Name:

Georgia History

Date:

Mr. Wilson

Socratic Seminar: The Leo M. Frank Case

The Crime

In 1913, Mary Phagan, 13 years old, lived in Marietta with her mother and stepfather. She was 4’ 10” and pretty, with reddish blond hair and blue eyes. Mary worked on the second floor of the National Pencil Company in Atlanta, attaching metal tips to pencils. She was laid off temporarily until more metal arrived for the tips.

On Saturday, April 26th, Mary came into downtown Atlanta to collect $1.20 in wages and see the Confederate Memorial Day Parade. At 3:30 a.m. the next day, she was found by a black night watchman, Newt Lee. She had been beaten and strangled in the basement of the National Pencil Factory. Mary was bloody and dirty, a rope and ruffle of her dress around her neck.

Newt Lee was arrested. The crowds said he should be lynched. Two notes were found that aroused suspicion of Lee. Full of misspelled words, the notes supposedly written by Mary said, “a long tall Negro did it hisself.”

However, the police were not sure. Lee denied committing the crime. There were other suspects. Then, Jim Conley, a janitor at the factory, more or less accused Leo M. Frank of the murder. On April 29, Frank was arrested.

Leo M. Frank was a superintendent of the National Pencil Company and a nephew of the owner. Born in Texas, he had graduated from Cornell University in New York in 1906. Frank had been a draftsman and testing engineer for companies in New York before coming to Atlanta. He was Jewish. In 1908, he became president of the Atlanta Chapter of a Jewish organization, B’nai B’rith. Up until his arrest he had helped police and even called in Pinkerton detectives.

The Trial of Leo M. Frank- July 28- August 25, 1913

Courtroom: Atlanta’s new courthouse was under construction, so the case was tried in a makeshift courtroom. The air was hot. Crowds packed the courtroom and jammed the adjacent streets. The judge was Leonard S. Roan, a 64-year-old superior court judge from Fairburn. The jurors, selected in half a day, were white, male, and Gentile.

The slight, bespectacled, Leo M. Frank was accompanied by his wife, Lucille, and his mother, Rhea Frank, from Brooklyn.

Prosecution: The prosecutor, highly approved by the crowd, was Solicitor General Hugh Dorsey. The assistant prosecutor was Frank Hooper, Jr.

The prosecutors tried to portray Leo Frank as the son of a wealthy Brooklyn, New York, family who exploited young girls in his plant. They charged him with being a sexual pervert. The prosecution said Frank killed Mary Phagan because she repulsed him. The prosecutor asked all of the character witnesses for Frank if they knew of his “reputation for lascivious (lustful) behavior.”

Their chief witness was Jim Conley, a black man with a petty police record and a reputation for convenient lying. Conley told and retold his account of what happened. He said that Frank commonly had young women come to his second floor office on Saturdays “to chat.” Frank would ask him to “watch,” that is, serve as a lookout.

Conley testified that on Saturday, April 26, when Mary Phagan came to get her pay, Frank asked him to “watch.” Conley heard the girl screaming in a few minutes. He dozed off. Then he heard Frank stamp his foot. That was a signal that Frank had finished his “chat.”

Frank, said Conley, was nervous and trembling. Conley said Frank said that he’d just “wanted to be with her” but she refused. Frank said that he had then struck her, and she fell and hit her head.

Conley said Frank told him to carry the child’s body from the office to the basement. Frank, he said, offered him $200 to burn the body with the trash. Conley said he refused. Then, Conley said, Frank gave him $2.50 and a pack of cigarettes. Conley also said that Frank dictated, and he wrote the notes that appeared to be Mary’s accusation of a “long tall” black man.

Defense: The defense attorney was Luther Z. Rosser, age 54, a stout man who never wore a tie, wore a bowler, and carried a cane. His mild-mannered assistant was Reuben Arnold, 44. The defense used many witnesses to attest to Frank’s good character and support his story.

Leo Frank said that on April 26 he had lunched at home with his wife and her parents and then had headed to his office. He’d visited with a cousin of his wife, whom he had met on the streetcar, and then watched some of the Confederate Memorial Day parade before going to his office.

While at the office, Mary Phagan came in. She gave her payroll number to get her wages. Frank said he wasn’t sure of her name and looked it up later. Mary asked if the new metal had come (as she was laid off until it did), and he said “no.” Then he resumed his work on a financial report for his uncle in New York. He heard Mary’s footsteps leaving.

“Gentlemen,” he told the jury, “I know nothing whatever of the death of little May Phagan. I had no part in causing her death, nor do I know how she came to her death after she took her money and left my office. I never even saw Conley in the factory or anywhere else on April 26, 1913….” In fact, Frank successfully accounted for all but 14 minutes of his day.

Frank denied any suggestions that he had any other relationships with women or girls. He said he was a happily married man.

Closing Arguments: The defense emphasized that in the 14 minutes unaccounted for on April 26 it would be impossible for Frank to have committed murder, moved the body, and dealt with Conley. “If Frank hadn’t been a Jew,” said Reuben Arnold, “there never would have been any prosecution against him.” He called it the “greatest frameup in the history of the state.”

The prosecutor said, “Gentlemen, every act of that defendant proclaims him guilty. Gentlemen, every word of that defendant proclaims him responsible for the death of this little factory girl! Gentlemen, every circumstance in this case proves him guilty of this crime!”

“Extraordinary? Yes, but nevertheless true, just as true as Mary Phagan is dead…She died, because she wouldn’t yield her virtue to the demands of her superintendent…There can be but one verdict, and that is: We the jury find the defendant Leo M. Frank guilty! Guilty! Guilty!”

Verdict: The jury met while the crowds outside were shouting, “Kill the Jew.” The jurors found Frank guilty. The atmosphere was so charged that the judge did not bring Frank from the jail into the court to hear the verdict. When the prosecutor left, he was hoisted on the shoulders of three strong men and carried by a cheering mob.

Frank was told the verdict at the jail by a friend. His wife fainted. Frank said, “My God. Even the jury was influenced by mob law. I am as innocent as I was a year ago.”

What Happened After the Trial: 1913-1915

Frank was sentenced to be hanged. Both the Georgia and U.S. Supreme Court upheld the conviction, but not unanimously. There was much out cry for his execution. One of the loudest voices was that of Tom Watson, leader of the Populist party.

During the appeals, Conley was found guilty of being an accessory to the crime and sentenced to a year in prison.

The judge, defense counsel, and even several of the prosecutors believed that Frank was innocent. They hoped to get a new trial after the frenzy wore down. Their concerns led Gov. John Slaton, on June 21, 1915, to commute Frank’s sentence from death to life imprisonment. On July 18, Frank’s throat was slashed by an inmate at the Milledgeville prison farm, who said he tried to kill him for fear a mob would burn down the prison.

On August 17, 1915, vigilantes took Frank from him bed at the Milledgeville prison. They blindfolded and handcuffed him, and took him from his cell. They drove 175 miles to hang him from an oak tree 2 ½ miles east of Marietta, Mary Phagan’s hometown.

Aftermath: 1915-1986

There was no effort to prosecute the lynchers even though there were clear photos of many. Pictures of Frank’s hanged body and some of the vigilantes were sold as postcards in Marietta. On November 25, 1915, the “Knights of Mary Phagan” burned a cross on top of Stone Mountain and formed the new invisible Empire of the Ku Klux Klan.

· Governor Slaton’s political career was ended.

· The prosecutor, Hugh Dorsey, was elected governor.

· Tom Watson was elected to the U.S. Senate in 1920 and died in office.

· Jim Conley was in and out of prison for the rest of his life.

· In August of 1913, B’nai B’rith formed its Anti-Defamation League, influenced by what had happened to Frank.

In 1982, a number of Jewish groups asked the Georgia Board of Pardons and Paroles to reconsider the case and issue a pardon for Frank. Their request was based on new testimony of a trial witness, Alonzo Mann, then 83, who told The Nashville Tennessean that he believed that Conley had killed Mary Phagan. Mann was an office boy at the factory. He saw Conley carrying Mary’s limp body, but he didn’t say anything because Conley threatened to kill him. In 1986, the pardon was granted by the board.

[image: image1.jpg]Inside Story of Georgia’s Greatest |
Murder Mystery

Complete History of The Sensational Crime a
Trial, Portraits of Principals

PRIGH 25,

By
THE ATLANTA PUBLISHING 0
ATLANTA. GA.

Questions to Consider

The Case

1. What was the chief evidence against Leo Frank? How strong was it?

2. Was there any good evidence against anyone else?

3. Did Frank get a fair trial?

4. What does the fate of the people in this case—the prosecutor, Governor Slaton, Tom Watson, the lynchers—tell you about the climate of the times? Why weren’t the lynchers (many identified in photos) punished? Wasn’t what they did a crime?

5. Why was Frank pardoned in 1986? What difference did it make?

6. Were there any heroes in this story? What makes a person a hero?

“What ifs”

1. What if Leo Frank had been black?

2. What if Leo Frank had been white and Christian?

3. What if Mary Phagan had been black or Jewish?

4. What if the victim had been a boy? Or had been an older person?

