Resources

53. George

Studio.

Hurrell, photo-

grapher, in his

Warner Bros.

June 28 The Nazis limit the distribution of Hollywood films in Germany. September 18 Warner Bros. releases Bosko's Picture Show, a cartoon lampooning Hitler. December 22 Members of the Black Legion, a neo-fascist organization based in Detroit, assassinate George Marchuk, secretary of the United Auto Workers. 1934 The Production Code Administration (PCA) under Joseph Breen institutes new self-policing restrictions on the film industry, banning films that do not represent national regimes or leaders fairly. July 15 Warner Bros. is the first Hollywood studio to pull all business operations out of Germany. MGM, Paramount and Twentieth Century Fox continue business in Germany until 1939. 1935 May 23 Black Fury premieres at The Strand. August 31 The United States passes its first Neutrality Act, which allowed the president to place embargoes on arms shipments to warring nations. **September 15** German Jews are stripped of rights by Nuremberg Race Laws. 1936 Harry Warner begins filming patriotic short subjects, starting with Give Me Liberty. February 29 The U.S. passes a second Neutrality Act, which prohibits the extension of loans or credit to foreign nations at war. March 7 Nazi troops occupy the Rhineland. June 8 The Anti-Nazi League is organized in Hollywood. July 18 Civil war erupts in Spain. **October 20** Charge of the Light Brigade is released. November 3 FDR wins a landslide election to a second term. 1937 Errol Flynn makes a trip to Spain during the Civil War, embarrassing the Warner brothers, who believe he was supporting the Loyalists. January 16 Black Legion opens in New York. May 1 The U.S. passes its third Neutrality Act, which prohibits selling strategic materials to foreign belligerents. July 14 They Won't Forget premieres in New York. August 11 The Life of Emile Zola premieres in New York.

January 30 Hitler becomes chancellor of Germany.

Franklin Delano Roosevelt is inaugurated as president of the United States.

March 12 First concentration camp opens outside Berlin.

April A Nazi edict declares that all American film studios operating in Germany must fire all German Jews.

1938		September 11	Charles I
	Harry Warner creates the Warner Club to evacuate children from Europe.	September 30	Jack and
February 26	J. Edgar Hoover announces that the FBI has uncovered a Nazi spy ring in the United States.	October 17	Tojo bec
April 25	The Adventures of Robin Hood is released.	December 7	The Japa
November 9/10	<i>Kristallnacht</i> – The Night of Broken Glass: Nazi gangs burn 100 synagogues and destroy over	December 8	The Uni
	7,500 Jewish businesses in Germany.		ends wit
1939		December 11	The Axi
February 1	Warner Bros. begins filming Confessions of a Nazi Spy.	1942	
March 15/16	The Nazis take Czechoslovakia.	January	All Throi
March 28	Spanish Civil War ends with victory of Franco.	January 1	Across the
April 25	Juarez opens in New York.	January 20	The Naz
April 28	Confessions of a Nazi Spy opens in New York.	April	Japanese
August	Confessions of a Nazi Spy is banned in Germany, Italy, Japan, Holland, Norway and Sweden.	May 12	First ma
August 23	The Nazis and the Soviets sign a nonaggression treaty.	June 4	The Japa
September 1	The Nazis invade Poland.	June 13	The Off
September 3	Great Britain and France declare war on Germany.		Jack Wa
September 5	The United States proclaims neutrality.	November 26	Casablan
September 15	Led by Will Hays, the PCA bans the production of anti-Nazi films.	1943	
November 4	The U.S. passes its fourth Neutrality Act, which allows belligerents to purchase American arms and strategic		The Naz
	materials if they pay cash and transport the goods themselves (known as "cash and carry").		Mission t
40.40		May 13	Axis tro
1940			Action in
April 9	The Nazis invade Denmark and Norway. The Nazis invade Europe Relatives I supercharge and the Natherlands: Wigetter Churchill hereares British Brins Minister		with the
May 10	The Nazis invade France, Belgium, Luxembourg and the Netherlands; Winston Churchill becomes British Prime Minister.	August 14	This is th
May 20 June 17	Jack Warner calls an emergency meeting of all studio department heads regarding the war. France surrenders to the Nazis.	-	Army E
August 9	The Sea Hawk is released.	November 28	Stalin, C
September	The Nazis prohibit the exhibition of Hollywood films in France and Belgium.	December 31	Destinati
September 4	The America First Committee is established.		
September 7	The Nazi Blitz against England begins.	1944	
September 27	Japan joins the Axis powers of Germany and Italy.		150,000
November	Hollywood studios sign a consent decree with the Justice Department, temporarily suspending an investigation	June 13	The Naz
	of antitrust violations.		Hitler su
November 5	Roosevelt is re-elected.		Liberation The Alli
			Last use
1941		October 50	Last use
March 12	Meet John Doe opens in New York and Hollywood.	1945	
April 6	The Nazis invade Yugoslavia and Greece.		The Sov
April 12	The Nazis seize U.S. film offices in Paris.	January 28	The Bat
June 21	Underground is released.	April 12	Allies lit
June 22	The Nazis invade the Soviet Union.		Harry T
	Sergeant York premieres in New York.		The Sov
July 23 August 1	Harry Warner urges FDR to send troops to Britain. Senators Gerald Nye (R, North Dakota), Bennett Champ Clark (R, Missouri) and Burton K. Wheeler (R, Montana)		Mussolir
August I	call for an investigation of the motion picture industry, accusing Hollywood of warmongering.		Adolf H
August 15	Dive Bomber is released.		V-E (Vi
September 1	The Nazis order Jews to wear yellow stars in Germany and occupied Poland.		Pride of t
September 9	The Senate subcommittee investigation of motion pictures begins. The subcommittee accuses the industry of being	August 6	First ato:
september 5	a Jewish-controlled monopoly that violated the official neutrality policy of the U.S.	September 2	Japanese
	"Jonan contonea monopoly that notated the orient neutrality poney of the 0.0.	November 20	Nurembe

les Lindbergh attacks the film industry and makes anti-Semitic remarks at an America First rally. and Harry Warner donate two Spitfire war planes to the British Royal Air Force. becomes prime minister of Japan. Japanese bomb Pearl Harbor. United States and Britain declare war on Japan. The Senate investigation of the motion picture industry with the cancellation of its January hearings. Axis powers declare war on the United States.

Through the Night is released. *ss the Pacific* is released. Nazis plan the "Final Solution" at Wannsee. nese-Americans are sent to relocation centers. t mass gassing of Jews at Auschwitz concentration camp. Japanese Navy is defeated at the Battle of Midway. Office of War Information is created. Part of its mission is to help shape the war content in motion pictures. Warner receives orders to assume command of the First Motion Picture Unit, the Army's film-making division. *ablanca* premieres in New York and Allied Forces land in North Africa.

on to Moscow is released. troops in North Africa surrender to the Allies. *a in the North Atlantic* premieres in New York, where several hundred U.S. sailors present Jack Warner the Merchant Marine Victory Flag. *is the Army* premieres in Washington, D.C.; Warner Bros. donates proceeds from the film to the *v* Emergency Relief Fund. *n*, Churchill and FDR meet in Tehran.

nation Tokyo is released.

100 Allied troops land on D-Day. Nazis begin V-1 rocket attacks on London.

r survives an assassination attempt organized by German Army officers.

ation of Paris.

Allies advance into Germany.

use of gas chambers at Auschwitz.

Soviets liberate Auschwitz.

Battle of the Bulge ends with an Allied victory.

s liberate Buchenwald and Bergen-Belsen concentration camps; President Roosevelt dies and

Truman becomes president.

Soviets reach Berlin.

olini is captured and hanged by Italian partisans; Allied forces take Venice.

f Hitler commits suicide.

(Victory in Europe) Day.

of the Marines is released.

atomic bomb is dropped on Hiroshima and a second on Nagasaki two days later.

ese sign the surrender agreement: V-J (Victory over Japan) Day.

mberg war crimes tribunal begins.