FREEDOM OF INFORMATION AND PRIVACY ACTS

SUBJECT: PURPLE GANG

FILE:62-HQ-29632

FEDERAL BUREAU OF INVESTIGATION

THE BEST COPY **OBTAINABLE IS** INCLUDED IN THE REPRODUCTION OF THESE DOCUMENTS. PAGES INCLUDED THAT ARE BLURRED, LIGHT, OR OTHERWISE DIFFICULT TO READ ARE THE RESULT OF THE CONDITION OF THE ORIGINAL DOCUMENT. NO BETTER COPY CAN BE REPRODUCED.

'n

V JEE/est

September 21, 1933.

56798

MEMORANDUM FOR MR. NATHAN.

tated that three members of the Purple Gang of letroit were arrested at the Shoreham Hotel this working and that Federal agents were present and sided in the arrest, and he desired to get further were made at 1:15 a.m. I advised that I was quite wertain that the Federal agents were not our men, but suggested that he make inquiry of the Barcotic Bureau and the Prohibition Unit.

Very truly yours,

Director.

SIF 28 1273

SEP 22 ,933

62-29632-1

المستالين

LAST "PUBLIC" APPEARANCE OF Arraigned as "public enemies," Fletcher (left) and Axier are shown in court just a year ago. They were found slain early yesterday in the rear of Axier's car in a lonely Oakland County road,

and police today are without clues to the killers. It was in this last "public" appearance they gained the appellation of "enemies," Axier as No. 1 and Fleicher as No. 2. (This is a Times picture.)

THE DETROIT TIMES
November 27, 1933
62-29632-2

GANGSTERS, SLAIN TOGETHER, (left) and Fletcher, diminutive e Gang gunmen, are being taken to police marters for questioning after a public enemy h p. Detective Mike Flannegan is accompany-

CAUGHT IN RECENT RAID ing them. The gang pair, slain on a "ride" in a lone Oakland County road early yesterday, at this time faced police together as they faced their murderer's yesterday, (This is a Times picture.)

troit as "Abe Gold" as a orderly person, discharged superintendent. Oct. 31, 1926, arrested in I

taler to

arde

May

Pebrus Bachar Time

17.50 Bopt

Oct. 31, 1926, arrested in Application as "Abe Gold," as a police witness, discharged by super-Intendent.

March 29, 1927, arrested in Detroit as "Harry Levine" robbery armed, discharged by superintendent.

May 9, 1927, robbery armed, charged by superintendent.

Aug. 18, 1927, robbery armed.

discharged by superintendent

LAST OF PURPLES

and Eddia Fletcher "were bumped off' electrified ies of Detroit's underworld small, black hours.

ame first before dawn yesteris a rumor which was soon med via the grapevine of the t world. The previous chief in the hoodlums' delicatessen uarters-"they stuck up Golhandbook and killed a guy"mmediately superseded.

er and Fletcher, inseparable and partners, pint-sized tough and killers, were "biggies" of ational underworld.

Detroit they had earned the is reputations of Public Ene-No. 1 and 2, respectively, were sawed-off Napoleons of infamous Purple Gang and, its rise to power in 1926 until died with their shoes on, leadactors in its criminal historystory vicious enough to cause sert Asbury, historian of Amercrime, to call it "the most efntly organized gang of Riliers ne United States."

CH IN COMMON ng two gunmen had much in mon. Both were native sons of in taller than five feet, and a sessed the aggressive urge e a his guy which is so often acceptate of little men.

had dark, furtive, beady B th abnormal ears, Axler's and overgrown by nai mere i close to his head by the iches of many pugilists during early ring career. And, above

both tre larceny-minded mers, killers with an temers. and once of what police and aspapermen call "crazy nerve." shortly after the close of the orld War Fletcher was a popu-· 118-pound preliminary fighter at old Military A. C. in Brooklyn.
soon was taken into the stable a well-known manager, Silvey ons, who said:

"I took the kid under my wing ecause he's willing to fight four mes a week if you'd let himnd when he gets paid off he rings his dough home to his nother "

UIT RING IN 1923

Around Brooklyn, where Fletcher as known as a shy youth, the xing fraternity was tremendously apprised when he eventually broke no print here as a notorious hood-

Fletcher finally reached the main vent class in New York, but was over a great fighter. He quit in 003, and shortly after moved to doubt octroit. He began fraternizing with ples" he "mobs" and in 1925 he accepted an of nother bout because, he said, "the! A few traitorous members of the

boys want to see me in action just St. once."

He boxed Don Burchard at Harry Harris' Fairview Club, Mack and Fairview avenues, and the mob saw him get decisively outpointed in eight rounds.

It was from this fight, some say, that the name "Purple" gang originated. Fletcher followed the then popular New York prize ring custom of dressing the fighter and his seconds in colored jerseys. The color of the jerseys, on this occasion, was a bright purple.

MORE VICIOUS KILLER

Axler never was a pug. His nose had not been knocked askew as Fletcher's was and his sizable ears had never been "caulibeen flowerized," but nonetheless his was the more sinister face of the two. He had an acquiline nose, high cheek bones, deep shadows under his small eyes, sunken cheeks, and a thin tight mouth which turned up at the corners.

Ry repute he was a more vicious

liller and a rougher fighter than Hetcher. It is said that once, when asked by a "Junior Purple" 6- bould do if police edminister
Way, just spit is the placers that's all!"

Axler purportedly came here from New York a year or two after Fletcher's fight against Burchard. The two "killers of a feather" soon got together and began contributing major performances to the "Purples" lurid history.

FORMED FOR DEFENSE

The time was 1926. Axler was 25, three years Fletcher's junior, but a more experienced gangster, having been a consort of "mobs" while Eddie was still a reputedly honest prizefighter.

The Purple gang was organized supposedly as a defensive organization, employed by local gamblers to defend their establishments from being pilfered by a gang of in-vaders from St. Louis known as 'Egan's Rats."

The St. Louis Rats were blamed for the kidnaping in March, 1926, of Meyer (Fish) Bloomfield, then & "stick man" at Charles T. "Doc" Brady's gambling place, 326 Grand River avenue, above the store where Dr. Julius C. Harris was shot and killed during an attempted holdup of "Goldie's handbook" Saturday night.

TURNED TO RACKET

.The "snatching" of Bloomfield was the first of a lucrative series of kidnapings of rich gamblers for ransom money, and it soon became

merged with the Detroiters, the combination being strengthened by the addition of a dozen or so of accredited tough ones from New York.

The new gang proceeded to work from the viewpoint that there is more profit in levying tribute than in being paid for bodyguard.

In 1927 Axier and Fletcher occupied a suite in the Miraflores Apartments, 106 East Alexandria avenue. In this building they and their gang reputedly wiped out Frank Wright, Reuben Cohen and Joseph Bloom, three opposing gangsters, in what has become known as the 'Miraflores massacre." In disposing of the trio, reputedly Chicago gang-sters, the Purples introduced machine guns in Detroit gangster warlfare.

FORCED DYERS' TRIBUTE

Axler and Fletcher, along with Fred "Killer" Burke, were arrested as suspects in the massacre. Police grilled them without result, and the three were eventually released. (Burke is now serving a life sentence for murder at Marquette Prison.)

Prison.)
During 107 the Purples exacted
function of thousands of dollars
tribute I am Detroit clearers and
dyers as "protection" money:

from the chaners and dyers' war ther? me another story purport-ing to explain the origin of the gang's name.

So-called "purple gangs" were

known long ago, some historians claim. Dyers, they say, have been associated always with the purple dye because it was the first discovered by the Phoenicians, who originated the art of dyeing. Purple, therefore, has become the symbol of the dyer. Thus, according to this explanation, the "purple" gang be-comes the "dyers" gang.

CONTINUED ACTIVITIES

The lucrative cleaners and dyers' protection racket was broken up by the police with the arrest of 12 Purples. Besides Axler and Fletcher. those arrested were Abe Bernstein. reputed leader; his brother, Ray; Abe Kaminsky, Abe Miller, Harry Keywell, Irving Milberg, George Cordell, Joe "Honeyboy" Miller, Sam Axler (Abe's brother) and Irving Shapiro.

They were acquitted after a stormy trial.

Although the edge had been taken off the protection racket, the Purples continued to operate as bootleggers, rum runners, hijackers. smugglers, handbook operators and dope peddlers.

Prohibition agents finally brought doubtful as to whether the "Pur-tiquor violation charges against the same had the remnants of ples" were taking a defensive or flour members of the gang and the Purple gang together during an offensive part in the crim's.

The day traiterous members of the gang and the Purple gang together during the part in the crim's. in 1929. Axler, Fletcher, Sutton

and Milberg were sentenced by Federal Judge Charles C. Simons to serve one year and 10 months in the Federal Penitentiary at Leavenworth, Kan., and to pay fines of \$5,000 each.

COLLINGWOOD MASSACRE

They served their sentences and did not get into serious trouble with the law again until September, 1931. At that time the Purple gang was accused of perpetrating the "Collingwood massacre." Joe (Nigger) Lebovitz, Herman (Hymle) Paul and Izzy Sutker, members of the rival "Navy" gang, had been shot down and the Purples were blamed

Axler and Fletcher were ques-tioned and released. Ray Bernstein, Harry Keywell and Irving Milberg were prosecuted, found guilty, and sent to Marquette Prison; for life.

Milford Jones, a notorious St. Louis gunman, was murdered as he stood at the bar of the swanky Stork Club, 47 Rowens street, 1 June, 1932, and again Fletcher and Axler were brought in for grilling.
Both were released. The Joeus
murger remains, so
ords p, a caystery.

LastWinter Axler and Flattemped to re-enter professional
boxing as managers. Their boxers

were to veteran Morrie Sherman, his brober, Jackie, a novice, Louis, Mays, Des Moines middleweight, and another boxer who was known to theboxing fraternity as "the former ight heavyweight champion of Jekson Prison." Other "legitima's" managers had better boxers and Fletcher finally said, "there's no dough here for me," and retired from the managerial end. Fletcher was last seen in the ring at Arena Gardens as a second for Louis Mays.

But shortly before he was arested as a public enemy again, a new weeks ago, Fletcher began issung circulars to promoters annot cing himself as the manager of M'ri's Sherman and seeking bouts.

for the fighter. He styled simself.

L''boning manager" at the time of his arrest as an "enemy."

After several members of the

gang has been convicted on the Public Enemy charge and were sentenced to the House of Correction for 90-day sentences, Axler and Fletcher, awaiting trial and under a bond of \$1,000 each to appear before Judge John P. Scallen, jumped their bond. They were "lamsters" at the tier of their sudden deaths. Acier and Fletcher, underworld-

"Continued on page 12)

Axler's a Police

Here are the records

Fletcher, Purple gangsters Axler was arrested 18 t In New York and Detroit. was convicted three times.

·His police record follows: April 2, 1920, arrested in Yrozk, robbery and assault, missed by magistrate.

March 21, 1921, arrested in York, grand larceny, dischaby a magistrate.

Dec. 6, 1931, sentenced to to 5 years in Sing Sing Prison burglary.

Dec. 7, 1925, arrested in Bi lyn, attempted attack or woman, discharged by a m trate.

Oct. 27, 1926, arrested in troit as "Abe Gold" as a orderly person, discharged superintendent.

Oct. 31, 1926, arrested in oit as "Abe Gold" as a p itness, discharged by su troit as witness. intendent.

March 29, 1927, arrested in troit as "Harry Levine" rob discharged by armed. intendent

May 9, 1927, robbery armed charged by superintendent.
Aug. 18, 1927, robbery ar
discharged by superintender

Three delignities and south and sout " Kipides Ashulani estoans Ashue Ashusan As No. 10 Provided the fine con as a supplied to the first that the first than th implest conversation 16 nolessiani au pastude picturesque s'alasdia NIEPHINGSIN "Seville" the A minor, in Mochanie final Vilguanau na linas de la constanta de la Ten Set 10 biss

GANGSTERS, SLAIN TOGETHER. Axler (left) and Fletcher, diminutive Purple Gang gunmen, are being taken to police headquarters for questioning after a public enemy round.p. Detective Mike Flannegan is accompany-

RECENT RAID ing them. The gang pair, slain on a "ride" in a lone Oakland County road early yesterday, at this time faced police together as they faced their murderer's yesterday. (This is a Times picture.)

EADER AYINGS LEA

Exler and Eddie Fletcher "were electrified bumped off' habitues of Detroit's underworld in the small, black hours.

It came first before dawn yesterday as a rumor which was soon confirmed via the grapevine of the racket world. The previous chief topic in the hoodlums' delicatessen headquarters-"they stuck up Goldie's handbook and killed a guy". was immediately superseded.

Axler and Fletcher, inseparable vals and partners, pint-sized tough guys and killers, were "biggies" of the national underworld.

In Detroit they had earned the odious reputations of Public Enemies No. 1 and 2, respectively. They were sawed-off Napoleons of the infamous Purple Gang and, from its rise to power in 1926 until they died with their shoes on, leading actors in its criminal historyhistory vicious enough to cause Herbert Asbury, historian of Amercan crime, to call it "the most eless By repute he was a more vicious ficiently organized gang of killers killer and a rougher fighter than n the United States."

WCH IN COMMON Snumer peg Mice p latter than five feet, and dissed the aggressive urge size of little men. which is so often

The awesome news that Abe boys want to see me in action just St. Louis

He boxed Don Burchard at Harry Harris' Fairview Club, Mack and Fairview avenues, and the mob saw him get decisively outpointed in eight rounds.

It was from this fight, some say, that the name "Purple" gang originated. Fletcher followed the then popular New York prize ring cue-tom of dressing the fighter and his seconds in colored jerseys. The color of the jerseys, on this occasion, was a bright purple.

MORE VICIOUS KILLER

Axler never was a pug. His nose had not been knocked askew as Fletcher's was and his sizable ears had never been "caulinever flowerized," but nonetheless his was the more sinister face of the two. He had an acquiline nose, high cheek bones, deep shadows under his small eyes, sunken cheeks, and a thin tight mouth which turned up at the corners.

Fletcher. It is said that once, when asked by a "Junior Purple" what a "Chould do it police administer to be a supply of the control that's all!

Agler purportedly came here from New York a year or two after Fietcher's right against Burchard aracteristic of little them.

Fictner's right against Burchard, ling to explain the origin of the proof the two "killers of a feather" sook gangs hams.

Mays 1 Jes Moines middley the charmal ears, Axler's the two "killers of a feather" sook gangs hams.

gang seems to have merged with the Detroiters, the combination being strengthened by the addition of a dozen or so of accredited tough ones from New York.

The new gang proceeded to work from the viewpoint that there is more profit in levying tribute than in being paid for bodyguard.

In 1927 Axler and Fletcher occupied a suite in the Miraflores Apartments, 106 East Alexandria avenue. In this building they and their gang reputedly wiped out Frank Wright, Reuben Cohen and Joseph Bloom, three opposing gangsters, in what has become known as the "Miraflores massacre." In disposing of the trio, reputedly Chicago gangsters, the Purples introduced machine guns in Detroit gangster warlfare

FORCED DYERS' TRIBUTE

Axler and Fletcher, along with Fred "Killer" Burke, were arrested as suspects in the massacre. Police grilled them without result, and the three were eventually released (Burke is now serving a life senreleased. tence for murder During 1 dyers

and Milberg were sentence Federal Judge Charles C. Simserve one year and 10 mont the Federal Penitentiary at La worth, Kan., and to pay fir \$5,000 each,

COLLINGWOOD MASSACRI They served their sentence with the law again until Seber, 1931. At that time the I gang was accused of perpet the "Collingwood massacre." (Nigger) Lebovitz, Herman (H Paul and Izzy Sutker, memb the rival "Navy" gang, had shot down and the Purples

blamed, Axler and Fletcher were tioned and released. Ray stein, Harry Keywell and Milberg were prosecuted. guilty, and sent to Marquette

for life. Milford Jones, a notorio Louis gunman, was murder he stood at the bar of the s Stork Club, 47 Rowens str. June, 1932, and again Fletch Axier were brought in for ; Both were released. The nuzdet semelna Ming as managers.

per le veteran Morrie She hi brotor, Jackie

SLAIN TOGETHER, Fletcher, diminutive being taken to police after a public enemy unnegan is accompany-

:trifled

rworld

yester-

800D

of the

s chief atessen

up Golguy"-

eparable

d tough

gies" of

ned the

ectively.

ileons of

ng and,

926 until

on, lead-

history-

CAUG ing the plants. lone Oa) time fa Detroit, and his brother, Joseph, is said to have quit gangdom entirely. ture.)
Joseph "Honeyboy" Miller is in an

t Abe boys once were

He boxed Don Burchard & Fleisher, Sam Drapkin and Dave Harris' Fairview Club, Ma Banks. Fairview avenues, and the fi eight rounds.

It was from this fight, so that the name "Purple" gam nated. Fletcher followed th nated. Fletcher followed the Fletcher and Axler, nattily dreased, popular New York prize ril perfumed and over-barbered weal tom of dressing the fighter on the lam" and, unknowingly, to seconds in colored jerseys the last roundup. sion, was a bright purple.

MORE VICIOUS KILLER

Axler never was a pug. His nose had not been knocked askew as lic Ene Fletcher's was and his sizable had been never -cauliflowerized," but nonetheless his was the more sinister face of the two. He had an acquiline nose, high cheek bones, deep shadows under his small eyes, subken cheeks, and

The Detroit Times November 27, 1933

Here are the records of Fletcher, Purple gangsters: Arter was arrested 18 time in New York and Detroit,

It's police record follows: April 2, 1920, arrested in New York, robbery and assault, dismissed by magistrate.

was convicted three times.

March 21, 1921, arrested in New York, grand larceny, discharged by a magistrate.

Dec. 6, 1931, sentenced to 31/4 to 5 years in Sing Sing Prison for

Dec. 7, 1925, arrested in Brooks lyn, attempted attack on 🖰 🛝 woman, discharged by a magistrate.

Oct. 27, 1926, arrested in Detroit as "Abe Gold" as a disorderly person, discharged superintendent.

Oct. 31, 1928, arrested in De-oit as "Abe Gold" as a police itness, discharged by supertroit as ' witness. Intendent v

March 29, 1927, arrested in Detroit as "Harry Levine" robberg

intendent. May 9, 1927, robbery armed, dis-

charged by superintendent. Aug. 18, 1927, robbery armed, discharged by superintendent

Axler's and lletcher's Police

gain Abe Axler and Eddie

phv. 27, 1927, robbery armed, har red by superintendent. 3ay 28, 1928, pickpocket, disaha zed by superintendent ort. 20, 1928, robbery streed,

Murphy. April 4, 1929, robbery armed. Onlissed by Judge Charles

By 14, 1928, sentenced to one and 10 months in Leavenith, and fined \$5,000 for violasor of the United States code.

is of the United States code.

It is 16, 1831, robbery armed,
in larged by superintendent.

It is 18, 1831, charged with
min is case still pending.

Electer was arrested 11 times,
always in Detroit, and was cond only once when he went to

nt. 31, 1928, arrested as police cas, released by superintend-

2. 1925, robbery armed. ischarged by superintendent. April 17, 1927, charged with murder, discharged on writ.
Thay 9, 1927, Nov. 29, 1927 and February 12, 1928, robbery armed lightness 1 by superintendent.
Time 1, 1928, arrested as discharged by an discharged by an

orderly renea, discharged by su ferinter ient.

Eshet 13 and Nov. 17, 1928, roll-ber a med, discharged by super-intendent.

my 14, 1929, sentenced to on

have and Milberg were sentenced the Federal Judge Charles C. Simons to ed by serve one year and 10 months in the Federal Penitentiary at Leaven-New worth, Kan, and to pay fines of \$5,000 each.

COLLINGWOOD, MASSACRE

They served their sentences and did not get into serious trouble with the law again until September, 1931. At that time the Purpla gang was accused of perpetrating the "Collingwood massacre." Joe (Nigger) Lebovitz, Herman (Hymle) Paul and Izzy Sutker, members of the rival "Navy" gang, had been shot down and the Purples were

blamed.

Axler and Fletcher were questioned and released. Ray Bernstein, Harry Keywell and Irving Milberg were prosecuted, found Milberg were prosecuted, found guilty, and sent to Marquette Prison. for life. "

Milford Jones, & notorious Louis gunman, was murdered the stood at the bar of the Frank Stork Club. It Rowens street.

June, 1932, and again Fletcher M.

Axler were brought in for grilling Both, were released to the John

friendly gangsters from other cities work sat out the night with the Purples, ere is than

at this

their

has been almost descried since the loceuo partjenue.

and their gang reputedly wiped out Frank Wright, Reuben Cohen and Joseph Bloom, three opposing gangaters, in what has become known as the "Miraflores massacre." In disposing of the trio, reputedly Chicago gangsters, the Purples introduced machine guns in Detroit gangster war-

Abe Bernstein slays away from

Irving Shapiro, like Axler and Fletcher, "went out the hard way."

Remaining, police say, are only Izzy Bernstein, Harry Sutton, Harry

The delicatessen headquarters, where the gang met, and where

delicatessen headquarters

Eloise home for the insane.

FEW ARE LEFT

Mare. FORCED DYERS' TRIBUTE

Axier and Fletcher, along with Fred "Killer" Burke, were arrested nis small eyes, sunken cheeks, and to cause a thin tight inouth which turned as suspects in the massacre. Police up at the corners most of By repute he was a more victous three were eventually released. Siller and a rougher fighter than letcher, it is said that once, when tenes for murder at Majouette much is chould do it police sometimes. During the Pripage that the some tenes for murder at Majouette much is the property of the pripage of the pripage

During in the Purples are the powder studies in the process of dollars or the process of the pro

(Continued from page 3) deaths, police claim, the reign of 'the notorous gang is choustry over.

Rearly all of its dominant memhers have either left De roit or been killed or imprisoned. May Bernstein, Harry Keywolf and Try-ing Milberg, Collingwood killers, are life-times at Managere In the some proon, Dailin Reywell and Morris Itader are serving life son-tences for killing a Negro boy who came across one of their liquor plants.

Abe Bernstein stays away from Detroit, and his brother, Jos ph. is said to have quit gangdem entirely.

Joseph "Hencyboy" Miller to in an Elotse home for the insane FEW ARU LEFF

Irving Shapiro, like Axler and Fletcher, "went out the hard way," Remaining, police say, sty only Izzy Bernstein, Harry Setter Harry Fleisher, Sam Drapkin and Dave Eanks.

The delicatessen headquarters, where the gang met, and where friendly gangsters from other cities sat out the night with the Purples, has been almost deserted since the Fietcher and Axler, natilly dressed, perfumed and over-barbered, went "on the last roundup."

Detroit Furple Gang Smashed By Own Greed

Police Say Leaders Could Not Stand Prosperity or Take Orders.

Detroit, Feb. 24 (P).—The Purple gang is dead—by its own hand. Jealousy and greed did their work even before repeal of prohibition uined the bootlegging and alcohol cooking business, says Chief of Deectives Fred W. Frahm.

within. The big shots couldn't stand prosperity and couldn't take orders. The final blow came last fall when Abe Axler and Eddie Fletcher, typical Purple gangsters, who rose to power in a weakened organization, were put on the spot in their own car."

Kidnaping, robbery, extortion, alcohol cooking and bootle, in, murder—all were written in the mob's record here, until the law and guns in the hands of their own members caught up with those around whom the gang had been built.

the gang had been built.

"No one is certain how the gang got its name," said Frahm. "It may have started when some merchants on the East side called a bunch of petty thieves 'Purple,' meaning off-color. Anyway, this bunch of kids, numbering 40 or 50, grew bolder as they grew older, and in 1926 the name 'Purple Gang' had gained a sinister aspect."

in July, 1930. Jerry Buckley, radio commentator, who had waged a campaign against gambling, was shot to death in a hotel lobby. The case still is unsolved, three men having been tried and acquitted, but the police began pushing the gang so hard that quarrels among its members were rumored, revenue fell off, and many of the members left town.

Police said the conviction of Ray Bernstein with Irving Milberg and Harry Keywell in the Collingswood Manor Massacre would "whip" the Purples. Three brothers, alleged leaders of the gang, left Detroit.

Axler and Fletcher, whose bodies were found only a few months ago, were said by police to have been the last of the old-time Furples, who tried to remain in Detroit and reorganize the old gang.

THE RESOLUTION

62-29632 A

27) ED

Two Found Stain on 'Ride' Near Detroit

DETROIT, Nov. 26.—(47)—The bodies of Abe Axier, 34, and Eddie Fletcher, 33, Detroit and New York police characters, were found in an automobile near fashionable Bloomfield Hills today. Both had been shot to death.

The men apparently had been slain several hours before. Each had been shot five times. Police believed the men had been slain while riding in the car and that their slayers had been with them.

Chicago

Herald & Ex amine

11-27-33

NOT RECORT UD

61-11-11

2 of Purple Gang' A.Y. Killed in Detroit

DETROIT, Nov. 26 (AP) .- Stain in the manner of gangland, the bodies of Abe Axler, 34, Detroit public enemy and long known to public enemy and long known to

New York police, and Eddie
Fletcher, 33, identified with Axier
in underworld activities here since
1926, were found early today in
an automobile near fashionable
Bloomfield Hills) I fate
The bodies were in the rear of
a car owned by Axer's wife. An
autopsy indicated the fien had
been dead thirty minutes. Each
had been shot five times.
Both men were reputed men-

Both men were reputed mem-bers of the "Purple Gang"

U. S. Bureau of Indestigation

Department of Justice

Detroit Michigan

625 Lafayette midg. November 28 1953

Director Division of Investigation U. S. Department of Justice Washington, D. C.

Dear Sir:

There are being transmitted herewith newspaper clippings taken from The Detroit Times of November 27, 1933 which concern the murder of two alleged members of the Detroit) Purple Gong, Abe Waxler and Eddie Flatcher, who it will be noted, are allegedly recognized as Detroit Fublic Enemies Nos. 1 and 2. It will also be noted that the criminal records of the two above individuals are set out in these clippings.

For the Division's information with regard to fingerprint information, please be advised that the Detroit Police number of Axler is 29655 and Fletcher, 28544.

Wm. Larson

Special Agent in Charge

WL:MED

Encls.

AXI FR AND FIFTCHER SI ON GANG RIDE AND RODIES

Abe Axler and Eddie Fletcher, machine gun terrorists of the Purple gang and recognized as Detroit's Public Enemies One and Two, had died today as they lived-by the gun.

Their bullet-riddled bodies, returned from their last ride in an isolated road in Oakland County early yesterday, lay in the Lewis Undertaking Parlors, 7739 John R. street, awaiting shipment to New York's East Side, their former home, for burial.

Meanwhile, police of Oakland and Wayne counties sought the motive of Detroit gangland's latest slayings and girded themselves to prevent reprisals from the few surviving members of the once powerful Purples. The double slaying marks the first time Purples have been taken for a ride. KILLER BURKE'S PALS

Detectives were checking information today that a gang of alcohol distillers had the two killed for double-crossing them last Summer. The report is that while the distillers were in jail or hiding from police, Fletcher and Axler took charge lieving it to contain petters, at 2 of their distilleries but failed to a. m. yesterday.

turn over the profits.

The two gunmen, inseparable since their arrival from New York when they joined Fred "Killer" Burke and the late Gus Winkler in kidnaping and hijacking, and who have been charged with practically every crime of record, were found one clasping the other's hand, their bodies riddled, in the rear seat of a new car belonging to Mrs. Evelyn Axler, wife of Abe.

It was parked just off the Quarton road, 100 yards east of Telegraph road, facing east, in the exclusive Bloomfield Hill section, and powder burns convinced police the death guns were pressed against

the victims' bodies.

Identification was traced first through the license number of Axler's car. The identifications were quickly corroborated by police, long familiar with the pair, and later by the widows.

Fred Lincoln, Bloomfield Township residential policeman, found the bodies, still warm, when he opened the door of the sedan, be-

Several Detroit homicide squad detectives, Oakland County deputies and underworld cronies of the gangsters believe Axler and Fletcher were killed in reprisal for "an old debt."

"They had a great many enemies and had been accused of numerous murders, including the machine gun massacre of three men in the Miraflores Apartment in East Alexandeine street in 1929," John Honman, lieutenant in charge of the special investigation squad, said. "It is likely some friends or relatives of murder victims caught up with them."

Intimates of the two revealed to the Times that both hoodlums had been back in Detroit the last 10 days after having jumped their \$1,000 bonds while awaiting trial as public enemies. The real reason they fied, the Times was told, was that they feared arrest in connection with the 3-year-old kidnaping of Abe Fein, sportsman, for whose abduction Joseph "Red" O'Rlordan, also an alleged former member of the Killer Burke kidnap mob, is now awaiting trial.

The Detroit Times

11/27/33

The first of the second of

19055 Detroit Nich. Aug. 4,1834

E.A. Hoover, Mr. Dep't of Justice, Washington D.C.

Dear Sire

With the strides the department of which you are head, is making, seems as if Detroit has been overlooked in the cleanup of gangaters. I take this liberty to write you as I am one whose legitimate business. was muscled in on. I was given the opportunity to either permit gang known as the "Purple Gang" take' over my business or be found in the Detroit river.

My business is serving race results to clients, which since racing has been legalized in various sections of the country, is considered legalized in various sections of the country, is considered legalized in Detroit. Several years ago this mob come to my office and announced would take charge and if I didn't like it my body would be found floating. In the Detroit river. The head of this mob Jack Lewis and the Bernster brothers are all killer of the worst type. Several of this mob are now serving life terms in the state prisons. Yet I am compelled to let parasites run my business and take the biggest cut of the profits or I death.

At the time they took over my business there were several other emall concerns of the same type which were ordered closed by the mob under penalty of death.

I pray that you will have your department make extensive investigation of the "Purple Gang" activities in legal and give them the same dose your department has given some of the rest. They are also connected with the dope and liquor rackets here and in fact control both of them.

I dare not give you my name but an investigation will disclose what I have told you above is true and I trust you will do everything in your power to rid Detroit of this menace and put These rate where they really belong.

A law Abiding Citizen

RECORDED

19056

YOU.
OF CHANGE 30

Mr. E. A. Hoover, c/o Department of Justice, Washington, D.C.

62-29632-3

•

este de franchenismo de la companyación de la compa

D.C. VICE LINKED TO GANGSTERS IN DETROIT

622 Women Arrested Here in Past 20 Months; Conditions In First Precinct Scored

Rumors that a white slave ring operating out of Detroit, Mich., controls a large portion of Washington's vice are being investigated by Commissioner Melvin C. Hazen.

The District head today received a report from Captain William E. Holmes, commander of the First Police precinct, on the work of two detectives assigned to the investigation of vice in the downtown section which revealed that of a total of 1.453 arrests made by the pair in the last 20 months, 622 were women.

First Precinct Bad

Numerous complaints about the evil in the First precinct have been made to Commissioner Hazen, and police have been instructed to investigate the operations of out-of-town persons engaged in white slave practices.

Police headquarters detectives are tracing the rumor that the Detroit gang is operating here by investigating the records of each person arrested on charges of soliciting.

Most of those arrested are found to come from other cities, and it is said that there is a constant influx of recruits for the illicit trade.

The detective bureau is in constant communication by telegraph with the police of other cities in an attempt to get conclusive evidence of the local operations of the Purple Gang.

Law Seen Weak

One of the deterents to stamping out the social evil here, it was pointed out by District officials, is the local law which fixes the police collateral for soliciting at \$25.

Corporation Counsel E. Fornatt. Pretty monehas drafted a bill for congresisonal action which will increase this penalty to \$100. Mr. Control
Mr. Control
Mr. Person
Mr. Horizo
Mr. Leon of Mr. On
Mr. Control
Mr. Tarres
Mr. To

r Kent

WASHINGTON Times 1-10-35

62-29632

NEW YORK TIMES, FRIDAY, APRIL 5, 1935.

'Purple Gang' Bandit Held.

Special to The New York Times.

NEWARK, N. J., April 4.—Victor
Connellan, 35 years old, of Detroit,
said to be one of the last survivors
of the "Purple Gang" of that city,
was arrested Tuesday in Hoboken
by police and Federal Secret Service men, it was disclosed today at
the Secret Service office here. The
office holds a warrant for the removal of Connellan to Detroit,
where he has been sought since
last November on a counterfeiting
charge. Pending removal, he is
being held at Hoboken Police Headquarters.

Mr.

Chie

Andrews and the

Mr. Grand Mr. Grand Mr. Handa Mr. 13

67-21632-

JOHN EDGAR HOOVER

Federal Bureau of Investigation

U. S. Department of Instice

RWF

Washington, D. C. June 5, 1975.

Time-6:05 A. M.

Mr. Co

Miss

MEMORANDUM FOR MR. MATHAN

RE: Detroit Purple Cang

The Acting Captain of the Guard telephoned me this morning or dadvised that two men in an automobile were at the Minth Street Cate; that the driver claimed to be an ex-policeman and the man with him was dressed as a woman. This ex-policeman states that this man with him is a member of Detroit's former Purple Cang and he brought him to the Federal Euroau of Investigation for questioning by our Agents. The Acting Captain of the Guard stated that the ex-policeman seemed to think he had a good thing for the Bureau.

I telephoned Ir. Ladd of the Washington Field Office right away and received instructions that they were to be held at the Minth Street Cate and that he would have two Agents come down right away to contact them. I transmitted this information to the Acting Captair of the Guard who stated that he would have these men wait until the Agents showed up.

Respectfully

R. W. Finkel.

RECORDED & INDEXED

62-29632-4

JUN 7 19**35**

~ 13 t4

TDQ: RCL

Hederal Bureau of Investigation

II. S. Department of Austice

Mashington, D. C.

June 24, 1935.

MEMORANDUM FOR MR. TOLSON.

On June 21st General's office telephoned and stated that the telephone operator for the Attorney General had just received a telephone call which had been traced to Woodward and Lothrop from someone stating that she possessed considerable information relative to the workings of the Purple Gang in Detroit and wanted to know if we would be interested in chasing this matter down. (b) (7) (c)

that unless it was I informed some violation over which the Federal Bureau of Investigation has primary investigative jurisdiction, the Bureau was unauthorized to take any action.

T. D. Quinn.

RECORDED 62-29632-5

827 Broad Street Matioral BankBuilding Trenton lies Jersey

RECORDED & INDEXED AUG 8

Special Agent in Charge, Detroit, Kichigan,

1935 L. M. 5

Doar Sire

On July 31, 1935.

hos Jorce inform

BOILERS TO IN

FILE

this office that there were three men and a woman in Trenton, who were seeking the release of who was serving a serience of fourteen to lifteen years for the robbery of a payroll at the emisgrove, New Jersey Lational Benks that (6)7)(c) this party from Detroit had contacted a local attorney named who in turn had contacted

and had sought to obtain information from n to just how he could get from the "cage", the place of confinement.

At the time at his office, there were three men and a woman there, all of whom appeared to be characters of disrepute, who enxiously desired the release of (b)(1)(c)(b)

state; that this office was notified because he had infermation that men the Purple a renown private detective had connected tann of Detroit, in some manner, and that thought probably this office would be interested.

For your information a description of the four people in the office of as described by is as follows:

The leaders

Kicht: Dicht: Bulld: Pros: Mir: Corplexion: Cimracteristics:

35 yru. 230 1bs. 5110

Very heavy Very dark Coal black Yery dark

Square face, peculiar in appearance; hanging jowle. Soar over right eye, possibly from a boil or carbuncte.

Wore a big dismong ring on his left hande The second many Height: 612 Toight. 135 Ager 20 Complexion: Light Build: Thin Haire Light Characteristics: Very nice looking; possibly of Jewish extractions The third mans 518 Reights Weights 165 Hairs Dark Ager Eyos: Rationalitys Possibly of Italian extraction. Tomen who cave her name as and who visited in the Hew Jersey State Prison, is described: Height's 512 Ryes : Gray or blue

Heights

Byes:

Gray or blue

Weight:

Age:

20 - 22

Teeth:

Features:

Features:

Signature:

Starp, gives her the appearance of a shread woman.

Shrewl woman.

Hairs Bobbed and dyed blonde.

Hairs / Bobbed and dyed blonde.

Inasmich as it is believed that these people will remain in Trenton until contact can be made with Charles Kent and possibly effect

Special Agent in Charge, Detroite

his liberation, it is desired that you review your files to ascertain whether or not any one or all of these persons are wanted by your office.

At is requested that you nothly us as quickly as

possible as to any notion that you de the this office to take.

Very truly yours

To the transmitted and the rice.

NUA SITE oc Bureau

Night Clerk advises of two men in car at Ninth Street door - one of them claiming the other to be a member of the Detroit Purp e Gong.

Matter referred to the Field office.

Field office advises they were a couple of drunks and a memorandum is being submitted.

g

•

.

- pilotanting tak melalik le

Post Office Box 2118 Detroit - Michigan August 7, 1935

Special Agent in Charge Trenton, New Jersey

Dear Sir:

Reference is made to your letter of August 2, 1935. relative to three men and a woman who were seeking the release of a prisoner, held at the New Jersey State Prison, at Trenton.

A thorough search has been made of the file in the Detroit Office of all known members of Detroit's "Purple Gang" and the name does not appear as a member of this gang.

state that they do not know of enyone ever having been connected with the "Purple Garg" by the (b)(T)(c)

From the descriptions of the four individuals seekelease, it is impossible to identify them with the

Very truly yours

HER: AM cc-Bureau D. L. Micholson Special Agent in Charge

RECORDED & INDEXESS.

AUG 12 1935

AUG S.1935 A.M. U. S. DEFABLISHED JUSTICE

.....P. .O. Box 1276 Oklahoma City, Oklahoma

AIR MAIL

the urlanging City office to-day, and stated that he has some confidential information to the effect that two members of the Detroit Purple Gang ere presently in Claremore. He desires to be advised bether there are any outstanding members of this geng who are wented

erroneous information in the past few months with reference to outstanding fugitives. However, as a matter of cooperation, it is requested that you advise by wire whether there are any outstanding sembers of this gang wanted at Detroit, and whether the Bureau is taking any sotive part in seeking their apprehension. It will be appreciated if you will forward your telegraphic reply as promptly after the receint of this letter as possible.

Very truly yours,

DWIGHT BRANTLEY, Special Agent in Charge.

62-29632

961 /2**0** (935) -

TATE MAIL SPECIAL DELIVERY) Post Office Box 2118 Detroit - Michigan October 25, 1935

Special Agent in Charge Oklahoma City, Oklahoma

Dear Sir:

Reference is made to your letter under date of October 23, 1935, wherein this office was advised that the

has incormation to the effect that two members of the Detroit Purple Cang are presently in Claremore and requesting that this office ascertain whether there are any outstanding members of this gang who are wanted.

(6/2)(s)

(b) (b)

Confirming telegram of this date, please be advised that Special was informed by Detroit Police Department, that there are no outstanding members of the original Purple Cang who are mented by the Detroit Police Department. However, advised that Anthony Thomas.

and Philip Browne, who are not regarded as members of the original Purple Geng but who associated with members of that gang, are presently manted by the Detroit Police Department in connection with the murder of Frank Place on September 27, 1935, at Detroit, Michigan.

From of the Homicide Squed,
Detroit Police Department, fingerprint eards and photographs of
the two above mentioned men were obtained and are being transmitted herewith. Advised that "John Doe"
warrants are outstanding for the marker of Frank Olsen and that
it can be definitely established that Thomas and Browne markered
Olsen in an attempted holdup. He requested that in the event
the two men reported to be in Claremore are identified as Thomas
and Browne they be arrested and held for the Detroit Police
Department and that the Detroit Police Department be netified.

A search of the files at the Detroit Office does not reveal that the Bureau is taking any active part in sealing apprehension of the two above mentioned men.

Very truly yours

uci 28 1935

F . DA' BURLAN OF INFI

M. J. West
Special Agent in Charg

1838

AAK:AK Enclosures co-Burenu \

DOMESTIC	FOREIGN
TTUEGRAM	PULL RATE CABLE
DAY LETTIN	DEFERRED CABLE
NIGHT MESSAGE	NIGHT CABLE
NIGHT LETTER	WEEK-END CABLE LETTER
SHIP RADIOGRAM	RADIOGRAM

TIME FILED

STANDARD TIME

Send the following message, subject to the terms on back hereof,

which are hereby agreed to

Detroit, Michigan Oct. 25, 1935

W W

D. Brantley
Federal Bureau of Investigation
U. S. Department of Justice
224 Federal Building
Oklahoma City, Oklahoma

NO OUTSTANDING MEMBERS PURPLE GANG WANTED AIRMAILING PHOTOS FINGERPEARTS
ANTHONY THOMAS AND PHILLIP BROWNE WANTED FOR MURDER AT DETROIT FORMERLY
ASSOCIATED WITH MIMBERS PURPLE GANG WHEREABOUTS UNKNOWN

AAM; AM 5:45 p.m. co-Bureau

in in the contract of the cont

INDEXED 62-29632

4Q 1

140°

UNITED STATES BUREAU OF INVESTIGATION

Form Lo. 4	Oklahoma City,	Oktobono	- 8 B	· Acceptance	بهريخ الدعه مشي
Tall Case Gridinated AT		!	,	ENO. 32-60	<u> </u>
REPORT MADE AT:	DATE WHEN MADE:	FERIOD FOR WHICH MADE		(Plyfe)	
Gala, City, Okla,	11/27/35	10/23 to 11/15	/35		1) Camilla
TITLE .			CHARACTER OF CASE		
Uliknown Subject	CTS/)		Identificati	on	The same
	ers Purple Gang,		(Fingerprint	s)	
fotroit, Mich	igen]				
					1935 Pil
SYLEMEIS OF FACTS:	,	eceived informa	tion that memb	ers of the	(4/2/4)
	corr rurbte cant	g were operating	a night cino	de tween	Carper
		Okla, Photog			,
		Philip Browne we the photograph of			
		er was tentative			
		in the vicinity			a seeding
Thor	nas wanted for n	murder by Detroit	t Police Depar	tment.	£ 13.0
		С			5
		/L. V	7)(D)		-
h carls: At 0	Mahoma City, C	klahoma, (b)		Marangan kanganan kalendar	a Same
mes .	ر المياه (هـ الله الله الله الله الله الله الله ا	* 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1	many first of the south and	Art of the second	
			ontacted	the Oklahoma	110117
of teo, and stated	that he had in	formation to the	effect that	two members	of the , a
Forroit Purple Gen	g are presently	in Claremore, (klahoma. He	requested th	nat in-
remation be obtainable aight be presently					
october 23, 1935 r	equesting infor	mation concerning	ig members of	the Detroit	Purple 3
Gang, and a letter	was received f	rom the Detroit	office under	iate, of Octo	ber 25 🛴
seral@5 stating that	there were pres	ently no outstar	ding members	f the origi	nal with
Furple Gang who we Folice Department.	re wanted for a	ny offenses with	in the knowled	rorints of	Sectors (A)
Anthony Thomas,	PHOTOGRAPHS a	na photostate.	nd Philip B	cowne	
31,101,011,1201,120	were tr	ansmitted to the			t was
			16		
3					*.
				•	L. Jack
	<u> </u>	MARTINES CONTRACTOR	DO NOT WRITE I	N THESE SPACES	Transfer to
AFEROVAD AND TOPWANDED:	-	SHICIAL AGENT	29/20	RECORDED	AND INDEXED
xcupu	raules.	IN CHANGE	UNITED ATATES	DEC_	8 1935
COPIES OF THIS	REPORT FURNISHED TO:	h	The state of the s	שבר מ	USE.
- Burcau	Ņ.	U	Ca A.M.	Ackerab.	1535-
8 - Detroit			PARTICIPATION		<u></u>
, - octohema City		MS HOUTH	No.		
Profit Herman					
			, ·		

the original Purple Gang, but that they were associated with members of the gang, and are presently wanted by the Detroit Police Department in connection with the murder of Frank Olsen on September 25, 1935 at Detroit in an attempted holdup.

Copies of these photographs were furnished to

THEO HER

tion was received that

French rolling 1 to Gast to

graph of Philip Browne alias John Stone alias Harry Miller alias Percy Berry alias Phillip Brown had been tentatively identified as that of a person with had been in the vicinity of Tulsa and Claremore, Oklahoma recently.

At Tulsa, Oklahoma,

Agent contacted

several weeks ago five men from Detroit uno-sere rumored to be members of the Purple Cang had come to Tulsa; where they stopped at the Mayo Hotel. These men leased the Willow Night Club, (b) located on the main highway between Tulsa and Claremore, and just outside of Tulsa County within the boundaries of Rogers County.

stated that he had not been able to secure data as to the registrations of these individuals at the Mayo Hotel, and had not been able to identify them by name or otherwise. He stated that The Willow Night Club and the Sheridan Night Club are operated as dancing and gambling houses, and that complete gambling equipment had been installed rb the Willow Night Club; that these men were supposed to have obtained a les and with some silent partner, who was a resident of Tulsa or Claremore, and whoma identity is unknown; that they did not share with this partner the profits taken in the operation of the Willow Night Club, and that after operative for about two or three weeks the partner attempted foreclosure proceedings, or at least to close up the club, in order to force a settlement; that a Deputy Sheriff from Claremore went out to the club to close it, whereupon he was taken into custody by the members of this gang, who kept him confined at the club until they loaded all the gambling equipment into trucks, and took it to some unknown destination. The club was then closed, the Deputy Sheriff released, and these men are supposed to have gone back to Detroit, this being about November 1st.

(b)/1)(c)(D)

was advised as to the charges of murder pending in Detroit against Thomas and Browne, and the desire of the Detroit Police Department to cause their apprehension. He stated that he believed he might be able to ascertain the present whereabouts of the men who operated the Willow Night Club as he had heard they had gone back to Detroit, and that might be able to ascertain something definite as to their present whereabouts.

Stated that there was a rumor that two of thecomen had again come to fulsa for the purpose of reopening the Willow Distriction, but that he had not been able to verify this information.

Since It appears that no Federal violation is involved, and that the purpose of this inquiry was for identification purposes only, this instantial considered closed by the Oklahoma Oity office.

Copies of this report are being furnished to the Detroit offic

(PX-XD)

CLOSED

The state of the s

Post Office Box 2118
Detroit, Michigan
December 2, 1935

Special Agent in Charge Oklahoma City, Oklahoma

Boar Sir:

(b)(T)(c)

Ro: UNKNOWN SUBJECTS
(Alleged Members Purple
Cang, Detroit, Michigan)
Identification (Fingerprints)

Reference is made to mport of Special Agent
Oklahama City, Oklahama, dated 11/27/35. Please be advised that
the information contained in reference report

must recently in the city of Detroit there had been another murder during the gommission of a holdup, which crime resulted in the arrest of that Jack Rudd had also been arrested Anthony Chomas, and has been changed with hersicide. further stated that in September 1935 there had been a notoup and murder at 647 Woodbridge Street, Detroit, Michigan; that Anthony Thomas had been identified as being implicated in that rander; also that it is believed Philip Browne, was the man who drove the car in this holdup and In reference to the other murder, which happened approximately two weeks 350, stated that inamuch as Anthony Thomas. and Philip Browne slias Herry Willer have been associated in various erimes in the city of Detroit, it is quite possible Browne returned to fatroit and was also involved in the second murder, as the driver of beat car has not been identified to date.

 $ext{RECORD}_{ ext{ED}}$

Very truly yours.

917 -5 1935

u. J. West

objectal Agent in Charge

62-29632-9

FEDUDAL BURGAD OF INVESTIGATION

BLO - Marie 1965 A.M.

U. S. DELFEDNIKE OF I moved

fagenssi Franklin

-141:1

FEDERAL BUREAU OF INVESTIGATION

orne Mb. 1 THIS CASE ORI GINATED AT	Oklahoma City, (Oklahoma	FILEN	32– 60	
EFFLET MADE AT ÜKle, City, Okla	. DATE WHEN MADE	PERIOD FOR WHICH MADE 12/19,20,30/35	REPORT MADE BY	(b)(7)(c)	
TITLE			CHARACTER OF CASE		
Caryown Subject (Alleged Member Astroit, Miel	ers Purple Gang,		Identificat (Fingerprin	<u>-</u>	
					-
EYNDÊSIS OF FACTS:	All gembling establicated due to a Critical for two meaning part of Dece of Criminal Identities has been no murder at Detroit	rand Jury investmen occurring at men occurring at mher, 1935. Of ification and In indication that	igation in eon the Sheridan ficers of the vestigation st the persons w	nection with Club in the State Burean ate that	Superior Su
					1
		^			
		C,			
LEERENCE:	Letter from Detroi	it office dated	December 2, 19	36.	
	A Company of Age of the Company of	and a second dispersion of the second	vine to an entre it et te	ा र करीक उनके । के क्षेत्री र	135 1
OCK IA TY OA	th Mulan Mulahama				. '40
DBYAILS:	At Tulsa, Oklahoma	 Figure 1 Figure 1 Figure 2 Figure 2 Figure 3 Figure 4 Figure 4<		and the second of the second o	to.
part of Docember parts unknown. time in connectules. Oklahome Rayenue Bureau, have been indicated.	For the general in activities in Tulser, 1935, and all in These activities tion with the murder, and Lewis Pappan, occurring at the ested by the Grand Josing of the Sherid Agent has had fre	an County, Oklah hebitues not bei were suspended r of George Ste h, special emplo Sheridan Club. Tury for these m len Club and all	ome were suspend arrested had due to a Grand wart, former pyee of the Unitaries employed urders, and the similar estables.	nded in the ear ve departed for Jury investiga clice officer a ted States Inte es of this club e Grand Jury ha	t rnel
				tated that	₩,
	·Z/		6 9,1		
APPROVED AND	Gracelly AGENT		DO NOT WRITE IN THESE	SPACES :	CH SHA
	- XCOM	62-296	(32 +)6	JAN 1 8 1	936 .
2 - Bureau	THIS REPORT			JAN 17	1936
2 - Detroit 2 - Oklahoma C		ACO.N.	IJ P.M		
CONTRACTOR STREET	יייי זירט	V 38.12	-cke		
4:3 610 227	$T_{i,j}$	1 20 11 11 11	2 31.		

the information which he had obtained previously relative to the possible presence in Tulsa of Anthony Thomas and Phillip Browne was

that the Willow had never reppened since the information was furnished which was contained in the report of this agent of Nevember 27, 1935.

Bere actively engaged in the general investigation growing out of the murder of Stewart and Pappan relative to gembling activities, and they have contacted many many confidential informants and others connected with the underworld and particularly gembling societies in Tulsa County. They stated that they had exhibited the photograph of Brown alias Harry Miller to many of these informants, but had not been able to secure any information indicating that Browne was in the vicinity of Tulsa.

Still retains the photographs, and stated that if Browne should have his appearance in Tulsa, he would cause his apprehension, and communicate with the Police Department at Detroit.

ছাল ভাৰত প্ৰস্তুত্বৰ কৰা কৰা কৰা সভাৰত বিশ্ব কৰিছে কৰিছে কৰিছে কৰিছে কৰিছে জানুষ্টা প্ৰতিষ্ঠান কৰিছে। স্বাইছে **প্ৰতিষ্ঠানিক কৰিছে বিশ্বৰ**

It appears that there is no further investigation that can be conducted by the Bureau in connection with this matter.

CLOSED

-2-

Betráit Mich.

June .25 -1936 .

Mr.J.Edgar Hoover Dept.of Justice Washington.P.C.

XENCHYMOUS COMMUNICATION

LEP ENVELOPE ATTACKED

ww

Dear Sir;

How can you expect us to run our business so that we can pax incree twise, if you allow this man Robert Fisher, reputed front man for the Furple Gang to violate the Federal laws by bringing in here several prints of the fight p ictures and then holding us up for them.

Formerly the prints were made here which gave somebody some work of least but now they are so greedy that they bring them all in and when we offer to do the same they threaten us with violence.

How come that you p rotect them by letting them do this in violetical of the law if we are not protected against them.

We think that this is an outrage and you should investigate this matter right now and not let these gangsters make thousands every year at this racket and pay no income tax,get away with it.

Cant we have some protection; please.

We are thusting you will not let enjon a see this letter because we don't want no stink bolds put in our theatres or else the back blown up or even worse.

Everybody here seems to know that is going on except your men who should be giving us protection and we don't dare to complain to them locally. One of these days there is going to be something serious happen and there will be a fine stink about it.

If they can bring in the prints why cant we? We can buy them stirtight but they wont stand for us bringing them in so it is by your department that they have us where they want us.

Detroit Theatre Cwners.

фацяорая

INDEXED

62-296321-11

HUN 27 1931

THE WAS

Walle Very

Mr.J.Edgar Hoover

Department Of Justice

Washington. D.C.

engerij, end weig nich wither ned in de holde in de kanne

.

6

Mederal Bureau of Investigation

II. S. Department of Justice

610 Alonzo Ward Hotel Building Aberdeen, South Deketa

Director, Federal Bureau of Investigation Washington, D. C.

Dear Sire

At the suggestion of

an Agent recently intar-

viewed one

which interview was had in the presence of

name of bill Silverthorn, alias Sheik Bilvers and Bod Walker. That this Silverthorn was a member of the rurple Gang in Detroit, and was purposely arrested with a stolen automobile in his possession at Deadwood, S. Dak., in order that he might be given a prison sentence to keep the Purple Gang from putting him on the spot. Silverthorn was later paroled about December, 1935.

That in 1932 or 1933 Silverthorn was the driver of getaway cars for the Purple Gang and that Kenneth Thompson and a man by the name of "Shaky" were members of the Purple Gang also, and are presently living at 20214 Keating Ave., Detroit, Mich. That Silverthorn left Sioux Falls on a bus April 3, 1936, for his mother's (b)(1)(c)(D) home in Midway, Pa.

a negro named William Lee, a 🦮 former inmate of the South Dakota Prison, is at present residing at 510 Stockton Street East, San Francisco, Calif. That Lee is also a member of the Purple Gang and is a flonce for this gang, smuggling dope. gums, jewelry, bullet proof vests, steel helmets, etc., to and from China. That Daytona

Beach, Fla., is a cousin of Silverthorn and has a brother who is a chemist, who makes explosive pills that kill instantly upon being thrown on the floor. RECORDED & INDEXED

That Silverthorn was formerly connected with a counter-A feiting ring at 602 Monroe Street, Minneapolis, Minn., and that the party formerly living there is at the present time incarcerated in Leavenworth Penitentiary, but there is supposed to be some counterfeit money buried in the basement of 602 Monroe Street.

3**4**3 AUG 27 1964

Silverthorn came to South Dakota in a stolen Chevrolet coupe and abandoned the automobile at Beulah, Wyc., and he was returned to Deadwood, S. Dak., and sent to prison. According to this informant Silverthorn was supposed to be connected with a kidnaping in Detroit, where a 19 year old girl was kidnaped and transported to Canada, later being released on the payment of \$18,000 to Silverthorn and other members of the Purple Gang. That Silverthorn was apprehended and brought to trial on this kidnaping charge. However, that the Victim had fallen in love with him during the time that she was held, and would not identify him as the kidnaper, and accordingly Silverthorn was released.

That three days after Silverthorn married his present wife, named Bertha, his father-in-law was slain, and \$16,000 of insurance was paid to Bertha. That Silverthorn was questioned regarding the death of his father-in-law at Midway, Pa. However, having a perfect alibi, he was released.

That Art Aronson, 117 Forest Street, Lead, S. Dak., to be a member of the Purple Gang also, and is at the present time at Midway, Pa., visiting Silverthorn.

Silverthorn has a machine gun buried under the home of his mother-in-law at Midway, Pa., and that he is supposed to be an expert shot. That Silverthorn is practicing shooting every day, and is supposed to be a killer of the worst type.

is very much interested in learning the present whereabouts of Silverthorn, as he is suspected of having murdered one Joe Kluthe on March 27, 1936, at Sioux Falls, S. Dak. That a bullet removed from the murdered man's head had been forwarded by the Sioux Falls Police Department to the Technical Laboratory in Washington, and that, it being known that Silverthorn had a 32 automatic, if the fatal

المريد المرادي

ي پر No. 3

bullet is found to be from a gun of such calibre, murder charges will be brought against Silverthorn by the Sioux Falls Police Department.

Photographs of Silverthorn and of William Lee are being enclosed with this letter to the Director. The numbers on the photographs are South Dakota Penitentiary numbers.

This information is conveyed to the Bureau for whatever action it deems advisable.

Very truly yours,

WERNER HANNI

Special Agent in Charge

WH:B Encl. (2)

.

EFE:RD 62-29632-12

August 10, 1936

Secret Service Division, Treasury Department, Washington, D. C.

Dear Sire

The Bureau is in receipt of information obtained from a confidential source to the effect that a counterfaiting ring was formerly operated at 602 Monroe Street, Minneapolis, Minnesota.

It is further indicated that although the activities of this ring have been greatly curtailed by reason of the fact that the party living at this address is, at the present time, incarcarated in the Leavenworth Penitentiary, there is supposed to be some counterfelt money buried in the basement at this address.

Although the Bureau is unable to wouch for the authenticity of this statement, same is being furnished you for your information and any attention you may deem appropriate.

Very truly yours,

John Edgar Hoover, Director.

- CORDED

EFE:RD 62-29632-12

August 10, 1936

62-29632

Special Agent in Charge, Jacksonville, Florida.

Reg: UNKNOWN SUBJECTS;

(Alleged Members Purple Gang,
Detroit, Michigan)

Identification - (Fingerprints)

Dear Sira

The Bureau is in receipt of a letter from the Aberdeen Office dated July 25, 1936 which sets forth the results of an interview had with

(BYTYCXD)

that a one Bill Silverthorn, an alleged member of the Purple Geng in Detroit, resides at Florida and has a brother who is a chemist engaged in making explosive pills which will cause instantaneous death upon being thrown on the floor.

In view of this statement the Bureau desires that an appropriate check be made at 335 South Atlanta Avenue for the purpose of determining the identity of Napmi Netzell, as well as the veracity of these statements.

Very truly yours.

John Edgar Hoover, Director.

chi

O

EFE: RD 62-29632-12

august 10, 1936

62-29632

Special Agent in Charge, San Francisco, California.

> Re: UNKNOWN SUBJECTS: (Alleged Members Purple Gang, Detroit, Michigan) Identification - (Fingerprints)

Dear Sire

The Burezu is in receipt of a letter from the Aberdeen Office dated July 25, 1936 which sets forth the results of an interview had with one

والأأمجير أيكيف والمراج والعدار والمهارات والموادر والمهارد

During the course of this interview information to the effect that a former inmate of the South Dakots Prison, one William Lee, is at the present time residing at 510 Stockton Street East, San Francisco, California. He further , indicated that Lee is allegedly a number of and a fence for the Purple Gang and is engaged in sauggling dope, gons, jewelry, bullet-proof vests, and steel helmets to and from China.

In view of this statement the Bureau desires that an appropriate check be made by your office at 510 Stockton Street East, for the purpose of determining the verucity of statements.

(b)(7)(C)(D)

Very truly yours,

John Edgar Hoover, Director.

- August 10, 1936

MECORDED 62-29632 -/ 2

Special Agent in Charge, Aberdeen, South Dakota.

Res UNKNOWN SUBJECTS:

(Alleged Members Purple Gang,
Detroit, Michigan)
Identification - (Fingerprints)

Dear Sir:

Reference is made to your letter of July 25, 1936 setting forth the information obtained so a result of an interview had with

Officer of the Sioux Falls, South Dakota Police Department has indicated that Bill Silverthorn, with aliases,

a possible suspect for the murder of one Joe Kluthe. It is further indicated therein that the bullet removed from the murdered man's head was forwarded by the Sioux Falls Police Department to the Technical Laboratory of this Bureau to determine whether same was a .32 caliber automatic bullet. You are advised that a chack made in the Technical Laboratory fails to reflect any record of this bullet ever being received there for examination. The Bureau therefore desires that Officer be re-contacted in regard to this matter.

It is further desired that your office make an appropriate effort to ascertain whether any process may be outstanding for the arrest of Silverthorn in connection with the murder of Joo Kluthe, with a view to instituting an appropriate investigation under the Unlawful Flight to Avoid Prosecution Statute.

This matter should be given your prompt attention.

Very truly yours

John Edgar Hoover, Director.

Joholy

4

Federal Bureau of Investigation

H. S. Department of Bustice Post Office Box 4907, Jacksonville, Florida, September 18, 1936.

over(8)

Director, Federal Bureau of Investigation, Washington, D. C.

Dear Sir:

(Alleged Members Purple Gang, Detroit, Michigan.)
Identification - (Fingerprints)

Reference is made to Bureau letter dated August 10, 1936, (62-29632).

Please be advised that Special Agent (A)

viewed

at her home located at

Florida.

Stated that she had

lived in Florida for a number of years, although she would not

state where she had resided previous to that time. She stated

Bill/Silverthorn, but did not know his

present whereacouts; that she resides at the home of her father,

whose occupation she gave as being a printer; that

she had only one brother and one sister who Agent

estimated their ages to be approximately five and six years, respective
ly.

further stated that she had no immediate relatives who had any knowledge of chemistry whatsoever and that the only other occupants of the vere her uncle, and her mother,

An examination of the 1934 Daytona Beach City Directory reflected that the occupants of occupation, printer; and

(6)(7)(0)

Daytona Beach Police Department, checked his records and advised Agent that he had no information concerning either of the aforementioned parties.

REXXIEDED & INDECTED Very truly yours,

Officer-

R. B. Nathan Special Arent in Charge.

TWB: EEJ

SEP 24 10%

.

610 Alonzo Ward Hotel Pullding Aberdon, South Date to

October 7, 1936

Special Agent in Charge Cklahoma City, Oklahoma

Dear Sire

RE: UNKNOWN SUBJECTS (Alleged Members Purple Gamg, Chetroit, Michigan)

Identification - (Pingerprints)

During July 1936 Office of the Sieux Falls, South Dakota Police Department, A puished information that a bullet removed from the head of Joe Muthe, believed a marder victim, had been forwarded to the Technical Laboratory of the Europe for examination to determine whether it was a 32 caliber automatic bullet. By letter dated August 10, 1936 the Europe advised the Aberdeen office that the bullet had not been received at the Laboratory. Subsequent investigation at Sieux Falls failed to locate the bullet and Officer advised that he believed that the bullet had been forwarded by the formerly a member of the police department and now residing at 1100 U Avenue, Lawton, Oklahema.

It is requested that the interviewed to securtain whether he forwarded the bullet to the Toohnical Laboratory of the bureau and, if not, whether he knows where it is located.

Very truly yours,

WERMEN HAUT Opecial Agent in Charge

THH:G CC: Bureau

62- 29632-15

OCT 19 1935

M. C.

€.

Jederal Bureau of Investigation

H. S. Department of Justice

610 Alonzo Ward Hotel Building Aberdeen, South Dakota

weren

October 7, 1936

Director Federal Bureau of Investigation Washington, D. C.

Dear Sir:

RE: UNKNOWN SUBJECTS; (Alleged Members Purple Gang, Detroit, Michigan)
Identification - (Fingerprints)
Bureau file 62-29632-

Reference is made to Bureau letter dated August 10, 1936

Special Agent interviewed Officer
of the Sioux Falls, South Dakota Police Department and was advised by Officer that he did not forward the bullet himself but was of the opinion that the bullet had been forwarded to the Bureau by formerly an officer of the Sioux Falls // Police Department. After interviewing Accorney, and Deputy Sheriff of Sioux Falls, South Dakota and neither could furnish information as to the location of the bullet. Each searched their files and each inquired of the coroner without results.

Officer further advised Agent that no process had been issued for the arrest of Bill Silverthorn and that he now doubts that the information furnished by the pass of value as the had recently furnished information to the Police which, upon being checked, had been found to be false and merely a mental whim of

Oklahoma, and a letter is being addressed to the Oklahoma City office requesting that office to interview ascertaining whether he forwarded the bullet to the Bureau or knows its location.

MARKET 62-29632-16

Very truly yours,

WERNER HANNI

Special Agent in Charge

WHH:G

CT 201035

Dr. Thy

ţ

4

P. O. Box 1876. Oklahoma City, Oklaioma, Optober 23, 1036

Special Agent in Charge, Aberdeen, South Dakota

> No: Un. Tree SUBTECTS (Allered Members Purple Cang. Chetreit, Michigen) Identification - (Fingerprints)

bullet of interest in the Journal to case.

Duight braid of, Special Agent in Charge.

Encl.

CC Bureau V

ិ ១

Laston, Oklahoma Oct. 22, 1936.

32-60 Mr. Dwight Brantley, P. O. Box 1276, Oklahoma City, Okla.

Dear Sir;

which was removed from the head of Joe Rluthe, will state that this the let was sent to the Ballistic Department of the Technical Laboratory, Federal Bureau of Investigation, Washington, D.O. about two or three after I had recieved it from Deputy Destiff Len Hough Last spring.

The box, which was small, in which this bullet was forward also contained two test bullets fired from a .32 caliber revolver, that had been found in the ditch elong an outlying street the next day after the finding of Kluthe in the river. These bullets were properly labeled for information at Washington, D.C.

In connection, the bullet removed from Muthes' head was apparently identical to a number of cartridges found in the overcost peaked that Kluthe was wearing at the time of his removal from the river. The were missing from the box. Those found in the overcost pocket however were so water-soaked it was impossible to obtain a test bullet from the revolver mentioned above and simular cartridges were used to obtain the test bullets sent forward.

I was transfered from the identification office shortly therester and although I mentioned it several times there at the department income seemed to know whether or not a reply had been received from ington.

Any further information you need that I can supply kindle write me Box 21, Fort Sill, Okla.

Very truly yours,

848 AUG 27 1964

62-29632-17

62-29632 -

They the blooms

Hovember 18, 1936.

ويطالك المالي

Special Agent in Charge, Aberdeen, South Dakota.

Re: UNKNUTH SUBJECT;
(Alleged Members Furple
Gang, Detroit, Michigan)
Identification - (Fingerprints)

Dear Sir:

The Marie and the second of the second of the second

With reference to the letter of October 30, 1936, concerning the evidence and test bullets reported to have been forwarded to the Bureau for examination in its Technical Laboratory by a former number of the Sioux Falls Police Department, and presently residing at Fort Sill, Oklahoma, you are advised that additional search has been made of the Bureau's records upon the basis of the information furnished in your letter, but it would not appear that this evidence was ever received in the Bureau.

It is desired that this information be furnished to the Sioux Falls, South Dakota Police Department.

Very truly yours,

John Edgar Hoover, Director.

CC - Oklahoma City.

พบท แต่ เอ็งอิ

50

JOHN EDGAR HOOVER DIRECTOR

IWC:ON

62-29632

Nederal Bureau of Investigation

M. S. Department of Bustice

Mushington, D. C.

November 13, 1936.

MEMORANDUM FOR MP. NATH

Unknown Subjects; Re: (Alleged Members Purple Gang, Detroit, Michigan) Identification - (Fingerprints) Bureau file #62-29632.

Reference is made to the attached letter from the Aberdeen European Office relative to a questioned bullet removed from the head of one Joe Kluthe, which is reported to have been sent to the Technical Laboratory of of the Siour Falls, South Dakota Police this Bureau by Department some time lest Spring.

Although a check had previously been made in the laboratory last August for such a questioned bullet with negative results, upon receipt of of the laboratory conduct a second the instant letter I had search in an effort to make sure that we were not overlooking the questioned again reports that this bullet is not in the Techrical specimen. Laboratory ammunition files. Moreover, a search of both the laboratory and / investigative files on the above-entitled matter fails to reveal any submitting such evidence to the correspondence whatever from Bureau, the Files Section having advised that they have searched under every possible reference available. Accordingly, it would appear that the questioned bullet referred to has never been received by this Eureau.

Respectfully,

Marral Burran of Intrestigation

H. S. Department of Justice 610 Alonzo Ward Hotel Building, Abordoon, South Debota.

October 30, 1936.

Director, Federal Bureau of Investigation, Washington, D. C.

Dear Sir:

RE: UNKNOWN SUBJECTS; (Alleged Members Furple Gang, Detroit, Michigan)

Identification - (Fingerprints)

Bureau file #62-29632.

Reference is made to a letter from the Aberdeen Burgary Office dated October 7, 1936.

On October 25, 1936, the Aberdeen Bureau Office received from the Oklahoma City Bureau Office a letter signed by of Fort Sill, Oklahoma, who was formerly a member of the Sioux Falls, South Dakota Police Department. In this letter advises that the bullet which was removed from the head of Joe Mluthe was forwarded to the (Ballistic Department of the Technical Laboratory, Federal Bureau of Investigation, Washington, D. C.) last spring, exact date not furnished.

That the bullet was forwarded in a small box, and that this box also contained two test bullets which had been fired from a .32 caliber revolver, found on an outlying street, the day after Kluthe's body was found in the river.

The letter further advises that the bullet removed from Kluthe's head was apparently identical with a number of cartridges found in Kluthe's overcoat pocket, and that five of these cartridges were missing from the box of bulkets in the pocket. Further that the bullets found in the pocket were so water soaked that it had been impossible to make a comparison test of the revolver which was previously mentioned.

If further information is desired relative to the bullets forwarded to the Bureau, has furnished his address as Box 21, Fort Sill, Oklahoma.

RECORD 62-29632-

EUURAN S

INDEXEU

Very truly yours,

WERNER HANNI

Special Agen

Charge

- -

, i

No further investigation is being conducted by the San Francisco Bureau Office, unless specific request is received from the Bureau.

Very truly yours,

W. L. LISTERMAN,

Special Agent in Charge.

FCD:IST Refer file #62-1456.

The state of the s

Mederal Bureau of Investigation

H. S. Department of Justice 1105 Mills Tower 220 Bush Street San Francisco, California November 9, 1936.

Director, Federal Bureau of Investigation, Washington, D.C.

Dear Sir:

Re: UNITNOWN SUBJECTS

(Alleged Members Purple Gang,

ODetroit, Michigan).

Identification - (Fingerprints)

Reference is made to Bureau letter dated

August 10, 1936 (62-29632).

The had been interviewed by the Aberdeen Bureau Office, and had furnished information to the effect that one William Lee, allegedly a member of, and a "fence" for the Purple Gang, engaged in smuggling dope, guns, jewelry, bullet-proof vests, and steel helmets, to and from China, was allegedly living at 510 Stockton Street East, San Francisco, California.

This will advise that there is a Stockton Street in San Francisco, which street runs in a North and South Direction, and there is no street designated as Stockton Street. East. Investigation at 510 Stockton Street by Special Agent of this office, revealed that same is a rather respectable apartment house. Who advised Agent that she has been the manager for over a period of two years, stated that she can recall no one by the name of William Lee having resided at that place during that period.

At the San Francisco Police Department it was determined that that Department has a record of more than twenty William Lees, and it was impossible, on the information furnished the San Francisco Bureau Office, to determine any further information regarding this particular individual.

62-29632-19

COPIES DESTROYED
848 AUG 27 1964

De Maria

Memorandum • UNITED STATES GOVERNMENT

Director, FBI

DATE:

April 15, b

FROM

SAC, Miami

Attention: Identification Division Single Fingerprint Section

SUBJECT:

DETROIT PURPLE GANG

NATIONAL STOLEN PROPERTY ACT

According to information received by the Miami Office, the following individuals are presently members of the notorious DETADIT PURPLE GANG:

> HARRY FLEISCHER, was. 257,773 Harry Fleisher, Harry Flaish, Harry Flaish, Harry Fleish, Henry\Fink; Michigan State Police No. 155743 Detroit PD No. 16151

SAM FLEISHER, wa. 94/7/7 Sam Fleish; Michigan State Police No. 117616

SAM ABRAMOLITZ, was, 160 577 Sam Abramourtz, Sam Alpert, Sam Aghever, Sam Abramowitz, Louis Abrowitz, Louis Abromowitz; Michigan State Police No. 33937 Detroit PD No. 32178

CHARLES LEITER, va. 1/3 2517 Charles Lieter: Michigan State Police No. 98127 Detroit PD No. 32564 RECORDED

ISADORE GCH VARTZ; 146/125 Michigan State Folice No. 11NDEXED Detroit PD No. 21483

MORRIS RAIDER, wa. 342724 Maurice Waider; Michigan State Police No. 69610 Detroit PD No. 10320

PETER APOSTOLAKOS, was. 4362641 Peter Apostolopoulos, Peter Apostolakoes, Pete Apostles, Pete Apostelopolos, Peter Youlos, Peter Mahoney, Peter Brown; Michigan State Police No. 261209 Detroit PD No. J-28135

.uri. 20 i⊎48

COPIES DESTROYED 348 AUG 27 1964

1

MIKA SALIK, was. 5/4465 Mike Salik, Myron Sellik; Michigan State Police No. 31576 Detroit PD No. 41572

DAVE WAZROFF, wa. 369778 Dave Willer; Michigan State Police No. 73310 Detroit PD No. 40764

HYMLE ALTMAN, was. 387665 Harry Altman, Harry Stein; Michigan State Police No. 75535 Detroit PD No. 6887

HARRY MALTZER, was. 23204600 Harry Melcher, Chuck Melcher; Michigan State Police No. 250560 Detroit PD No. 73118

SIDNAY COOPER; 46655/ Michigan State Police No. 91434 Detroit PD No. 43813

LEO BARN, was. 224042 Henry Lukas, Henry Lukes, Henry Luks, Leo Lukes; Michigan State Police No. 102473 Detroit PD No. 45595

JOSEPH BOMMARITO, wa. 6340 // Joe; Michigan State Police No. 94896 Detroit PD No. 44123

LERCO CUPMER; 22/9/59 Michigan State Police No. 257/369 Detroit PD No. 74458

HARRY FIGURER and MIKE Soulk are reported to have been in Hollywood, Florida, during the 1946-47 winter season. Harry FLEGORIER in also reported to have been in Miami Beach with two associates during the present winter season. This information has not been verified as yet, and it is not known how many other members of this gang may have been in the

* * *

April 15, 1948

Director, FBI

Miami area in recent years. However, in view of their reputations as stick-up men and burglars, it is requested that their fingerprints be compared with the unidentified latent fingerprints in the various jewel theft cases.

CAH:mb 87-

FEDERAL BUREAU OF INVESTIGATION UNITED STATES DEPARTMENT OF JUSTICE

Date recorded: 4-22-46 9:00

Single Fingerprint Report

Case: RE: DETROIT PURFLE GANG

NATIONAL STOLEN PROPERTY ACT

Number: 62-29632-20

Specimens: Compare fingerprints following hard suspects with the unidentified latents in the various jewel theft cases in the Miami area:

MARRY FLEISCHER, was., Michigan State Police #155743 foll 25 Detroit (10) #16151

SAM FLEISHER, va., Fichigan tate Police #117616 FPT BAM ABRANOWITZ, was., wichigan thate Police 38987 F/7 16

mryp wollianties LEITER, wa., wichigan blade Police \$08127 8/1 / Detroit : 10 /32564

See Jalow

Examination requested by: SAC, Miami

Date received:

SFP-27

4-22-48 amb

Date of reference communication: 4-15-48

Examination requested:

Fingerprint

Result of examination:

Examination by:

Evidence Noted by: 2. 16 1/18 ALFRED KURNTR, Wichigan State Police /257869 / Detroit PD #74458 MARTZ, Eichi gan State Police #11243 / 116 Detroit PD #21483 mery - MORRIS RAIDER, wa., Michigan State Police #69610 FILT 3 4 Detroit PD #10320 PETER APOSTOLAKOS, was., Michigan State Police #261209 Competroit PD #J-28135 morgan MIKE SELIK, was., Michigan State Police #81576 577 5777 Detroit PD #41572 DAVE MAZROFF, wa., Michigan State Police #73310 105 267 JYMIE ALTMAN, was., Michigan State Police #75535 FRE 22 Detroit Pn #6837 -MARKY MELTIMR, was., Michigan State Police #250560 2 3 Detroit PD #73118 SIDNEY COOPER, Michigan State Police 91/84 / 1/2/ Detroit PD //43813 cc: 87-5366 BAWN, was., Michigan State Police /102473 6/5/1/24/4 Detroit PD #45595 JOSEPH BOMMARITO, was Michigan state Police #44896 F/ 1 Detroit FU #44123

TROIT PURPLE CANO WATIONAL STOLEN PROPERTY ACT

Revelet 15th instant.

latent impressions previously submitted in the variously juvel theft cases not identical fingerprints of following listed individuals:

ware	THE REAL PROPERTY.
KWE	259293
Harry Plaischer, was,	941717
Com Alterations and	160377
Com Altremosticity was a	1137517
Charles Laivers was	2461125
Tendore School Va	31,2124
Horris Raider, was Peter Apostolakos, was	436264
Peter Appropriately	51446
Nike Selik, was.	36977 8 3876 68
There is a light the same of	2370600
Barry Melteer, was.	466551
Sidney Cooper	734047
Tan Dettilla 1888	634043
Joseph Bresserito,	221935
Alfred Kurner	

COMMUNICATIONS SECTION MAILED 12 STEELL BUILDING INVESTIGATION