

Breckinridge Long 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.

2010

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

Finding aid encoded by Library of
Congress Manuscript Division, 2010

Finding aid URL: <http://hdl.loc.gov/loc.mss/eadmss.ms010322>

Collection Summary

Title: Breckinridge Long Papers

Span Dates: 1486-1948

Bulk Dates: (bulk 1910-1948)

ID No.: MSS30502

Creator: Long, Breckinridge, 1881-1958

Extent: 77,300 items; 251 containers plus 7 oversize and 1 classified; 104 linear feet

Language: Collection material in English

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

Abstract: Lawyer, diplomat, and author. Correspondence, diaries, writings, reports, memoranda, notes, newspaper clippings, memorabilia, photographs, and other material relating primarily to Long's diplomatic career.

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

Baker, Newton Diehl, 1871-1937--Correspondence.

Baker, Ray Stannard, 1870-1946--Correspondence.

Baruch, Bernard M. (Bernard Mannes), 1870-1965--Correspondence.

Blair family.

Breckinridge family.

Breckinridge, Desha, 1867-1935--Correspondence.

Caffery, Jefferson, 1886--Correspondence.

Carr, Wilbur J. (Wilbur John), 1870-1942--Correspondence.

Colby, Bainbridge, 1869-1950--Correspondence.

Cummings, Homer S. (Homer Stillé), 1870-1956--Correspondence.

Daniels, Josephus, 1862-1948--Correspondence.

Davis, J. Lionberger (John Lionberger), b. 1878--Correspondence.

Farley, James A. (James Aloysius), 1888-1976--Correspondence.

Glass, Carter, 1858-1946--Correspondence.

Hawes, Harry Bartow, 1869-1947--Correspondence.

Hollister, W. R.--Correspondence.

House, Edward Mandell, 1858-1938--Correspondence.

Jefferson, Thomas, 1743-1826

Jones, Andrieus Aristieus, 1862-1927--Correspondence.

Kinney, Michael, b. ca. 1875--Correspondence.

Lansing, Robert, 1864-1928--Correspondence.

Long family.

Long, Breckinridge, 1881-1958.

Long, Breckinridge, 1881-1958. Genesis of the Constitution of the United States of America. 1926.

Marsh, Wilbur W.--Correspondence.

McAdoo, W. G. (William Gibbs), 1863-1941--Correspondence.

McCormick, Vance Criswell, 1872-1946--Correspondence.

Messersmith, George S. (George Strausser), 1883-1960--Correspondence.

Milton, George Fort, 1894-1955--Correspondence.

Morgenthau, Henry, 1891-1967--Correspondence.

Palmer, A. Mitchell (Alexander Mitchell), 1872-1936--Correspondence.

Phillips, William, 1878-1968--Correspondence.

Pittman, Key, 1872-1940--Correspondence.

Polk, Frank L. (Frank Lyon), 1871-1943--Correspondence.
Preston family.
Roosevelt, Franklin D. (Franklin Delano), 1882-1945--Correspondence.
Roosevelt, Franklin D. (Franklin Delano), 1882-1945.
Roper, Daniel C. (Daniel Calhoun), 1867-1943--Correspondence.
Spencer, Selden P. (Selden Palmer), 1862-1925--Correspondence.
Stanley, William--Correspondence.
Swope, Herbert Bayard, 1882-1958--Correspondence.
Thompson, Frank Abner, 1880-1958--Correspondence.
Thompson, Guy Atwood, 1875-1958--Correspondence.
Tumulty, Joseph P. (Joseph Patrick), 1879-1954--Correspondence.
Wilson, Woodrow, 1856-1924--Correspondence.
Wilson, Woodrow, 1856-1924.

Organizations

Democratic Party (U.S.)
Missouri Code Commission.
National Jefferson Centennial Committee.
Princeton University.
United States. Dept. of State.

Subjects

Autographs--Collections.
Diplomatic and consular service, American--Argentina.
Diplomatic and consular service, American--Brazil.
Diplomatic and consular service, American--Italy.
Diplomatic and consular service, American--Uruguay.
Procedure (Law)--Missouri.
Universities and colleges--New Jersey--Princeton.

Places

Argentina--Foreign relations--United States.
Brazil--Foreign relations--United States.
Italy--Foreign relations--United States.
United States--Foreign relations--20th century.
United States--Foreign relations--Argentina.
United States--Foreign relations--Brazil.
United States--Foreign relations--Italy.
United States--Foreign relations--Uruguay.
United States--Politics and government--20th century.
Uruguay--Foreign relations--United States.

Occupations

Authors.
Diplomats.
Lawyers.

Administrative Information

Provenance

The papers of Breckinridge Long, lawyer, diplomat, and author, were given to the Library of Congress by Long in 1930, 1932, and 1952. Additional items were given by Mrs. Arnold Willcox in 1962.

Processing History

The papers of Breckinridge Long were arranged and described in 1960 and revised in 2005. The finding aid was revised again in 2010.

Additional Guides

An index to the autograph collection in Container 224 of the Long Papers is available in the Manuscript Division Reading Room.

Copyright Status

Copyright in the unpublished writings of Breckinridge Long in these papers and in other collections of papers in the custody of the Library of Congress has been dedicated to the public.

Access and Restrictions

The Breckinridge Long Papers 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.

Security Classified Documents

Government regulations control the use of security classified items in this collection. Manuscript Division staff can furnish information concerning access to and use of classified material.

Preferred Citation

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

Biographical Note

<i>Date</i>	<i>Event</i>
1881, May 16	Born, St. Louis, Mo.
1904	A.B., Princeton University, Princeton, N.J.
1905-1906	Student, Washington University Law School, St. Louis
1906	Admitted to Missouri bar
1907	Began practice in St. Louis, Missouri
1906-1944	Active in state, local, and National Democratic Party politics
1909	M.A., Princeton University, Princeton, N.J.
1912	Married Christine Alexander Graham
1914	Secretary, Missouri Code Commission
1916	Active in organizing the "St. Louis Democrats for Woodrow Wilson"
1917-1920	Third assistant secretary of state

1920	Defeated as Democratic Party nominee for United States Senate from Missouri
1925-1929	Chairman, National Jefferson Centennial Committee of the Thomas Jefferson Memorial Foundation
1928	Delegate, Democratic National Convention; member, Committee on Platform and Resolutions
1928-1933	Practicing international lawyer, special assistant to attorney general
1933-1936	Ambassador to Italy
1937-1941	Trustee, Princeton University, Princeton, N.J.
1938	Ambassador, Special Mission to Brazil, Argentina and Uruguay
1939	Member, Commission under Treaty with Italy, for Advancement of Peace
1939-1940	Special assistant secretary of state in charge of problems arising from the war
1940-1944	Assistant secretary of state
1941-1943	Member, Thomas Jefferson Bicentennial Commission
1941-1944	Member, War Communications Board
1944	Member, delegation to Dumbarton Oaks Conference
1946-1947	Member, United States Government Princeton Bi-Centennial Conference
1958, Sept. 26	Died, Montpelier Manor, Laurel, Md.

Scope and Content Note

The papers of Breckinridge Long (1881-1958) consist of diaries, family papers, correspondence, reports and memoranda, speeches, articles, drafts of the *Genesis of the Constitution of the United States of America*, memorabilia., and an autograph collection. The papers extend from 1486 to 1948, with the bulk of the material primarily correspondence and [State Department](#) subject files and printed matter falling within the period 1910-1948. The collection is organized in eleven series: [Diaries](#); [Early Family Correspondence and Related Material](#); [General Correspondence](#); [Subject File](#); [State Department File](#); [Article, Book, and Speech File](#); [Miscellany](#), [Autograph Collection](#); [Formerly Classified](#); [Classified](#); and [Oversize](#).

Prominent in the collection are papers relating to Long's service as third assistant secretary of state under Woodrow Wilson (1917-1920); ambassador to Italy (1933-1936); ambassador on special mission to Brazil, Argentina, and Uruguay (1938); and assistant secretary of state under Franklin D. Roosevelt (1940-1944). Also well documented are Long's work as secretary for the Missouri Code Commission (1914), chairman of the Jefferson Centennial Commission (1925-1929), and various activities on behalf of the Democratic Party and Princeton University.

Other files of significance include Long's [diaries](#); [family papers](#) relating to forebears in the Blair, Breckinridge, Long, and Preston families; material from political campaigns; and manuscripts of [articles, books, and speeches](#).

Prominent correspondents include Newton Diehl Baker, Ray Stannard Baker, Bernard M. Baruch, Desha Breckinridge, Jefferson Caffery, Wilbur J. Carr, Bainbridge Colby, Homer S. Cummings, Josephus Daniels, J. Lionberger Davis, James A. Farley, Carter Glass, Harry Bartow Hawes, W. R. Hollister, Edward Mandell House, Andrieus Aristieus Jones, Michael Kinney, Robert Lansing, W. G. McAdoo, Vance Criswell McCormick, Wilbur W. Marsh, George S. Messersmith, George Fort Milton, Henry Morgenthau (1891-1967), A. Mitchell Palmer, William Phillips, Key Pittman, Frank L. Polk, Franklin D. Roosevelt, Daniel C. Roper, Selden P. Spencer, William Stanley, Herbert Bayard Swope, Frank Abner Thompson, Guy Atwood Thompson, Joseph P. Tumulty, and Woodrow Wilson.

Arrangement of the Papers

The collection is arranged in eleven series:

- [Diaries, 1916-1946](#)
- [Early Family Correspondence and Related Material, circa 1740-1948](#)
- [General Correspondence, 1903-1947](#)
- [Subject File, 1904-1947](#)
- [State Department File, 1917-1944](#)
- [Article, Book, and Speech File, 1908-1946](#)
- [Miscellany, 1881-1946](#)
- [Autograph Collection, 1486-1923](#)
- [Formerly Classified, 1940-1944](#)
- [Classified, 1940-1942](#)
- [Oversize, 1916-1944](#)

Description of Series

<i>Container</i>	<i>Series</i>
BOX 1-6	<u>Diaries, 1916-1946</u> Diaries, personal and desk, bound and unbound, handwritten and typewritten. Chronologically arranged.
BOX 7-15	<u>Early Family Correspondence and Related Material, circa 1740-1948</u> Correspondence, printed matter, clippings, memorabilia and photographs relating to the Blair-Breckinridge-Long-Preston families. Separated into two groups, Blair Family and Breckinridge-Long Family, with material arranged alphabetically by name of person or type of file and therein chronologically.
BOX 16-159	<u>General Correspondence, 1903-1947</u> Letters sent and received, chronologically. Arranged by year and alphabetically therein.
BOX 160-178	<u>Subject File, 1904-1947</u> Correspondence, reports, memoranda, and printed matter. Alphabetically arranged by subject.
BOX 179-212	<u>State Department File, 1917-1944</u> Correspondence, memoranda, reports, and printed matter. Arranged in two chronological groups, 1917-1920 and 1939-1944, and therein by alphabetically by subject, topic, or organization.
BOX 213-219	<u>Article, Book, and Speech File, 1908-1946</u> Handwritten, typewritten, and printed copies and drafts of articles and speeches as well as the manuscript, typescript, and galley proofs of <i>Genesis of the Constitution of the United States of America</i> . Arranged by type of material and chronologically therein.
BOX 220-223	<u>Miscellany, 1881-1946</u> Autograph collection, biographical material, congressional material, newspaper clippings, scrapbooks, memorabilia, and other material. Arranged by type of material.
BOX 224	<u>Autograph Collection, 1486-1923</u> Holograph letters, legal and financial documents, printed matter, and illustrated items, including typed copies and facsimiles. Arranged alphabetically by name of person.
BOX 225-251	<u>Formerly Classified, 1940-1944</u> Government security classified items from the World War II period that have been declassified, including correspondence, memoranda, reports, minutes, press releases, planning books, and other material. Arranged according to committee, conference, or organization and therein by type of material.

BOX CL 1

Classified, 1940-1942

Correspondence and reports.

Arranged and described according to the series, containers, and folders from which the items were removed.

BOX OV 1-OV 7

Oversize, 1916-1944

Memorabilia, photographs, and scrapbooks.

Arranged and described according to the series, containers, and folders from which the items were removed.

Container List

<i>Container</i>	<i>Contents</i>
BOX 1-6	Diaries, 1916-1946 Diaries, personal and desk, bound and unbound, handwritten and typewritten. Chronologically arranged.
BOX 1	1916-1918
BOX 2	1919-1921
BOX 3	1922-1925
BOX 4	1926-1929, 1935-1936
BOX 5	1936-1946
BOX 6	1940-1944 (desk type)
BOX 7-15	Early Family Correspondence and Related Material, circa 1740-1948 Correspondence, printed matter, clippings, memorabilia and photographs relating to the Blair-Breckinridge-Long-Preston families. Separated into two groups, Blair Family and Breckinridge-Long Family, with material arranged alphabetically by name of person or type of file and therein chronologically.
BOX 7	Blair family
BOX 8	Blair family
BOX 9	Blair and Blair-Graham families
BOX 10	Blair and Breckinridge; Hubbard and Breckinridge
BOX 11-12	Breckinridge-Long family
BOX 13	Margaret Chatfield estate Genealogy, circa 1740-1940 Memorabilia, undated Miscellany, circa 1850-1940
BOX 14	Newspaper clippings, 1989-1948 Photographs and prints, circa 1740-1930 Princeton University, Princeton, N.Y., 1879-1886
BOX 15	Printed matter, circa 1800-1947
BOX 16-159	General Correspondence, 1903-1947 Letters sent and received, chronologically. Arranged by year and alphabetically therein.
BOX 16	1903-1911
BOX 17	1911-1913
BOX 18	1913-1914
BOX 19	1914
BOX 20	1915
BOX 21	1915-1916

General Correspondence, 1903-1947

Container *Contents*

BOX 22	1916
BOX 23	1916
BOX 24	1916-1917
BOX 25	1917
	A-C
BOX 26	C-E
BOX 27	F-K
BOX 28	L-O
BOX 29	P-S
BOX 30	T-Z
BOX 31	1918
	A-B
BOX 32	B-C
BOX 33	C-E
BOX 34	F-H
BOX 35	H-J
BOX 36	J-M
BOX 37	M-P
BOX 38	P-S
BOX 39	S-T
BOX 40	T-W
BOX 41	W-Z
BOX 42	1919
	A-B
BOX 43	B
BOX 44	C
BOX 45	C
BOX 46	D
BOX 47	E
BOX 48	F
BOX 49	G
BOX 50	H
BOX 51	H-I
BOX 52	J
BOX 53	K
BOX 54	L
BOX 55	M
BOX 56	Mc
BOX 57	N
BOX 58	O-Q
BOX 59	R
BOX 60	S
BOX 61	T
BOX 62	U-Z
BOX 63	1920
	"A-C"

General Correspondence, 1903-1947

Container *Contents*

BOX 64	"C-F"
BOX 65	"F-H"
BOX 66	"H-K" "
BOX 67	"L-M"
BOX 68	"M-R"
BOX 69	"R-T"
BOX 70	"T-Z"
BOX 71	1921-1923
	"A-B"
BOX 72	"C"
BOX 73	"D-G"
BOX 74	"H-L"
BOX 75	"M-P"
BOX 76	"R-S"
BOX 77	"T-Z"
BOX 78	1924
	"A-G"
BOX 79	"H-W"
BOX 80	1925
	"A-G"
BOX 81	"H-W"
BOX 82	1926
	"A-E"
BOX 83	"F-J"
BOX 84	"K-W"
BOX 85	1927
	"A-G"
BOX 86	"H-R"
BOX 87	"S-Y"
BOX 88	1928
	"A-G"
BOX 89	"H-R"
BOX 90	"S-Y"
BOX 91	1929
	"A-I"
BOX 92	"I-W"
BOX 93	1930
	"A-L"
BOX 94	"L-Z"
BOX 95	1931
	"A-L"
BOX 96	"M-Y"
BOX 97	1932
	"A-D"
BOX 98	"D-M"
BOX 99	"M-Z"

General Correspondence, 1903-1947

Container *Contents*

BOX 100	1933
	"A-B"
BOX 101	"C"
BOX 102	"C-E"
BOX 103	"F-I"
BOX 104	"J-M"
BOX 105	"N-R"
BOX 106	"S-T"
BOX 107	"V-Z"
BOX 108	1934
	"A-F"
BOX 109	"F-L"
BOX 110	"M-R"
BOX 111	"R-W"
BOX 112	1935
	"A-G"
BOX 113	"G-M"
BOX 114	"N-Z"
BOX 115	1936
	"A-G"
BOX 116	"G-M"
BOX 117	"M-T"
BOX 118	"T-Z"
BOX 119	1937
	"A-D"
BOX 120	"D-M"
BOX 121	"P-S"
BOX 122	"T-W"
BOX 123	1938
	"A-C"
BOX 124	"D-M"
BOX 125	"M-S"
BOX 126	"T-Y"
BOX 127	1939
	"A-H"
BOX 128	"H-S"
BOX 129	"S-Y"
BOX 130	1940
	"A-C"
BOX 131	"D-H"
BOX 132	"I-M"
BOX 133	"M-Q"
BOX 134	"R-S"
BOX 135	"T-Z"
BOX 136	1941
	"A-C"

General Correspondence, 1903-1947

<i>Container</i>	<i>Contents</i>
BOX 137	"D-H"
BOX 138	"I-N"
BOX 139	"O-S"
BOX 140	"T-Z"
BOX 141	1942 "A-C"
BOX 142	"D-I"
BOX 143	"J-P"
BOX 144	"Q-Z"
BOX 145	1943 "A-D"
BOX 146	"E-K"
BOX 147	"L-R"
BOX 148	"R-Z"
BOX 149	1944 "A-C"
BOX 150	"D-H"
BOX 151	"I-L"
BOX 152	"M-Q"
BOX 153	"R-S"
BOX 154	"T-Y"
BOX 155	1945 "A-K"
BOX 156	"L-Z"
BOX 157	1946 "A-H"
BOX 158	"I-O"
BOX 159	"P-Z"
	1947 Undated
BOX 160-178	Subject File, 1904-1947 Correspondence, reports, memoranda, and printed matter. Alphabetically arranged by subject.
BOX 160	Alien Enemy Voting Bill, 1918-1919 American Commission, Berlin, 1920 American Communications Association, 1937-1943 Article by A. H. Putner, "Slavs of Austria-Hungary," 1918 Bar associations Missouri, 1914 St. Louis, Mo., 1913-1915 Bonsal peace diary, 1919
BOX 161	China consortium, 1920-1921 China trade treaty, 1922 Conference on Limitations of Armament, 1921-1922 Disarmament Conference, 1933

Subject File, 1904-1947

Container

Contents

	East Side Water Co., 1914-1915
	Eleventh Constitutional Amendment, Missouri, 1910
	Four power treaty, 1922
	Miscellaneous reports, essays, and memoranda, Europe, 1918
	German peace treaty, 1919
	Germany, 1933
	Hoover, Herbert, 1928
BOX 162	Insurance, circa 1915
	International Labor Conference, 1919
	Investments
	1913-1940
BOX 163	1912-1940
	Italy (memoranda), 1933
	Korean manifesto, 19?
	League of Nations, 1919-1920
BOX 164	Thomas Jefferson Memorial Foundation, 1925-1946
BOX 165-168	Missouri Code Commission, 1914
BOX 169	Political campaigns
	1908-1916
BOX 170	1916
BOX 171	1920-1924
BOX 172	1924, primarily correspondence and related material concerning "McAdoo for President"
BOX 173	1924-1928
BOX 174	1932-1936, 1944
BOX 175	Princeton University Bi-Centennial, Princeton, N.Y., 1946-1947
BOX 176	Princeton University School of International Law, Princeton, N.Y., 1937-1939
BOX 177	Franklin D. Roosevelt Library, Hyde Park, N.Y., 1939
	Religious prejudice, Theodore Roosevelt on, 1904
	Russian Constituent Assembly, 1921
	Short ballot, 1911-1915
	South American goodwill tour, 1938
	St. Louis Art League, St. Louis, Mo., 1916
	Treaty (Geneva?), 1922
	United States society, 1932
	Wilson, Woodrow, 1924-1945
BOX 178	Wilson Club, 1915-1916
	World War I
	General, 1914-1918
	Prisoners of war, 1915-1916
	Naval warfare, 1916-1918
	United States Navy, 1917-1918
BOX 179-212	State Department File, 1917-1944
	Correspondence, memoranda, reports, and printed matter.

State Department File, 1917-1944

Container

Contents

Arranged in two chronological groups, 1917-1920 and 1939-1944, and therein by alphabetically by subject, topic, or organization.

BOX 179	1917-1920 Belgium, 1919 China, 1917-1919 China memorandum, "Chinese Railways and Peace Settlement, 1918
BOX 180	Chinese loan, 1917-1921 Commission to and from United States to other powers, 1917-1919
BOX 181	Community Organization Bureau, 1919 Countries (miscellaneous), 1917-1919 Europe 1917-1920
BOX 182	1917-1920 Far East, 1918 Foreign intelligence, 1917 German intrigue in Far East, 1918
BOX 183	Japan, 1917-1920
BOX 184	Lansing-Ishii agreement, 1918 Latin America, 1917-1919 League of Nations, 1920 Miscellany 1915-1918 1919-1920
BOX 185	Notes on sovereignty of islands in the Pacific, 1918
BOX 186	Peace Conference, 1918-1919 Secret documents published by Bolshoviki, 1918 Siberia (excerpts from Long's diary), 1918 Siberia 1918-1920
BOX 187	1918-1920 Siberian expedition, 1918 United States, 1917
BOX 188	1939-1944 Administrative assistant Merkling, 1a44 Ribble, 1944 Savage, 1941-1943 Administrative management, 1944 Administrative office, 1940-1941 Adviser on International Economic Affairs (Collard), 1943 Air raid precautions, 1941 American republics affairs, 1942-1944 Applications and recommendations, 1944 Appropriations, 1941 Appropriation bill, 1941 Argentina, 1944

State Department File, 1917-1944

Container

Contents

BOX 189	Assistant secretary Acheson, Dean, 1941-1943 Berle, Adolph Augustus, 1940-1943 Grady, Henry, 1940 Long, 1942-1943 Shaw, G. Howland, 1941-1944 Aviation section, 1941-1942 Bolivia, 1944 Bock reviews, 1944 Budget and fiscal affairs, 1944 Canada, 1944 Chief clerk and administrative assistant, 1943 Chief special agent, 1940-1944 Chinese immigration legislation, 1943 Circular instruction, 1942-1943 Commercial policy, 1942-1944 Communications 1941-1943
BOX 190	1943-1944 Communications with Axis through South American capitals, 1941-1942 Conference, Rio de Janeiro, Brazil, 1942 Congress, 1942-1944 Constitutional law of the Greater Reich, 1941 Consular staffs (American in Germany and Italy), 1941 Continental shelf resources, 1944, 1950 Cultural relations and cooperation, 1940-1944 Current information, 1941-1943 Declaration of war, 1942
BOX 191	Departmental personnel, 1940-1944 Dewey, Thomas E., and John Foster Dulles, 1944 Direct communication with points in the British Empire, 1942 Division of accounts, 1940-1943 Division of American Republics, 1940-1942 Division of Commercial Affairs, 1940-1943 Division of Communication and Records, 1940-1944 Division of Controls, 1940-1944 Division of Coordination and Review, 1940-1943
BOX 192	Division of European Affairs, 1940-1944 Division of International Aid, 1944 Division of Personnel, 1944 Division of Protocol, 1940-1944 Enemy aliens interned by British in Canada, 1940-1942 Economic affairs, 1941-1944 Economic Defense Board, 1941-1942 Exchange, 1944
BOX 193	Exports and requirements, 1943

State Department File, 1917-1944

Container

Contents

	Far East Weekly report, 1943
	Far Eastern affairs, 1943-1944
	Far Eastern Division, 1940-1942
	Finland, 1941-1942
BOX 194	Foreign activity correlation, 1941-1944
	Foreign affairs, 1944
	Foreign Buildings Office, 1940-1944
	Foreign Funds Control, 1941-1943
	Foreign organization of National Socialist German Workers Party, 1942
	Foreign policy, 1942-1943
	Foreign, policy (Walter Lippmann), 1943
	Foreign Relief and Rehabilitation, 1942-1943
	Foreign Service Administration, 1940-1943
	Foreign Service Officers Training School, 1941
BOX 195	Foreign service personnel, 1940-1944
	Foreign territories, 1942-1943
	<i>Fortune Magazine</i> , 1943
	France, 1941-1942
	General, 1942
	Geographer, 1940, 1943-1944
	German military and economic position, 1941
	Germany, 1940-1942
BOX 196	Hawaii, 1942
	Hull, Cordell, 1940
	Inter-American Shipping Committee, 1941
	International communications (shipping)
	1941-1943
BOX 197	1940-1943
	International conferences, 1940-1943
	International organization, 1944
BOX 198	International security, 1942
	Italy, 1940-1941
	Labor Relations Division, 1944
	Legal adviser, 1940-1944
	Legislation, 1942-1943
	Legislation and legislative procedure, 1941-1942
	Legislative matters, 1940-1942
	Lend Lease, 1941-1942
	Liaison with War Department and Navy Department, 1942-1943
	Library, 1944
BOX 199	Mailing notices, 1941-1943
	Martinique, 1941
	Messersmith, George S., 1942-1943
	Motion pictures, 1940-1943
	Motion Pictures Political Planning Subcommittee, 1943
	Near Eastern affairs, 1941-1944

State Department File, 1917-1944

Container

Contents

BOX 200	Neutral Conference, 1940 Neutrality, 1941 Neutrality legislation, 1939 Newspaper clippings, 1940, 1943-1944 Office of Fiscal and Budget Affairs, 1942-1943 Organization, 1944 Palestine, 1944
BOX 201	Paris Conference, 1943 Petroleum, 1944 Petroleum adviser, 1942 Petroleum agreement, 1944 Philippine affairs, 1940-1944 Policy Committee, 1944 Political adviser, 1940-1943 Political Planning Committee, 1943 Political studies, 1943 Postwar plans, 1944 Postwar program, 1944
BOX 202	President's Committee for Report on War Relief Agencies, 1941 Presidents statement, 1941 Press releases, 1940-1944 Princeton University, Princeton, N.J., 1942 Public Administration, 1944 Public liaison, 1944 Relief, 1944 Refugees, 1940-1944
BOX 203	Refugee Conference (Bermuda), 1943 Refugee hearings (congressional), 1939-1944 Refugee International Committee, 1943 Refugee movement and nationality groups, 1943
BOX 204	Refugee relief and evacuation projects, 1944 Refugee statements and reports, 1943 Research and publications, 1940-1944 Roesler, Rudolph E. V., 1942-1944 Roosevelt, Franklin D., 1939-1944 Second War Powers Act, 1942 Secretary, 1940-1944 Senate Foreign Relations Committee, 1942 Senate War Powers Act, 1942 Shipping Division, 1944 Special assistant McDermott, 1944 Pasvolsky, Leo, 1940-1944 Special consultant, John S. Dickey, 1943-1944
BOX 205	Special Division American interests, 1942-1943

State Department File, 1917-1944

Container

Contents

	Axis nationals from South America, 1941-1942
	Great Britain, 1942
	Bulgaria-Hungary-Romanian Exchange, 1941-1942
	Negotiations for ships, 1942
	Exchange, 1942-1944
	Funds, 1941-1942
	General, 1939-1944
BOX 206	General correspondence, 1941-1942
	General relief matters, 1942-1944
	German exchange, 1941-1942
	German, French, Italian exchange, 1942-1944
	Internees
	American, 1942-1944
	Axis, 1942-1944
	Italian exchange, 1941-1942
BOX 207	Japanese-Americans abroad, 1941-1942
	Japanese exchange
	1942-1943
BOX 208	1943-1944
	Memorandum by Long, 1939
	Objections to, 1942
	Prisoners of war, 1942-1944
	Prisoners of war and civilian internees, 1940-1942
	Prisoners of war in general, 1942-1943
BOX 209	Relief, 1940-1944
BOX 210	Repatriation, 1940-1942
	Representation of French interests, 1942-1943
	Swiss, 1942
	Special Research Division, 1942-1943 <i>See also Classified</i>
	Special War Problems Division, 1944
	Telecommunications, 1940-1944
	Trade agreements, 1940-1942
BOX 211	Treaty Division, 1940-1942
	Transportation priorities, 1943
	Under Secretary Liaison Office, 1941-1942
	Under secretary
	Welles, Sumner, 1940-1943
	Stettinius, Edward R., 1943-1944
	United Nations Relief and Rehabilitation Administration, 1943-1944
	Vatican, 1942-1943
	Visa Board of Appeals, 1943
	Visa Division
	General
	1940-1941
BOX 212	1942-1944
	Individual cases, 1940-1944

State Department File, 1917-1944

Container

Contents

- Regulations and appeals, 1941-1944
War criminals, 1941-1942
Wartime economic affairs, 1944
World trade intelligence, 1942
SS Zam Zam, 1941
- BOX 213-219 Article, Book, and Speech File, 1908-1946
Handwritten, typewritten, and printed copies and drafts of articles and speeches as well as the manuscript, typescript, and galley proofs of *Genesis of the Constitution of the United States of America*.
Arranged by type of material and chronologically therein.
- BOX 213 Articles
"And War Came," 1946
"Around the World," 1908
"British War Mission," 1917
"Campaign of 1920," 1920
"The Fight for the League of Nations," circa 1920
"India: Impossibility of Revolt from England," 1908
"Lansing Incident," circa 1920
"Pacific Islands," 1946
"Peace Powers under the Constitution," 1944
"State Department: A Review," 1919
"The War," 1917
- BOX 214 "Wet or Dry," 1930
Books
Democratic Year Book, typescript, 1940
Genesis of the Constitution of the United States of America
Typescript
BOX 215 Typescript and first proof
BOX 216 Final proof
Book reviews
- BOX 217 Speeches
By Long
1909-1937
- BOX 218 1937-1941
- BOX 219 1941-1945
By Hull, Cordell, 1940-1944
- BOX 220-223 Miscellany, 1881-1946
Autograph collection, biographical material, congressional material, newspaper clippings, scrapbooks, memorabilia, and other material.
Arranged by type of material.
- BOX 220 Assistant to assistant secretary of state, job description, circa 1920
Autograph collection
Biographical file, 1881-1944
Blair House, Washington, D.C.

Miscellany, 1881-1946

Container

Contents

BOX 221	Congress, undated General, circa 1905-1945 Jackson Day Dinner, 1938-1939 Memorabilia, undated <i>See also Oversize</i>
BOX 222	Memoranda, England and Finland, 1917-1918 Montpelier, Vt., 1930-1931, 1946 Newspaper clippings Alien property, 1928 China, undated Churchill, Winston, 1943 Germany, 1920 Hays, Will, H., 1941 Hennings, Tom, 1942 Hull, Cordell, 1943 Jackson, Andrew, 1925 Japan, 1917, 1922 Lansing, Robert, 1919 Marshall, Thomas R., 1925 Miscellany, circa 1915-1945 Reed, James A., 1917 Roosevelt, Franklin D., 1937 Russia, 1920 Volstead Act, 1920 World Court, 1920-1923 Photographs 1920-1944
BOX 223	1932-1944 <i>See Oversize</i> 1916-1918 <i>See Oversize</i> 1920 1922 <i>See Oversize</i> 1922 <i>See Oversize</i> 1933-1938 <i>See Oversize</i> 1938-1940 <i>See Oversize</i>
BOX 224	Autograph Collection, 1486-1923 Holograph letters, legal and financial documents, printed matter, and illustrated items, including typed copies and facsimiles. Arranged alphabetically by name of person.
BOX 224	A-Z, 1486-1923, undated (19 folders)
BOX 225-251	Formerly Classified, 1940-1944 Government security classified items from the World War II period that have been declassified, including correspondence, memoranda, reports, minutes, press releases, planning books, and other material. Arranged according to committee, conference, or organization and therein by type of material.

Formerly Classified, 1940-1944

Container

Contents

BOX 225	Defense Communications Board Minutes, 23 Dec. 1940-18 June 1942 Agenda, 27 Feb. 1941-18 June 1942 Miscellaneous, 1940-1942
BOX 226	Handbook on broadcasting, 4 June 1941
BOX 227	Committee meetings and memoranda 1940, Oct.-Dec. 1941 Jan.-Apr. May-July
BOX 228	Aug.-Nov.
BOX 229	Dec.
BOX 230	1942 Jan.-Feb
BOX 231	Mar. (2 folders)
BOX 232	May-June
BOX 233	Federal Communications Commission, 17 Aug. 1942-28 Sept. 1943 Board of War Communications Miscellaneous, 1942-1943 Agenda, 25 June 1942-13 Jan. 1944 Minutes, 18 June 1942-13 Jan. 1944
BOX 234	Committee meetings and memoranda 1942 June-Aug.
BOX 235	Sept.-Nov.
BOX 236	Dec. 1943 Jan.-Feb.
BOX 237	Mar.-July
BOX 238	Aug.-Nov. 1944 Jan.
BOX 239	Dumbarton Oaks, 1944 Documents on international organization Basic questions and comparisons, Aug. 1944 Official Texts, Feb.-July
BOX 240	Original material removed from Official Textbooks and Basic Question Book I and II, Aug.
BOX 241	Washington conversations, minutes and documents, Aug.-Oct.
BOX 242	Miscellaneous International organization (2 notebooks)
BOX 243	International organization, general Press releases Proposal

Formerly Classified, 1940-1944

Container

Contents

	Peace powers under the Constitution introducing the use of force, memorandum
BOX 244	Security Book I, 1942-1943
BOX 245	Book II, 1942-1943 Political planning Book I, 1943-1944 Part I
BOX 246	Part II Book II, 1943
BOX 247	Information series 61A-63A and 65A-66A, 1939-1940 67A-68A and 70A, 1940 77A-78A, 1941 80A, 1941
BOX 248	81A, 1941 82A-85A, 1942 88A-91A, 1942 92A-94A, 1942
BOX 249	95A-97A, 1942-1943 98A-100A, 1943 101A, Sections I-III & V-103A, 1943 104A-105A, 1943
BOX 250	106A; 108A-109A; 111A-115A, 1943 116A-130A, 1944 131A-145A; 148A-149A, 1943-1944
BOX 251	Miscellaneous Advisory Committee on Problems in Foreign Policy, 1942 <i>See also</i> <i>Classified</i> Bonsal, Stephen, translations, complete set, 1941 Miscellaneous, 1940-1943 (4 folders) International organization, notebook, 1944 Working texts, Sept.
BOX CL 1	Classified, 1940-1942 Correspondence and reports. Arranged and described according to the series, containers, and folders from which the items were removed.
BOX CL 1	State Department 1939-1944 Special Research Division (Container 210) Analysis, report, "Problems of General Security," 1942 Analysis report, "Post-War Political Problems, 1942 Analysis report, "Post-War Territorial Problems, 1942 Formerly Classified

Miscellaneous

Advisory Committee on Problems in Foreign Policy (Container 251)

Memorandum, "Considerations of a Political and Economic Nature,"
1940

BOX OV 1-OV 7

Oversize, 1916-1944

Memorabilia, photographs, and scrapbooks.

Arranged and described according to the series, containers, and folders
from which the items were removed.

BOX OV 1

Miscellany

Memorabilia

Certificates, diploma, photographs, and prints (Container 221)

BOX OV 2

Photographs

1932-1944 (Container 223)

BOX OV 3

Scrapbooks (Container 223)

1916-1918

BOX OV 4

1922

BOX OV 5

1922

BOX OV 6

1933-1938

BOX OV 7

1938-1940