

Arthur Sweetser Papers

A Finding Aid to the Collection in the Library of Congress

Prepared by Manuscript Division Staff

Manuscript Division, Library of Congress

Washington, D.C.

2013

Contact information: <http://hdl.loc.gov/loc.mss/mss.contact>

Finding aid encoded by Library of Congress Manuscript Division, 2013

Finding aid URL: <http://hdl.loc.gov/loc.mss/eadmss.ms013059>

Collection Summary

Title: Arthur Sweetser Papers

Span Dates: 1913-1961

Bulk Dates: (bulk 1919-1947)

ID No.: MSS42085

Creator: Sweetser, Arthur, 1888-1968

Extent: 22,350 items ; 95 containers plus 4 oversize ; 36.6 linear feet

Language: Collection material in English

Repository: Manuscript Division, Library of Congress, Washington, D.C.

Abstract: Public official and journalist. Correspondence, diaries, memoranda, press releases, newspaper clippings, speeches, articles, scrapbooks, and other papers relating to Sweetser's career in journalism and diplomacy.

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

People

Acheson, Dean, 1893-1971--Correspondence.
Baruch, Bernard M. (Bernard Mannes), 1870-1965--Correspondence.
Comert, Pierre--Correspondence.
Croly, Herbert David, 1869-1930--Correspondence.
Davis, Elmer Holmes, 1890-1958--Correspondence.
Davis, Malcolm W. (Malcolm Waters), 1899- --Correspondence.
Drummond, Eric, Sir, 1876- --Correspondence.
Fosdick, Raymond B. (Raymond Blaine), 1883-1972--Correspondence.
Gerig, Benjamin, 1894-1976--Correspondence.
Gilchrist, Huntington, 1891-1975--Correspondence.
Grew, Joseph C. (Joseph Clark), 1880-1965--Correspondence.
Hambro, Carl Joachim, 1885-1964--Correspondence.
House, Edward Mandell, 1858-1938--Correspondence.
Hudson, Manley O. (Manley Ottmer), 1886-1960--Correspondence.
Hull, Cordell, 1871-1955--Correspondence.
Lansing, Robert, 1864-1928--Interviews.
Lester, Sean, 1888-1959--Correspondence.
Lie, Trygve, 1896-1968--Correspondence.
MacLeish, Archibald, 1892-1982--Correspondence.
Madariaga, Salvador de, 1886-1978--Correspondence.
Noel-Baker, Philip, 1889-1982--Correspondence.
Potter, Pitman B. (Pitman Benjamin), 1892-1981--Correspondence.
Price, Byron, 1891-1981--Correspondence.
Rappard, William E. (William Emmanuel), 1883-1958--Correspondence.
Rockefeller, John D., III (John Davison), 1906-1978--Correspondence.
Roosevelt, Franklin D. (Franklin Delano), 1882-1945--Correspondence.
Stettinius, Edward R. (Edward Reilly), 1900-1949--Correspondence.
Straight, Willard Dickerman, 1880-1918--Correspondence.
Sweetser, Arthur, 1888-1968.
Truman, Harry S., 1884-1972--Correspondence.
Walters, F. P. (Francis Paul), 1888- --Correspondence.
Welles, Sumner, 1892-1961--Correspondence.
Wilson, Edith Bolling Galt, 1872-1961--Correspondence.

Organizations

International Schools Foundation.

League of Nations.
New York World's Fair (1939-1940 : New York, N.Y.)
Paris Peace Conference (1919-1920)
United Nations.
Washington World Affairs Center.
Woodrow Wilson Foundation.

Subjects

International cooperation.
International organization.
International relations.
Italo-Ethiopian War, 1935-1936.
World politics--20th century.
World War, 1914-1918--Peace.
World War, 1939-1945--Peace.

Places

China--Foreign relations--Japan.
Ethiopia--Foreign relations--Italy.
Ethiopia--History--1889-1974.
Italy--Foreign relations--Ethiopia.
Japan--Foreign relations--China.
Manchuria (China)--History--1931-1945.
United States--Foreign relations--20th century.

Occupations

Journalists.
Public officials.

Administrative Information

Provenance

Arthur Sweetser, public official and journalist, were given to the Library of Congress by his wife in 1968.

Processing History

The Sweetser Papers were processed after receipt in 1968. The finding aid was revised in 2013.

Additional Guides

A [select index of correspondence](#) relating to the League of Nations is appended to this finding aid.

Copyright Status

The status of copyright in the unpublished writings of Arthur Sweetser is governed by the Copyright Law of the United States (Title 17, U.S.C.).

Access and Restrictions

The papers of Arthur Sweetser are open to research. Researchers are advised to contact the Manuscript Reading Room prior to visiting. Many collections are stored off-site and advance notice is needed to retrieve these items for research use.

Preferred Citation

Researchers wishing to cite this collection should include the following information: Container number, Arthur Sweetser Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Note

<i>Date</i>	<i>Event</i>
1888	Born, Boston, Mass.
1907	Boston Latin School, Boston, Mass.
1911	A.B., Harvard University, Cambridge, Mass.
1912	A.M., Harvard University, Cambridge, Mass.
1912-1913	Reporter, <i>Springfield Republican</i> , Springfield, Mass.
1914-1915	War correspondent, France and Belgium
1916-1917	State Department correspondent, Associated Press.
1917-1918	Captain, Aviation Section, Signal Corps
1919	Assistant to Ray Stannard Baker, Press Section, American Commission to Negotiate the Peace
1919-1942	Member, Information Section, League of Nations Secretariat
1930	Counselor, Information Section, League of Nations Secretariat
1933	Acting director, Information Section, League of Nations Secretariat
1943-1942	Director without section, League Information Office
1942-1946	Chairman, United Nations Information Board
1943	Delegate, United Nations Relief and Rehabilitation Administration conferences, Atlantic City, N.J., and Montreal, Canada
1943	Delegate, Bretton Woods Conference
1945	Delegate, San Francisco Conference on International Organization
1943-1945	President, Woodrow Wilson Foundation
1946	Delegate, First General Assembly of the United Nations, London, England
1946	Member, Board of Directors, American Association for the United Nations
1946-1953	Director, Washington Information Office of the United Nations
1948-1949	Chairman, Washington World Affairs Center
1955	President, International Schools Foundation
1956	Member, Woodrow Wilson Centennial Commission

1968, Jan. 20

Died, Washington, D.C.

Scope and Content Note

The papers of Arthur Sweetser (1888-1968) span the years 1913-1961, with the bulk of the material from 1919 to 1947. The collection is focused on the Paris Peace Conference, the League of Nations, and peace plans following World War II, including the creation of the United Nations and other world organizations. The papers demonstrate the various means the author used to promote international cooperation and United States participation in international organization, especially the League of Nations. The collection is organized into eleven series: [Diaries and Biographical Material](#); [State Department Correspondence](#); [Family Correspondence and Memoir](#); [Peace Conference Material](#); [General League Correspondence](#); [General Correspondence](#); [Subject File](#); [Speech, Article, and Book File](#); [Printed Matter](#); [News Clippings and Scrapbooks](#); and [Oversize](#).

Up to and including the Paris Peace Conference, much of the material deals with preparing information for publication or distribution to reporters and newspapers. Correspondence on league matters begins immediately after the 1919 conference and continues until after the Manchurian crisis of 1931-1932. From 1932 to 1937 the bulk of the correspondence—except for the Italo-Ethiopian War—is about the Rigot property, a donation to the league, rather than about international matters. Beginning with the New York World's Fair of 1939, the correspondence is again mainly concerned with league problems.

Correspondence from World War II deals with plans for educating the American people for postwar international organization. Correspondence in the postwar period is also focused on United Nations problems as well as the Woodrow Wilson Foundation, the Washington World Affairs Center, and the International Schools Foundation.

The most substantive material prior to the Paris Peace Conference is the correspondence with Herbert David Croly, Malcolm W. Davis, and Willard Dickerman Straight, and interviews with United States Secretary of State Robert Lansing. Of the League of Nations period, the correspondence with Sir Eric Drummond, Raymond B. Fosdick, Sean Lester, Pitman B. Potter, John D. Rockefeller III, and F. P. Walters is most substantive; during World War II and the United Nations period it is that with Pierre Comert, Elmer Holmes Davis, Benjamin Gerig, Huntington Gilchrist, Carl Joachim Hambro, Manley O. Hudson, Archibald MacLeish, Salvador de Madariaga, Philip Noel-Baker, Byron Price, William E. Rappard, Edward R. Stettinius, and Sumner Welles.

There are also significant letters from Dean Acheson; Bernard M. Baruch; Robert Gascoyne-Cecil, Viscount Cecil of Chelwood; Joseph Grew; Edward Mandell House; Cordell Hull; Trygve Lie; Franklin D. Roosevelt; Harry S. Truman; and Edith Bolling Galt Wilson.

Arrangement of the Papers

The collection is arranged in eleven series:

- [Diaries and Biographical Material, 1913-1956](#)
- [State Department Correspondence, 1915-1919](#)
- [Family Correspondence and Memoir, 1919-1959](#)
- [Peace Conference Material, 1918-1956](#)
- [General League Correspondence, 1919-1956](#)
- [General Correspondence, 1934-1961](#)
- [Subject File, 1916-1953](#)
- [Speech, Article, and Book File, 1915-1959](#)
- [Printed Matter, 1920-1947](#)
- [News Clippings and Scrapbooks, 1916-1959](#)
- [Oversize, 1916-1945, undated](#)

Description of Series

<i>Container</i>	<i>Series</i>
BOX 1-2	<p><u>Diaries and Biographical Material, 1913-1956</u></p> <p>Full diaries for the Paris Peace Conference, the early League of Nations, and the Manchurian crisis of 1931-1932. Also desk diaries and appointment books for 1913, 1948-1956, and biographical material by and about the author.</p> <p>Organized by type of diary.</p>
BOX 3	<p><u>State Department Correspondence, 1915-1919</u></p> <p>Letters sent and received, including memoranda, while with the <i>New Republic</i> and at the State Department.</p> <p>Arranged chronologically.</p>
BOX 4	<p><u>Family Correspondence and Memoir, 1919-1959</u></p> <p>Family letters from the period of the Paris peace negotiations and outline and chapter drafts of "Birth of the World Era."</p>
BOX 5-12	<p><u>Peace Conference Material, 1918-1956</u></p> <p>Letters, memoranda, press releases, and printed material.</p> <p>Arranged by type of material with much of the file organized in a chronological file that includes day-by-day summaries of world press opinion.</p>
BOX 13-35	<p><u>General League Correspondence, 1919-1956</u></p> <p>Letters sent and received.</p> <p>Organized by subject within five categories: topical file; Geneva files; speech, article, and book file; miscellany; and alphabetical name file. Inserted in each of the alphabetical name files is a cross index to the author's correspondence in other files in the collection.</p>
BOX 36-62	<p><u>General Correspondence, 1934-1961</u></p> <p>Letters sent and received relating to the Office of War Information, United Nations Information Office, Washington Information Office, Washington World Affairs Center, and Woodrow Wilson Foundation.</p> <p>Arranged chronologically, with some topical and alphabetical arrangement.</p>
BOX 63-71	<p><u>Subject File, 1916-1953</u></p> <p>Typewritten, mimeographed, and printed matter collected by the author on special League and United Nations topics.</p> <p>Arranged by topic.</p>
BOX 72-75	<p><u>Speech, Article, and Book File, 1915-1959</u></p> <p>A chronological arrangement of published and unpublished material most of which is typewritten or printed.</p>
BOX 76-90	<p><u>Printed Matter, 1920-1947</u></p> <p>These are fairly complete series of publications by League of Nations and United Nations agencies.</p> <p>There is also some subject arrangement.</p>

BOX 90-95

News Clippings and Scrapbooks, 1916-1959

Scrapbooks containing the author's stories as newspaper correspondent, press clippings while at the Paris Peace Conference, and articles and memorabilia during World War II. Includes news clippings about the League of Nations, especially during World War II, and photographs.

Organized by type of material or topic.

BOX OV 1-OV 4

Oversize, 1916-1945

Photographs, news clippings, and scrapbooks.

Arranged by type of material and described according to the series and containers from which the items were removed.

Container List

<i>Container</i>	<i>Contents</i>
BOX 1-2	Diaries and Biographical Material, 1913-1956 Full diaries for the Paris Peace Conference, the early League of Nations, and the Manchurian crisis of 1931-1932. Also desk diaries and appointment books for 1913, 1948-1956, and biographical material by and about the author. Organized by type of diary.
BOX 1	Diaries and Biographical Material, 1919-1959
BOX 2	Desk and Pocket Diaries, 1913, 1948-1956
BOX 3	State Department Correspondence, 1915-1919 Letters sent and received, including memoranda, while with the <i>New Republic</i> and at the State Department. Arranged chronologically.
BOX 3	1915-1919
BOX 4	Family Correspondence and Memoir, 1919-1959 Family letters from the period of the Paris peace negotiations and outline and chapter drafts of "Birth of the World Era."
BOX 4	Family correspondence, 1919-1920 Outline and Chapter Drafts of "Birth of the World Era," 1920
BOX 5-12	Peace Conference Material, 1918-1956 Letters, memoranda, press releases, and printed material. Arranged by type of material with much of the file organized in a chronological file that includes day-by-day summaries of world press opinion.
BOX 5	Correspondence Background Press Releases Commissioners on League of Nations Correspondents (Newspaper) Danzig Question Delegates, Lists and Duties German Leaders, Interviews International Labor Italy and Yugoslavia League Site Recent Political Information Chronological File 1918, Dec.-1919, Jan. 31
BOX 6	1920 Feb. 1-Mar. 10
BOX 7	Mar. 11-31

Peace Conference Material, 1918-1956

Container

Contents

BOX 8	Apr. 1-20
BOX 9	Apr. 21-May 7
BOX 10	May 7-30
BOX 11	May 23-June 16
BOX 12	June 16-July 21

BOX 13-35 **General League Correspondence, 1919-1956**

Letters sent and received.

Organized by subject within five categories: topical file; Geneva files; speech, article, and book file; miscellany; and alphabetical name file. Inserted in each of the alphabetical name files is a cross index to the author's correspondence in other files in the collection.

BOX 13

Topical File

Pre-Geneva Questions and Plans for League, 1919

International Labor Conference

(5 folders)

Senate Reservations, 1919-1920

The U.S. in 1919-1920

Seat of the League

Switzerland and the League, 1920-1921

Weakness of the League and Suggested Remedies, 1921

Austrian Financial Reconstruction, 1921-1922

Permanent Court and Some Campaign Views, 1920-1922

Mandates and the U.S., 1921-1922, 1945-1946

U.S. Ignores League Communications, 1921

Impressions from Geneva, 1921-1922

International Health, 1921-1922

Publicity for League, 1922

George Wickersham Article, 1922

"What the League of Nations Has Done," 1922

Genoa Conference, 1922

Information Section, 1922

Albanian Question, 1922

Little Nations and the League, 1922

BOX 14

Washington Conference, 1921-1922

Traffic in Women and Children, 1921-1923

Opium: La Motte Article, 1922-1923

Intellectual Cooperation, 1922-1923

Corfu Affair, 1923

Justice John H. Clark Letters, 1922-1924

Permanent Court: Proposals and Len Root Resolution, 1923-1924

U.S. Entry to League: Bok Competition, 1923-1924

Council: 27th Session, Senator Letter, 1924

Woodrow Wilson, Death of, 1924

Temporary Mixed Commission, 1924

Republican Convention, 1924

Bullard and Johnson at Geneva, 1924

General League Correspondence, 1919-1956

Container

Contents

	Codification of International Law, 1924
	Democratic Convention, 1924
	Woodrow Wilson Award to Robert Cecil, 1924
	Peace Awards: English, French, and German, 1924
	Coolidge and the League, 1924
	Greek Disputes and Loan, 1923-1925
	Opium Conferences and Protest, 1924-1925
	Carnegie Endowment and League Library, 1925
	Farewell Letter: Declaration of Faith, 1926
BOX 15	Permanent Court and the U.S., 1926
	German Application, 1926
	International Research, 1924-1926
	Reorganization of Section Dispute, 1929-1931
	International Cooperation Fund, 1929-1931
	Disarmament, 1930
	Economic Questions, 1930-1931
	Radio Broadcast to America, 1931
	Manchurian Crisis, 1931-1932
	(4 folders)
BOX 16	Social Service in Madrid, Plan for, 1932
	London Economic Conference, 1933
	U.S. Commissioner to League?, 1933-1934
	Ethiopian Crisis, 1935-1937
	League Library, 1940-1954
	Work Done under Rockefeller Appropriations, 1939-1940
	Neutrality Legislation, 1939
	Russo-Finnish Dispute, 1939
	Technical Collaboration with China, 1936-1939
	New York World's Fair, 1937-1940
	(2 folders)
	Pan America and the League, 1929-1940
BOX 17	Bruce Committee Report, 1939-1940
	Cause of the Peace Failure, 1939-1940
	International Peace Campaign, 1939-1940
	Woolley Letter: U.S. Participation in the League, 1939-1940
	Status of League Officials, 1943
	Status of Women, 1940-1945
	Properties of the League, 1940
	Supervisory Commission, 1940
	(2 folders)
	"Europe's Trade," 1941
	Pacific Coast Trips, 1940-1941
	Reports in French, 1940-1941
	Exit Geneva, 1939-1940
	Avenol's Dismissal, 1940
BOX 18	Princeton Invitation, 1940
	Transfer to Princeton, 1940

General League Correspondence, 1919-1956

Container

Contents

	Princeton Reunion, 1940-1941
	Princeton Meeting, 1941, Nov. 29
	Princeton: Board of Tax Appeals, 1941
	Princeton: World Citizens Association, 1941
	At Princeton, 1942-1943
	World Economic Survey, 1941
	League's 22nd Anniversary, 1942
	France and the League during the War, 1943
	Transfer of Health Section, 1943-1944
	Appointments and Certificates, 1920-1942
	Expenses, Finances, and Pension, 1921-1941
BOX 19	Geneva File
	International Schools
	1927-1942
BOX 20	1943-1952
BOX 21	1952-1956
	Geneva Research Center
	General, 1930-1931
	Alcoholism, 1930
	Notices, 1937-1940
	Psycho-Political Studies, 1939-1944
	New School for Social Research (Raymond de Saussure), 1940-1942
	General, 1939-1942
	(3 folders)
BOX 22	Properties
	Varembé
	Rigot <i>See also Container 95, same heading</i>
	General
BOX 23	1931-1939
BOX 24	1936-1952
BOX 25	Speech, Article, and Book Correspondence
	General, 1920-1951
BOX 26	Norman P. Davis Book, 1948-1951
	<i>Aufricht's Guide</i> , 1948-1952
	Frank P. Walters Book
	1946-1952
	(5 folders)
BOX 27	1952-1956
	(8 folders)
BOX 28	Miscellany
	Appointments and Salary, 1942-1952
	On Paris Peace Conference
	General
BOX 29	Cecil, Robert
	Cordier, Andrew
	Lester, Sean
BOX 30	Alphabetical Name File

General League Correspondence, 1919-1956

Container

Contents

"A" miscellaneous
Aghnides, Thanassis
Astor, Lord and Lady
Armstrong, Hamilton Fish
Aydelotte, Frank
Avenol, Joseph
"B" miscellaneous
Baker, Newton Diehl
Baker, Ray Stannard
Balfour, Earl of
Benes, Edouard
Bliss, Tasker Howard
Bonnet, Henri
Borah, William E.
Boudreau, Frank
Bowman, Isaah
Brent, Charles H.
Brown, Sevellon
Buell, Raymond L.
Bullard, Arthur
Butler, Harold B.
Butler, Nicolas M.
"C" miscellaneous
Capper, Arthur
Carnegie Endowment for International Peace
Carter, Edward C.
Cecil, Lord Robert
Chu, Chao-Hsin
Colby, Bainbridge
Comert, Pierre
Council on Foreign Relations
Cox, James M.
Crowdy, Dame Rachael
"D" miscellaneous
Davis, Malcolm
Davis, Norman
Drummond, Sir Eric
 General
 (2 folders)
 Death of
Dulles, John Foster
Durham, Raymond E.
"E" miscellaneous
Early, Stephen T.
Eichelberger, Clark
Erim, K. Teufik

BOX 31

General League Correspondence, 1919-1956

Container

Contents

	"F" miscellaneous
	Field, Noel
	Foreign Policy Association (and League of Free Nations Association)
	Forrestal, James J.
	Fosdisk, Raymond B.
	(3 folders)
BOX 32	"G" miscellaneous
	Gautier, R.
	Gavit, John Palmer
	Gerig, Benjamin
	Gibson, Hugh
	Gilbert, Prentiss
	Gilchrist, Huntington
	Gompers, Samuel
	Goodrich, Carter
	Gregory, Mrs. Robert B.
	Grew, Joseph C.
	"H" miscellaneous
	Hackett, Francis
	Hambro, Carl J.
	Hambro, Johan
	Harrison, Leland
	Herter, Christian
	Hill, Martin
	Hiss, Alger
	Hitchcock, Curtice
	Hitchcock, G. M.
	Hoover, Herbert
	House, Edward Mandell
	Hudson, Manley O.
	Hughes, Charles E.
	Hull, Cordell
	Huston, Howard R.
	"I-J" miscellaneous
	(2 folders)
	Jacklin, Seymour
	"K" miscellaneous
	Kellogg, Frank B.
	"L" miscellaneous
BOX 33	Labor Department
	La Guardia, Fiorella H.
	Lamont, Thomas H.
	Lansing, Robert
	League of Nations Association
	Lester, Sean
	(4 folders)
	Levinson, Salmon O.

General League Correspondence, 1919-1956

Container

Contents

	Lindbergh, Charles A.
	Lippman, Walter
	Lowell, A. Lawrence
	Loveday, Alexander
	"M" miscellaneous
	MacLeiah, Archibald
	Masaryk, Report to
	May, Herbert
	McKittrick, Thomas H.
	Miller, David Hunter
	Moffat, Pierpont
	Moore, John Bassett
	Morgan, Laura Puffer
	Morley, Felix
	"N" miscellaneous
	Noel-Baker, Philip
BOX 34	Norman W. Harris Foundation
	"O-P" miscellaneous (2 folders)
	Pelt, Adrien
	Pepper, Claude
	Perkins, Francis
	Phillips, William
	Pugsley, Chester D.
	"R" miscellaneous
	Rajchmann, Ludwik
	Rappard, William
	Renborg, Bertil A.
	Robinson, Joseph T.
	Rockefeller, John D., Jr.
	Rockefeller, John D., III
	Rockefeller, Nelson
	Roosevelt, Franklin D.
	Root, Elihu
	"S" miscellaneous
	Selter, Sir Arthur
	Schmitt, Benadotte E.
	Shaw, O. Howland
	Shepardson, Whitney
	Short, William H.
	Shotwell, James T.
	Slutzki, N.
	Soule, George
	Spenser, Seldon P.
BOX 35	State Department
	Steinig, L.

General League Correspondence, 1919-1956

Container

Contents

Stevenson, Adlai
Stettinius, Edward R.
Stimson, Henry L.
Stoppani, Pietro
Sweetser, Edith
Sweetser, Ruth G.
"T-U" miscellaneous
 (2 folders)
Unidentified
"V" miscellaneous
Vanderlip, Frank A.
Van Loon, Hendrik
Vigier, Henri
Wallace, Henry A.
Walters, Frank P.
 (2 folders)
Wambaugh, Sarah
Watt, A. S.
Weston, Harold
Wickersham, George W.
Wilson, Arne
Wilson, Eugh R.
Wilson, Joseph V.
Wilson, Woodrow, Secretaries to
Wilkie, Wendel L.
World Peace Foundation
Wright, Louise
Wright, Quincy
Wriston, Henry M.

BOX 36-62

General Correspondence, 1934-1961

Letters sent and received relating to the Office of War Information, United Nations Information Office, Washington Information Office, Washington World Affairs Center, and Woodrow Wilson Foundation.
Arranged chronologically, with some topical and alphabetical arrangement.

BOX 36

Commission to Study the Organization of Peace, 1941-1945
 (4 folders)
League of Nations Union, 1940-1943
Institute on World Organization, 1941-1943
Office of War Information
 Organization and Staff, 1942-1943

BOX 37

Duties, 1942
Former Reichstag Members in U.S., 1942
Weekly Media Reports, 1942
Office of War Information
 General Correspondence, 1942-1943

General Correspondence, 1934-1961

Container

Contents

	Post-War Planning (2 folders)
BOX 38	International Law of the Future, 1943 Office of War Information General Correspondence, 1944-1945 (2 folders) Miscellaneous Davis, Elmer, OWI Qinquennial, 1947 Acheson, Dean Africa, Committee on, 1942-1943 Aly, Bower, 1943 American Council on Public Affairs, 1941-1944 American Library Association, 1943-1944 American Peace Society, 1942 Carnegie Endowment for International Peace Council on Foreign Relations, 1941-1948 Davis, Malcolm, 1944-1945 Goodrich, Florence, 1944-1945 Morgenthau, Henry, Jr., 1944 Mumford, Bryant, 1943-1944 Franklin D. Roosevelt Interview, 1942 Stowman, Knud, 1943 Swiss Society of New York, 1943 United Nations Monetary and Financial Conference
BOX 39	United National Relief and Rehabilitation Administration, 1943 Wells, Sumner, 1941-1947 United Nations Information Office, General, 1942-1946 (3 folders) Universities Committee on United Nations Beginnings, 1943 Nashville and Knoxville Speeches, 1942 Sweetser Ideas on Post-War Organizations, 1940-1944 Charter Drafts, 1944 Council on Foreign Relations, 1942-1945 (2 folders) London Draft (2 folders)
BOX 40	London Draft Hudson, Manley O. (2 folders) United Nations Beginnings (4 folders) Dumbarton Oaks (2 folders)
BOX 41	Beginnings of the United Nations Information Office, 1941-1945 (4 folders) Famous Jury Trials Program, 1945 Publicity at San Francisco, 1945

General Correspondence, 1934-1961

Container

Contents

	San Francisco Conference, General, 1945
	United Nations Conference on International Organization, 1945
	The League at San Francisco, 1945
	Office of War Information at San Francisco, 1945
	(2 folders)
	State-Office of War Information Relations at San Francisco, 1945
	UNIO at San Francisco, 1945
BOX 42	Report to the President, 1945
	United Nations Seat (League Site), 1945
	Memo: "Return to Switzerland?"
	London Conference, 1945-1946
	(4 folders)
	Charter and Covenant, 1945-1946
	United Nations Organization Position in London, 1945
	Institution of United Nations in New York and Personal Status, 1946
	American Academy of Political and Social Sciences, 1946
	United Nations Opening Day
BOX 43	Truman, Harry S., 1945-1952
	Invitations, 1946
	New York Period, 1946
	(6 folders)
	Stettinius Testimonial, 1946
	First California Trip, 1946-1947
	Washington Information Office Correspondence, 1946-1947
	Price, Byron, 1947
BOX 44	Council on Foreign Relations, 1948
	(2 folders)
	World Council of Churches, 1948-1949
	Rockefeller Inquiry: World Council of Churches, 1949
	The Church and International Relations, 1940-1948
	Washington Information Office Correspondence, 1948-1949
	United Nations Day, 1949
	Washington Information Office Correspondence, 1950-1953
BOX 45	United Nations Day, 1950-1951
	(2 folders)
	Study of League and Disarmament, 1951
	United Nations Day
	Crisis in United Nations
	Subversives in United States and United Nations
	Washington Information Office: Periodic Reports, 1946-1957
	Leaving the Washington Information Office, 1952-1953
	(1 folder)
BOX 46	(1 folder)
	Washington Goodbye Lunch, 1953
	Johansen, Paul V.
	United Nations Day, 1953
	"America's Role in the Manchurian Affair," 1954

General Correspondence, 1934-1961

Container

Contents

	Latin America and World Organization, 1954
	United Nations Day, 1954
	Latin American Trip Correspondence, 1952-1954
	Hull Statement, 1954
	"Assuming World Leadership," 1954
	Noel Field
	International Economic Union, 1953-1955
	Howard Huston Note, 1955
	William Rappard Note, 1955
	Walworth's <i>Woodrow Wilson</i> , 1955-1958
	Paul Mantoux's Notes, 1952-1959
	United Nations Miscellaneous
	Appointments and Salary, 1942-1952
	Correspondence about the Paris Peace Conference and Before, 1953-
	Correspondence about League Matters, 1948-
	(2 folders)
	General, on topical United Nations questions
	1946-1953
BOX 47	1956-1959
BOX 48	1956-1959
BOX 49	Philip Noel-Baker; American Association for the United Nations; Dedication of Hammarskjöld Library
BOX 50	Woodrow Wilson Foundation
	Wilson Film, 1934-1941
	General, 1942-1945
	(2 folders)
	Minutes, 1944
	Sweetser Presidency, 1944
	House Fund, 1944-1945
	Radio Committee: Flemming's Talks
	Wilson Film, 1944-1945
	By-Law Revision, 1945
	Fifty Questions and Answers, 1945
	General, 1946
BOX 51	Library
	1938-1944
BOX 52	1944-1948
BOX 53	1949
	Woodrow Wilson Memorial Service, 1949
	General, 1949
	The Board, 1949
	(2 folders)
	Meetings, 1949
	(3 folders)
BOX 54	Donation to the United Nations, 1949-1951
	(7 folders)
	Foundation Award, 1950-1951

General Correspondence, 1934-1961

Container

Contents

BOX 55	Foundation Award to Harry Truman, 1950-1951 (2 folders) General, 1951-1953 (3 folders) Minutes and Reports, 1953-1955 General, 1954-1957 (3 folders)
BOX 56	Woodrow Wilson Centennial Celebration 1956
BOX 57	1956
BOX 58	1956-1957
BOX 59	Woodrow Wilson Memorial, 1959-1961
BOX 60	Washington World Affairs Center 1948-1952
BOX 61	1949-1951
BOX 62	Harvard University Century Club Bank of New York Chevy Chase Country Club Furniture from Geneva
BOX 63-71	Subject File, 1916-1953 Typewritten, mimeographed, and printed matter collected by the author on special League and United Nations topics. Arranged by topic.
BOX 63	Organization of the League, 1922-1924 Directors Meeting, 1924 Hungary's Debt to the United States, 1924 Disarmament Conference, 1926 Composition of Council, 1926 (5 folders) Disarmament, 1928
BOX 64	Ethiopian Crisis, 1936 (4 folders) League Seminar, 1937 Palestine, 1937-1938 Reform of the League, 1937-1941 Panama Conference, 1939 U.S. Government Attitude to League, 1939, 1943 State Department Press Releases, 1939-1943 Nutrition Committee, 1939 League Releases, 1939 Foreign Policy Planks in Party Platforms, 1916-1940 League in War, 1939-1942 Assyrians in Iraq, Settlement of, 1940-1941

Subject File, 1916-1953

Container

Contents

	League Finances, 1940-1945 (2 folders)
BOX 65	Intellectual Cooperation, 1927-1943 League Statistics, 1940-1942 Franklin D. Roosevelt's Foreign Policy prior to 1942, 1942 Trial of War Criminals, 1942 League Communication Systems, 1940-1942 Experience of League Secretariat, 1942 Traffic in Women and Children, 1940-1945 International Labor, 1940-1945 Assistance to Refugees, 1943-1946 Obscene Publications, 1941-1945 Accomplishments of the League, 1940-1946 Permanent Court, 1940-1946 League Publications, 1930-1949 Miscellaneous
BOX 66	Opium 1939-1945 (10 folders)
BOX 67	1945-1946 (2 folders) U.S.-League, 1943-1946 (3 folders) U.S., United Nations, and League, 1945 (2 folders)
BOX 68	United Nations-League, 1946 U.S., United Nations, and League, 1946- United Nations-League, 1946- League Merger, 1944-1946 Liquidation of League 1944-1946 (3 folders)
BOX 69	1946-1947 (2 folders) League, General Committees of the League, A List Lists of Documents to Council and Secretariat, 1944-1946 United Nations Technical Advisory Committee on Information, 1945-1946 (3 folders) United Nations Delegations to General Assembly, 1946 United Nations Public Opinion Polls on League a/o a United Nations, 1941-1952 United Nations Attitudes of U.S. Public, 1946
BOX 70	Executive Committee, 1946 United Nations General, 1946 Agenda, 1946 United Nations First Assembly, 1946

Subject File, 1916-1953

Container

Contents

- Preparatory Commission, 1946
(2 folders)
Human Rights
United Nations Radio
United Nations Summaries
Articles on United Nations
Pictures, 1918-
(7 folders)
- BOX 71** Freedom of Information and Other Problems, 1947
Revision of United Nations, 1948
(2 folders)
General Items, 1952
League Members in United Nations [and Sterling) (Lie Appoints Walters, Pelt)], 1952
Information Centers
The U.S. in the United Nations
Subversives in United Nations, 1952
United Nations Structure, 1953
Flags
- BOX 72-75** **Speech, Article, and Book File, 1915-1959**
A chronological arrangement of published and unpublished material most of which is
typewritten or printed.
- BOX 72** 1915, On the Importance of China in the War
1916, Roadside Glimpses of the Great War
1917
On the Opportunity for World Reorganization, Sept.
The Touch and Go of America's Diplomacy, Sep. 7
1918
Britain's Island Seaport
Wilson in England
1919
Summary of the Conditions of Peace, May 10
On the Coming International Labor Conference, circa Aug.
The Secretariat, circa Sept.
On the Secretariat and the International Labor Organization circa Sept.
The Voluntary Society and its Relation to the League of Nations, Oct. 4
America and the Covenant, Oct.
Treaty Reservations, Nov.
The Senate Reservations from the European Standpoint, Nov. 17
International Labor Conference (and *Manchester Guardian* article), Dec. 10
The International Labor Conference, Dec. 24
1920
The League of Nations Came into Being Officially on Jan. 10, Jan.
On the Enormity of the First Duties of the League, Jan. 10
On Plans for Second Council Meeting and World Court, Jan.

- On the Misunderstanding of the Relations of the League to the International Labor Organization, Jan. 22
- The Permanent Court of International Justice
Jan. 29
Mar.
- Why the State Department Should be Reorganized, Mar.
- On the San Remo Conference, Apr. 19
- League of Nations Busy upon Matters Vital to World Peace Progress, May 15
- America and the League, May
- On the Senate Reservations, circa Oct.
- Assembly and Council, circa Nov.
- On the Council after the First Assembly, Dec.
- On Council and Publicity
- New York Evening Post* Articles, Jan.-July
- 1921
- The First Assembly (Resumé), Jan. 7
- The League and America, May 17
- America and the League, May 27
- Colonel George Harvey, circa May
- Amendments to the Covenant June 1-9
- On the Washington Conference, circa July
- The First Year and a Half of the League of Nations, July
- David Jayne Hill, July 26
- Suppression of the Traffic in Women and Children, circa Sept.
- A Dinner Speech on Publicity and the League, Sept. 28
- On U.S. Ignoring League Communications, Oct. 1
- The Second Assembly, Oct. 6
- Boston Globe* article, Oct. 16
- Balfour Conference, Dec. 17
- Silesia, Dec.
- General Relations, circa Dec.
- On Secret and Open Diplomacy, undated
- Memorandum on League Policy to U.S., undated
- Senator Medill McCormick, undated
- 1922
- Concluding the Upper Silesian Problem, Jan. 16
- The League at Washington, circa Jan.
- On the Washington Conference and the League (4 articles) circa Jan.
- The Washington Conference and the League, circa Feb.
- George Wickersham Article, Mar.
- America and the Two Forces in Europe, May
- Reporting World Conferences, June
- On the Nature of the League, June
- Disarmament Commission, July 14
- The League Council Meeting, July 22
- What the League of Nations Has Done, July

New York Evening Post Article, Aug. 15
Participation of the United States in the Permanent Court of International Justice, Oct. (2 articles)
The Proposed Association of Nations, circa Dec.
The Third Assembly, circa Dec.
On the Function of the League, undated
The League and America
American Foreign Policy Especially toward the League of Nations, undated

1923

The United States and the League, Jan.
America and the League, Jan.
On U.S. Cooperation with the League, Aug. 24
The Relations of the United States and the League, Sept. 15
On Intellectual Cooperation, Dec. 9
Committee on Intellectual Cooperation, Dec. 9

1924

Senator Letter, Jan. 9
The Bok Peace Award (Drummond Letter), Jan. 15
The United States and the League: Official Cooperation, Feb. 14
On the Death of Woodrow Wilson, Feb. 4
On plans for U.S. Entry into League, circa Feb.
Judge Clark Letter, Mar. 25
The Political Situation in the United States, June 4
The United States and the League of Nations, June 4
Drummond Letter on U.S. Political Situation, June 4
America and the League, June 15
The Democratic Convention, July
Lord Robert Cecil, Aug. 21
What the League of Nations Has Accomplished, Sept.
On the International Labor Conference, Nov. 24
The United States and the League of Nations, Nov.
On the American Peace Award, circa Dec.

1925

The Opium Conferences, circa Feb.
On the 33rd Council Session, circa Mar.
On the European Situation Created by the Geneva Protocol, Apr. 1
United States Delegation to the Conference on Traffic in Arms, Apr. 20
The United States and the League, June 26
The Sixth Assembly, Oct.
The Greco-Bulgarian Dispute, Nov.
The Protocol and the United States, circa Nov.
On France and the Protocol, circa Nov.
Locarno, Dec. 1

BOX 73

1926

Boston Globe Article, Feb. 28
Ouvra l'Europe?, Mar.

- Spring 1926 at the League, June
The United States and the League of Nations, Sep.
America's Relations to the League of Nations, Oct.
The Seventh Assembly, circa Nov.
The Thirty-Seventh Council Session, Dec. 17
- 1927
- An Open Letter, Feb. 21
France, Germany, America, and the League, Mar.
Pacific Committee, Apr. 21
The Economic Conference, circa May
Memorandum to the Secretary General on the Pan-American Union and the League, June 7
On the Kellogg-Briand Pact, June 11
Memo on U.S. Cooperation, Aug. 27
The Interparliamentary Union, Oct. 15
America's Relations to the League of Nations and World Court, circa Oct.
The Eighth Assembly, circa Oct.
The League of Nations Month by Month, Sept.-Dec.
- 1928
- What Do You Mean-Isolation?, Jan.
The United States and the League, 1927, Feb.
Special American Committee on League Publications, Oct. 9
The Permanent Court of International Justice, circa Oct.
The United States and League Conventions, Oct.
On Hoover's Election, Nov.
Double Taxation and Tax Evasion, Nov. 17
The Approach to World Unity, undated
The Committee on the Permanent Court, undated
Bolivia-Paraguay and the League, undated
The League of Nations Month by Month, Jan.-Dec.
The Pact for the Renunciation of War and the Ninth Assembly of the League, undated
- 1929
- The Relations of the United States to the League of Nations and the World Court, circa June
The Slavery Convention, Mar. 21
The Practical Working of the League of Nations: A Concrete Example, Apr.
Approach to World Unity 1914-1919, 1920-1930, July
America's Relations to the League of Nations and World Court, circa Oct.
U.S.A. and the League, Aug. 7
United States and the Permanent Court, undated
The League of Nations Month by Month, Apr. -Dec.
- 1930
- On the First Ten Years of the League, Jan. 6
First Ten Years of the League of Nations, Jan.
New York Herald Tribune Article, Jan. 12
League of Nations in January, Jan.
Relations of United States to the League and World Court, 1929, Feb.
League of Nations in February, Feb.

America's Cooperation with the League, July
United States and League of Nations, World Court, and International Labor Office, circa Oct.

1931

Relations of the U.S. to the League of Nations, the Permanent Court of International Justice, and the International Labor Office in 1930, Jan.

On the Twelfth Assembly, Aug.

American Foundation for the International School at Geneva: Report of the Trustees, circa Aug.

New York Times Article, Sept. 13

The United States and the League of Nations, World Court, and the International Labor Organization, circa Oct.

On the Council and the Lytton Commission, circa Dec.

1932

League of Nations during 1931, Jan.

Nelson Encyclopedia Article, circa July

U.S., the League, and the International Labor Office, circa Oct.

United States and League, Dec.

1933, United States and League of Nations during 1933, circa Mar.

1934, United States and the League

1935

League of Nations and Associated Agencies, circa Oct.

Sanctions in the Italo-Ethiopian Conflict, Dec.

United States and World Organization during 1935, circa Dec.

1936

Reform of the League: Supplementary Note, Jan. 15

Biographical Sketch, June 15

On the International Dinner, Pasadena, Aug. 24

International Cooperation and Regional Enterprises, Aug.

What's Ahead for the League?, Sept.

United States and World Organization during 1936, circa Dec.

1937, League of Nations and Associated Agencies, circa Oct.

1938

United States, League of Nations, and International Labor Organization, Jan.

Rollins College Address, Feb. 21

On the Division of Peace Forces, Mar. 29

League of Nations, Aug. 30

Welcome Address, N.Y. World's Fair, Nov. 10

Disarray, Dec. 31

1939

Youth versus War, June 5

Unless We Want War, July

On world tensions, circa Aug.

The League Lives-and Labors On, Sept.

American Interorganization Council in Geneva, Oct. 1

Five Geneva letters, Aug.- Dec.

Discussions at Norman Wait Harris Memorial Foundation, July

Speech, Article, and Book File, 1915-1959

Container

Contents

BOX 74

1940

New International Yearbook article, circa Jan.
Six Geneva letters, Jan.-June
On the Present Status of the League, July 2
Geneva Letter, July 16
If We Really Want Peace, Sept. 2
The League Sadly Needed, Sept. 8
League Work in America, Sept.
Letter from Princeton, Oct. 12
Non-Political Achievements of League, Oct.
U.S., League, Labor Organization, and the World Court during 1940, circa Oct.
Work of the International Labor Organization November, 1939 to Date, Nov.
The Lessons and Experiences of the Past Twenty Years of International Effort, Dec. 16
Woodrow Wilson, the Prophet of a Better World Order, Dec. 28
Lord Robert Cecil, undated
Post-War Organization, undated

1941

League's Twenty-First Birthday, Jan. 10
Two Reasons Seen for War, Jan. 20
The League's Birthday, Jan.
World Standing at New Door, Jan.
The New International 1941 Year Book Article, circa Jan.
Concluding Lecture at League of Nations Association, Mar. 31
America Seen from Abroad, Apr. 5
Speech to World Citizenship Association, Apr. 6
On U.S. and Future World Order, Apr. 26
What Kind of a League, Apr. 28
American Interests Abroad, May 20
Point to a Brighter Future, May 29
Eden's Statement of War Aims, May 30
International Organization Study at Princeton, May
World Refused to Sacrifice to End Wars, June 6
Principles of a Peace Movement, July 1
Nelson Encyclopedia Article, July 8
Round table Discussion at Norman Wait Harris Institute, July 14
League of Nations and World Life, Sept. 2-4
League of Nations in World Politics, Sept.
Approaches to Post-War International Organization, Sept.
League of Nations and the New World Society, Oct. 7-8
New York Tribune Article, Oct. 13
Closing Reception at League Pavilion, Oct. 27
Notes on the Next Peace Settlement, Oct.
Address to American Association of University Women, Oct.
U.S. and the League, the Permanent Court, and the International Labor Organization during 1941, circa Oct.
Problems Involved in Organizing International Society, Dec. 5

- League of Nations Is Alive and Ready to Serve, Nov. 12
The Heart of Europe (Review), Nov. 16
Correcting a False Impression about the League, Nov. 17
Post-War Organization, circa Dec.
Our Future International Society, undated
World Organization 1920-1940, undated
On Britain's views of the future, undated
- 1942
- Unity of Nations, Jan. 10
Across the Years 1920-1942, Jan. 10
Frank P. Walter's "Letter from England", Jan. 13
Proposal for the Establishment of an American News Service in Switzerland, Jan. 23
Washington: International Center, Jan. 26
The Days Ahead, Jan. 30
Universalism and Regionalism, Jan.
The World We Want, Jan.
New International 1942 Year Book, Article, circa Jan.
Rays of Hope, Feb.
What Kind of Peace Do We Want?, Mar. 1
On National Sovereignty and the New World Order, Apr. 13
Post-War World Machinery, July 5
World Organization Present and Future, July 25
Memo on the League and the U.S., Aug. 10
World Federation of Education Speech, Aug.
Lord Robert Cecil, Sept. 10
The "Grading" of States, Oct. 20
We Learn from the League, Nov.
League of Nations and Associated Agencies, Dec. 28
- 1943
- Statement at United Nationals Club luncheon, Jan. 2
Memorandum on the "Grading" of States, Jan. 4
Address of Woodrow Wilson, Jan. 17
Talk to Swiss Society of New York, Jan. 23
The New International 1944 Year Book article, Jan. 26
What Was the Essential Contribution of the Secretariat of the League of Nations from 1919 to 1939?, Feb. 3
Statement at Temple University, Feb. 18
What Obligations Should the United States Be Willing to Undertake in Reconstruction Programs?, Mar. 24
On the 109th Anniversary of Lafayette's Death, May 20
United Nations Flag Day, June 14
National Peace Conference Speech, June 15
A Draft Resolution on the Indispensability of a Commission to Study the Organization of Peace, June 27
Memorandum on Diplomatic Facilities and Immunities for Officials of International Agencies, July 31
Diplomatic Rights and Privileges for Officials of International Agencies, undated

Speech, Article, and Book File, 1915-1959

Container

Contents

BOX 75

- The League of the Future and the Future of the League, Sept.
League of Nations and Associated Agencies, Oct.
On United Nations Relief and Rehabilitation Administration, Nov. 5
Should the U.S. Associate with Other Powers to Maintain World Organization, Nov. 12
On the Future World, undated
- 1944
- New International Year Book* article, circa Jan.
League of Nations and Permanent Court of International Justice, Jan. 4
Radio Broadcast, Jan. 20
The "Failure" of the League of Nations, Jan.
Draft Letter of Transmission from Secretary Byrnes to the President, Feb.
Interview, May 10
Membership in "The General International Organization," May 20
Three Dangers, June
Americans Plan Study of League of Nation's Future, July 5
On Future Plans, July 12
The Framework of Peace, circa July
"Wilson," Sept.
Two Forwards, undated
Dumbarton Oaks Agreement and the U.S. circa, Oct.
Dumbarton Proposals, a League Covenant, Oct.
League and Associated Agencies, circa Oct.
On the League Supervisory Commission's Activities, circa Oct.
Our Underground Allies, Nov. 9
Sean Leaster, Dec. 5
Honoring Woodrow Wilson, undated
USSR and World Organization, undated
World Organization and Cooperation, undated
Findings of Consultants, undated
League of Nations and Post-War Settlement, undated
"The Most Vital Question . . .", undated
Speech to Institute on World Organization, undated
"Forward" to United Nations Agreements, undated
League of the Future and the Future of the League, undated
- 1945
- On the U.S. Delegation to the 1st U.N. Assembly, Jan. 3
Shoreham Hotel Speech, Jan. 4
New International Year Book Article, circa Jan.
On the transfer of League agencies to the United Nations, Feb. 1
Famous Jury Trials, Mar. 16
On the Woodrow Wilson Foundation, Mar. 18
We Go to San Francisco, circa Apr.
Double Your War Bond Values, circa Apr.
The World's Civil Service, May
Address to Norman Wait Harris Foundation, July 9
Report of Conversation with the Honorable Philip J. Noel-Baker, Aug. 13

- Notes on the *United Nations News*, circa Nov.
World Capitol, Dec. 14
From the League of Nations to the United Nations, Dec. 28
League and Associated Agencies, circa Dec.
Dumbarton Oaks and Our Post-War Social Welfare, undated
America's Part, undated
Atomic-Political Digest, undated
Speech at St. Alban's School, undated
League of Nations and National Minorities (Review), undated
- 1946
- New International Year Book* Article, circa Jan.
Charter and Covenant, circa Jan.
United States, the United Nations and the League of Nations, Feb.
From the League of Nations to the United Nations, Apr. 5
Public Opinion and the United Nations, Apr. 22
Treasury Chest Anniversary Speech, May 9
On the Anniversary of Signing the United Nations Charter, June
Contrasting Peace Conferences, July 31
The United Nations and World Peace, Dec. 11
Radio Broadcast, Hollywood, Dec. 14
The Passing of the League, circa Dec.
Roosevelt Hotel Speech, undated
- 1947
- United Nations and World Peace, Jan. 9
Public Opinion: Potential Safeguard of World Peace, Jan. 26
Responsible Individualism, circa Jan.
Building the United Nations, Apr. 18
Public Opinion and the United Nations, Apr. 22
Statement at George Washington University, May 27
"Citation . . . to Elmer Davis," June 13
Statement at George Washington University, Sept. 10
Speech to Women's Democratic Association, Sept. 12
Speech at American University, Sept. 24
Speech at Maryland Women's Council, Oct. 13
The United Nations Today, Oct. 24
Notes on Article in *Plain Talk*, circa Oct.
United States and the United Nations, Nov. 25
Pearl Harbor Day Speech, Dec. 7
On the United Nations, undated
On a Comparison of the League and United Nations, undated
Security Council, undated
- 1948
- United Nations is Now on the Spot, Jan. 4
The U.S. and the United Nations., Mar. 5
On the Revision of the United Nations, June. 1
Speech at New York Town Hall, June 18

- Address to World Council of Churches, Aug. 24
United Nations Today and Tomorrow, Dec. 16
Lest We Forget 1931-1939, undated
On the League and the United Nations, undated
- 1949
Speech on the Formal Opening of the Washington World Affairs Center, Feb. 8
U.S. Foreign Policy, Feb. 16
Amsterdam-the Fact and Its Meaning, Mar. 13
"Forward" to Wilson Foundation Report, Apr.
Year End Statement for WCFM
- 1950
On the Desirability of a Washington World Affairs Center, Jan.
International Authority Insufficient for Needs of Today, Apr. 28
Woodrow Wilson Memorial Library to Go to the United Nations, June 12
On Raising and Dying under the United Nations Flag, Oct. 8
Washington Information Center Circular, Dec.
The Washington Center, undated
- 1951
United Nations Day 1951 in the U.S., Mar. 6
World Organization: Retrospect and Prospect, undated
Gettysburg College Commencement Talk, June 3
Universalism and Regionalism, Oct.
Washington Information Center Circular, Nov.
Speech on the United Nations, circa Dec.
- 1952
Speech to American Society of International Law, Apr. 24
Washington Information Center Report, July 3
Perspective on the United Nations, Fall
On the Presidential Election and the United Nations, Nov. 5
Goodbye Speech, Dec. 23
United Nations Stamp Issues
United Nations and Washington Information Center: Budget for 1953
- 1953
Farewell Speech at National Press Club, Feb. 11
The United Nations Demands Our Best, Mar. 27
The Fifth Secretary General, Apr.
Letter to *Commercial and Financial Chronicle*, Sept. 17
- 1954
Americans Role in the Manchurian Affair, Feb. 12
Latin America and World Organization, Feb.
Assuming World Leadership, Apr. 12
Rockefeller Library at Geneva, June 27
- 1955
Loyalty and the League of Nations Secretariat, Mar. 22
Tribute to William E. Rappard, May
Howard R. Huston, June 8

Speech, Article, and Book File, 1915-1959

Container

Contents

Quitting World Agencies, Oct. 10
The Dawn of World Organization
1956
Wilson Editorial, Feb.
Wilson Got Idea of League from GOP, Dec. 25
1957, International Schools around the World: New Links in Understanding and Cooperation
1959, The League's Legacy, Apr. 18

BOX 76-90

Printed Matter, 1920-1947

These are fairly complete series of publications by League of Nations and United Nations agencies.

There is also some subject arrangement.

BOX 76

The League of Nations from Year to Year

BOX 77

The League-Month by Month, 1926-1936

American Yearbook Articles, 1927-1946

BOX 78

Geneva Research Center "Special Studies"

1930-1933

BOX 79

1933-1940

BOX 80

Geneva Research Center Publications

International Law, 1920-1940

(2 folders)

International Labor, 1937-1940

(2 folders)

Armament, Housing, 1940-1941

Official Statements of War and Peace Aims, 1940-1941

BOX 81

International Law, 1937

Problems of Raw Materials, 1937

International Research in Europe, 1938

League Publications

Limitation of Armaments, 1936

Miscellaneous, 1944

Conventions, 1944

List of Conventions, 1945

Final Assembly, 1946

Liquidation of League, 1946-1947

BOX 82

Nutrition, 1935-1938

(2 folders)

League in Wartime, 1940-1945

(2 folders)

Wartime Economic Conditions, 1942-1943

Child Welfare, 1943-1945

Publications of Fiscal Committee, 1943-1946

Miscellaneous

BOX 83

League of Nations Association Publications, 1929-1944

Inter-Allied Information Center Publications, 1941

United Nations Information Office Publications (War and Peace Aims), 1943-1946

Printed Matter, 1920-1947

Container

Contents

- BOX 84** United Nations Information Office Publications, 1942-1945
United Nations Information Office Posters, 1942-1945
- BOX 85** Woodrow Wilson Foundation Publications, 1941-1945
Publication of Committee to Study the Organization of Peace, 1942-1943
Office of War Information on Post-War Planning, 1942-1943
- BOX 86** Other Publications on Post-World War II Plans, 1940-1943
- BOX 87** Post-World War II Plans, 1944-1945
Mimeograph and Near Print
 Post-World War II Plans, 1942-1944
 Documents and Statements on U.S. Foreign Policy, 1939-1943
 United Nations Beginnings
- BOX 88** United Nations Publications on the London Conference, 1946
- BOX 89** General Subjects
 Clark Memorandum, 1928
 Disarmament by L .P. Morgan, 1930-1931
 Permanent Court of International Justice, 1921-1943
 Arms Traffic, 1934
 Aims, Methods, and Activities of the League, 1935
 Teaching International Cooperation, 1938
- BOX 90** Inter-American Intellectual Interchange, 1943
 "Multiple Loyalties," 1955
 Miscellaneous, 1919-1941
 United Nations News, vols. I-IV, 1946-1949
- BOX 90-95** **News Clippings and Scrapbooks, 1916-1959**
 Scrapbooks containing the author's stories as newspaper correspondent, press clippings while at the Paris Peace Conference, and articles and memorabilia during World War II. Includes news clippings about the League of Nations, especially during World War II, and photographs.
 Organized by type of material or topic.
- BOX 90** Clippings and Scrapbooks *See Oversize*
 Associated Press Articles, 1916-1917
 Peace Conference Clippings
 1919
 Jan.-Feb.
 Feb.-Mar.
 Mar.-Apr.
 Apr.-May
 May-June
 June-July
 Peace Conference, Personal, 1919
 Early League Clippings, 1919-1920
 League Clippings and Scrapbook
 1935-1945
 1940-1945
- BOX 91** News clippings

News Clippings and Scrapbooks, 1916-1959

Container

Contents

	League, General, 1922-1933
	Astor's and Canterbury's Friendliness to Axis, 1938
	League, General
	1939-1943
	(5 folders)
	1944-1946
	(4 folders)
	Understanding the League
	Henry Cabot Lodge, Jr.
	William Randolph Hearst, Jr.
	Herbert Hoover
	David Lawrence
	Warren Austin
BOX 92	League Personnel
	Obituary Notices of League Personnel
	European Recovery Programs
	United Nations Clippings, 1943-
	Unesco and Schools, 1952
BOX 93	League's "Peaceful Settlement," undated
BOX 94	Photographs <i>See also Oversize</i>
BOX 95	Rigot property <i>See also Containers 22-24</i>
BOX OV 1-OV 4	Oversize, 1916-1945
	Photographs, news clippings, and scrapbooks.
	Arranged by type of material and described according to the series and containers from which the items were removed.
BOX OV 1	Photographs (Container 94)
	Clippings and Scrapbooks (Container 90)
	Associated Press Articles, 1916-1917
	Peace Conference Clippings
	1919
	Jan.-Feb.
	Feb.-Mar.
BOX OV 2	Mar.-Apr.
	Apr.-May
	May-June
BOX OV 3	June-July
	Peace Conference, Personal, 1919
	Early League Clippings, 1919-1920
BOX OV 4	League Clippings and Scrapbook
	1935-1945
	1940-1945

Select Index of Correspondence about the League of Nations

Recipient	Date	Subject	File
Sir Eric Drummond	undated	U.S. position re L.	US in 1919-1920
Sir Eric Drummond	1920, Mar. 21	Rejection of treaty	US in 1919-1920
Sir Eric Drummond	1920, Mar. 22	Future--US "will flounder"	US in 1919-1920
D.C.J. Lodor	1920, June 20	Sweetner's status	Permanent Court, 1920
Sir Eric Drummond	undated	Mandates	Mandates & US
Memo	undated	Mandates	Mandates & US
Pierre Comert	1920, July 17	Jurists Conference	Permanent Court, 1920
Sir Eric Drummond	1920, Aug. 31	Jurists Conference	Permanent Court, 1920
Raymond B. Fosdick	1921, June 17	US refusal to join L.	Fosdick correspondence
Christian A. Herter	1921, July 9	Relation of L. to treaty	Herter correspondence
A. Lawrence Lowell	1921, July 11	US-League, general	Lowell correspondence
Sir Eric Drummond	1921, Nov. 21	Lansing's concert of Pacific powers & attitudes to US	Drummond correspondence
Sir Eric Drummond	1921, Dec. 6	Harding's Assoc. of Nations	Drummond correspondence
Sir Eric Drummond	1921, Dec. 18	Conversation w. Balfour Kernebeek & Borden re. L.	Drummond correspondence
G.W. Wickersham	1922, May 9	Two forces in Europe	Wickersham Article
Raymond B. Fosdick	1922, May 10	A "now era"	Fosdick correspondence
Raymond B. Fosdick	1922, July 14	Disarmament Conference	Fosdick correspondence
Raymond B. Fosdick	1922, May 10	Various topics	Fosdick correspondence
Sir Eric Drummond	1922, Oct. 12	Report from US re State Departments reaction to League measures	Drummond correspondence
Earl of Balfour	1921-1922	US entry to League	Balfour correspondence
Memo	1923, June 21	Grew message--US on League Financial Comm.	Greek Dispute & Lo Corfu Affair
Raymond B. Fosdick	1923, Oct. 22	Corfu	Corfu Affair
Senator letter	1924, Jan. 9	League success with Corfu	Council: 27th
James G. McDonald	1924, Jan. 11	Permanent Court	Perm. Ct. Proposals
Raymond B. Fosdick	24[?], Feb. 16	Permanent Court	Fosdick correspondence
Norman H. Davis	1924, Mar. 20	Platform suggestions	Democratic
Memo	undated	Bok Competition	US Entry: Bok Correspondence
Theodore Burton	1924, May 29	US League, the election	Republican Convention
Memo	circa 1924, June	US League, the election	Republican Convention
James T. Shotwell	1924, June 17	Disarmament	Temporary Mixed Commission
Sir Eric Drummond	1924, July 11	International Law	Codification of International Law
Raymond B. Fosdick	1924, Oct. 7	Education of peace	International Research
Lord Robert Cecil	1924, Dec. 4	Suggestions	Wilson Award to Cecil
John Clark	1922-1924	Three letters	container # 14
R. Reppel	1925, Mar. 7	Miss Wilson & L.	Carnegie Endowment & Library League Library
Sir Eric Drummond	1925, Apr. 9	Carnegie gift to library	Carnegie Endowment & League Library
Sir Eric Drummond	1925, May 13	Correction on Opium Conf	Opium Conf. 1924-1925
Bishop Chas. Bront	1925, Nov. 21	US-League	Bront correspondence
Raymond B. Fosdick	1926, Feb. 16	Optimism re. Court	Perm Ct. & US
Phillip	1926, Aug. 17	US-Court, general	Perm Ct. & US
Sweetser from Gilchrist	1926, Mar. 17	Brazil & German Entry	German Application

Recipient	Date	Subject	File
Huntington Gilchrist	1926, Mar. 21	Brazil & German Entry	German Application
Raymond B. Fosdick	1926, July 4	Gushy friends of League are League's enemies	Fosdick correspondence
Arthur Bullard	1926, Oct. 23	US-League, general	Bullard correspondence
Harold B. Butler	1926	International Labor	Butler correspondence
G. Fatio	1929, Jan. 24	Widemann School	International Schools
Huntington Gilchrist	1929, Nov. 8	Purpose of the fund	Intn'l. Cooperation Fund
Raymond B. Fosdick	1930, Feb. 10	"Geneva plan"	Intn'l Cooperation Fund
Raymond B. Fosdick	1930, Sept. 5	Summary	Intn'l Cooperation Fund
Sweetser from Rajehmann	1933, June 6	Intellectual cooperation: Chinese library from Li	Rigot (Container 23)
Cordell Hull	1933, Nov. 23	Disappointment, US-League relations	US Commissioner to League?
Sir Eric Drummond	1934, Jan. 13	Optimism re. League & general summary	Drummond correspondence
Sweetser from R. Cecil	1934, Jan. 23	Importance of intn'l federation of League of Rigot	Rigot property (Container 23)
Sweetser from R. Cecil	1934, Mar. 22	Nation	Societies
Raymond B. Fosdick	1934, Apr. 11	Sweetser's plan	Fosdick correspondence
Union de Banques Suisses	1934, Feb. 20	"La Genevoiso & depression dollars"	Intn'l schools
W.A. Georg	1934, Oct. 31	"La Genevoiso & depression dollars"	Intn'l schools
Raymond B. Fosdick	1934, June 7	Summary of Rigot investment	"Varembro: Adm." in Rigot, (Container 22)
Joseph A. Avenol	1934, July 12	US Material wealth & apiritual insecurity	Avenol correspondence
Cordell Hull	1934, July 11	America's new situation in Europe	Hull correspondence
Joseph A. Avenol	1935, Apr. 7	Tensions & suggested remedies	Avenol correspondence
Raymond B. Fosdick	1935, June 28	John D. Rockefeller III and Rigot, & summaries	"Final disposition" (Container 23)
William B. Stone	1936, Feb. 14	Ethiopian crisis	Ethiopian crisis (Container 24)
J.D. Rockefeller III	1937, May 4	Story of the Tennis Club	
F.D. Roosevelt	1938, Apr. 8	Refugee proposal (an interview)	Roosevelt correspondence
Ruth Sweetser	1939, Sept. 1	Outbreak of WW II Ruth	Sweetser correspondence
Curtice Hitchcock	1939	Writing a book	Hitchcock correspondence
Leo Rowe	1939, Nov. 3	Pan America & League Cooperation	Pan America and the League 1929
Raymond B. Fosdick	1939, Nov. 6	Outlook in Nov. 1939	Fosdick correspondence
Alan Gregg	1939, Dec. 4	The pheney war	"G" correspondence
Henry Grady	1939, Dec. 18	Bruce Report	Bruce Report
Felix Morley	1940, Jan. 10	Present crisis, sum-up of meaning of WW I, League, and peace	Morely correspondence
Joseph A. Avenol	1940, Jan.	This war proves necessity of League	Avenol correspondence
John B. Whitton	1940, Feb. 1	Effects of war on the secretariat	Geneva Research Center, 1939-1940
Sean Lester	1940, Mar. 10	Trip to England	Woolley letter
Memo	circa 1940, June	Maurett & Ecoliet	International Schools
A.S. Watt	1941, Feb. 18	Present status of League activities	Watt correspondence

Recipient	Date	Subject	File
Alex Loveday	1941, Mar. 19	Lester's inattention to small matters	Loveday correspondence
William Rappard	1942, Feb. 13	Geneva Research Center	(Container 21)
George Soule	1942, Mar. 20	"America and WW I" article	Soule correspondence
F.D. Roosevelt	1942, May 29	Four to police the world (an interview)	Roosevelt correspondence
Sean Lester	1942, June 17	Sweetser's official end of League service	Lester correspondence
Sweetser from Fosdick	1942, Oct. 16	End of Rigot matter	"1942" (Container 24)
Quincy Wright	1943, Nov. 1	Legal foundations of Postwar intn'l order	Wright correspondence

These letters plus those in Container 49 about league matters are some of the author's more substantive letters about the league.