Attorney General, to determine if he desires to subpoena Barnes before the Grand Jury in New York City. No interview with Barnes is contemplated at this time.

Office Memorandum • UNITED STATES GOVERNMENT

TO : MR. H. B. FLETCHER

DATE: January 7, 1949

FROM : L. Whittaker

SUBJECT: JOSEPH BARNES
INTERNAL SECURITY - R

CLASS. & EXT. BY 10320
REASON - FCIM 11 1-2. 4.2.2
DATE OF REVIEW 3-25-91 Pwk/led 3/25/81

~~TOP SECRET~~

- Mr. Tolson _____
- Mr. Clegg _____
- Mr. Glavin _____
- Mr. Ladd _____
- Mr. Nichols _____
- Mr. Rosen _____
- Mr. Tracy _____
- Mr. Egan _____
- Mr. Gurnea _____
- Mr. Harbo _____
- Mr. Mohr _____
- Mr. Pennington _____
- Mr. Quinn Tamm _____
- Tele. Room _____
- Mr. Nease _____
- Miss Holmes _____
- Miss Gandy _____

Information was received from Arlington Hall officials on January 5, 1948, which is of current interest in connection with the Hiss-Chambers Case in view of the fact that it involves Joseph Barnes. You will recall that Barnes was named by Chambers in 1942 as part of an apparatus involving Frederick Vanderbilt Field and Field's wife. Chambers said his information concerning Barnes and Field came from J. Peters. (100-25824-22) (TS)(U) Per WH letter 2/13/81

Referral/Consult

RECORDED COPY FILED IN 100-25824-39484

Whittaker Chambers was interviewed on December 31, 1948, by agents of the Washington Field Office, at which time in speaking of Laurence Duggan, Chambers recalled that about 1937 J. Peters had told him that Frederick V. Field was operating an apparatus in New York which included Joseph Barnes, formerly of the New York Herald Tribune, now co-owner of the New York Star. This apparatus, according to Chambers, may have included Barnes' brother, Howard Barnes, although Chambers was not certain of this. Chambers mentioned that Frederick Vanderbilt Field and Barnes had swapped wives. He mentioned this only as a matter of interest. Chambers stated that this group used an apartment donated for the purpose by the mother of Frederick Vanderbilt Field, which apartment was located on Central Park West in New York City. Chambers advised that he became aware that Duggan and Field had been classmates, probably at Princeton University (Harvard, according to Duggan) and J. Peters introduced Chambers to Field for the purpose of recruiting Duggan. Chambers stated that Field proceeded to Washington, D. C. to see Duggan and Duggan had brushed him off indicating to Field he was already active in an apparatus. This is what led Chambers to feel that Duggan was part of or associated with the apparatus of Hedi (Massing) Gomperz. (U)

In connection with Joseph Barnes, Paul Massing has been identified as a person whom he suspects of being possibly engaged in Soviet espionage. Paul Massing said that he has no basis for this suspicion other than a feeling. Paul Massing said that while Barnes was the Herald Tribune correspondent in Moscow he had seen Barnes play tennis on the NKVD tennis courts. (65-9940-30)(U)

The Bureau's files reflect Barnes, a Harvard graduate, was born in Montclair, New Jersey, on July 26, 1907. He is married to the former wife of Frederick Vanderbilt Field. Barnes went to Moscow during the 1930's as a foreign (U)

Classified by 4417 EX-66
Exempt from GDS, Category 2
Date of Declassification Indefinite
4/19/96 GTR

EXEMPTED FROM AUTOMATIC
DECLASSIFICATION
AUTHORITY DERIVED FROM:
FBI AUTO DECLASSIFICATION GUIDE
EXEMPTION CODE 25X (1)
DATE 4.6.2011

ALL INFORMATION CONTAINED
HERE IS UNCLASSIFIED EXCEPT
WHERE SHOWN OTHERWISE

Kisseloff-28776

RJL:ew

~~TOP SECRET~~

MEMO FOR MR. H. B. FLETCHER

correspondent of the Herald Tribune and remained until 1939. He then became the foreign editor of the Herald Tribune. In September, 1941, he became the deputy director of the overseas branch of OWI. He accompanied Wendell Wilkie on his trip to Russia in 1942. Barnes has written for the magazine "New Masses". He has also been named as pro-Soviet by a number of persons. He testified on one occasion before the Civil Service Commission stating that he had never been a member of the Communist Party. At the same time he testified that he did not believe the Spanish Loyalist forces were controlled by Communists. Barnes has been associated with several persons whom we suspect of Soviet espionage, such as, Maakon M. Chevalier, Ursula Wasserman, a subject in the Gregory Case, and Herman Habicht, a contact of Vassili M. Zubilin. (100-20358-1647; 65-56402-758; 100-203581-3702, page 34) (M)

Referral/Consult

no -
I recommend he be called
before grand jury
and.

*Letting
1-12-49*

- 2 -

~~TOP SECRET~~

Kisseloff-28777