# **Stephen Bonsal Papers**

# A Finding Aid to the Collection in the Library of Congress

**Prepared by Lee Theisen** 


## **Manuscript Division, Library of Congress**

Washington, D.C.

### 2009

Contact information: <a href="http://hdl.loc.gov/loc.mss/mss.contact">http://hdl.loc.gov/loc.mss/mss.contact</a>

Finding aid encoded by Library of Congress Manuscript Division, 2012

Finding aid URL: <a href="http://hdl.loc.gov/loc.mss/eadmss.ms012117">http://hdl.loc.gov/loc.mss/eadmss.ms012117</a>

## **Collection Summary**

**Title:** Stephen Bonsal Papers **Span Dates:** 1890-1973 **Bulk Dates:** (bulk 1900-1947)

**ID No.:** MSS13193

Creator: Bonsal, Stephen, 1865-1951

Extent: 4,500 items; 39 containers; 16.8 linear feet

Language: Collection material in English

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

Abstract: Journalist and foreign correspondent. Correspondence, diaries, writings, and other material relating chiefly to

Bonsal's career as a journalist and as foreign correspondent for the New York Herald and New York Times.

### **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

Adams, James Truslow, 1878-1949--Correspondence.

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

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

Bismarck, Otto, Fürst von, 1815-1898.

Bonsal, Stephen, 1865-1951.

Clemenceau, Georges, 1841-1929.

Douglas, James Stuart, 1868-1949--Correspondence.

Díaz, Porfirio, 1830-1915.

Frazier, Arthur Hugh, b. 1868--Correspondence.

Gibson, Hugh, 1883-1954--Correspondence.

Harrison, Francis Burton, 1873-1957--Correspondence.

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

House, Edward Mandell, 1858-1938.

Roosevelt, Franklin D. (Franklin Delano), 1882-1945.

Van Loon, Hendrik Willem, 1882-1944--Correspondence.

Van Loon, Hendrik Willem, 1882-1944.

Wilson, Edith Bolling Galt, 1872-1961.

Wilson, Henry Lane, 1857-1932--Correspondence.

Wilson, Henry Lane, 1857-1932.

Wilson, Woodrow, 1856-1924.

#### **Organizations**

American-Mexican Joint Commission.

Paris Peace Conference (1919-1920)

United States. Legation (Japan)

#### **Subjects**

American newspapers--New York (State)--New York.

Literature.

Santiago Campaign, 1898.

Spanish-American War, 1898--Campaigns--Cuba.

Spanish-American War, 1898--Campaigns--Philippines.

Spanish-American War, 1898.

Voyages and travels.

World War, 1914-1918--Peace.

World War, 1914-1918.

#### **Places**

Japan--Foreign relations--United States.

Japan--Politics and government--1868-1912.

Japan--Social life and customs.

Japan.

Mexico--Foreign relations--United States.

Mexico--History--Revolution, 1910-1920.

United States--Foreign relations--Japan.

United States--Foreign relations--Mexico.

United States--Politics and government--1865-1933.

United States--Politics and government--1933-1953.

#### **Titles**

New York herald.

New York times.

#### **Occupations**

Foreign correspondents.

Journalists.

### Administrative Information

#### **Provenance**

The papers of Stephen Bonsal, journalist and foreign correspondent, were given to the Library of Congress by his sons, Philip W. Bonsal and Dudley B. Bonsal, in 1972-1974.

#### **Processing History**

The collection was processed in 1974. The finding aid was revised in 2012.

#### **Copyright Status**

Copyright in the unpublished writings of Stephen Bonsal in these papers and in other collections in the custody of the Library of Congress is reserved. Consult reference staff in the Manuscript Division for further information.

#### **Access and Restrictions**

The Bonsal 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.

#### **Preferred Citation**

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

## **Biographical Note**

Date Event

1865, Mar. 29 Born, Baltimore, Md.

circa 1878-1882 Student, St. Paul's School, Concord, N.H.

1882-circa 1883 Auditor at Heidelberg and Vienna universities, Heidelberg, Germany, and Vienna, Austria,

earning certificates in German and Italian literature

1885-1900	Special correspondent for <i>New York Herald</i> in Bulgarian-Serbian War (1885), Morocco (1889), Macedonian uprising (1890), Sino-Japanese War (1895), and Cuba and the Spanish-American War (1897-1900)
1893-1897	Secretary of legation and chargé d'affaires, Peking, China, Madrid, Spain, Tokyo, Japan, and Korea
1894	Published Morocco as It Is. London: W. H. Allen
1897	Published The Real Condition of Cuba To-day. New York: Harper
1899	Published The Fight for Santiago. New York: Doubleday & McClure
1900	Married Henrietta Fairfax Morris Published <i>The Golden Horseshoe</i> . New York: Macmillan
1900-1910	Traveled in China, the Philippines, Russia, Japan, the Balkans, the West Indies, South America, and Mexico
1910-1911	Correspondent for the New York Times in Mexico
1912	Published <i>The American Mediterranean</i> . New York: Moffat, Yard Published <i>Edward Fitzgerald Beale</i> . New York: G. P. Putnam's Sons
1913	Secretary to the governor-general of the Philippines
1914	Commissioner of public utilities, the Philippines
1915	Special mission in Mexico Accompanied German General Paul von Hindenberg's army on the eastern front as a reporter
1916-1917	Adviser, American-Mexican Joint Commission
1917-1918	Major on duty, Army War College, Washington, D.C., and with the American Expeditionary Force, France
1918	Representative at the Congress of Oppressed Nationalities, Paris, France
1919	Lieutenant colonel attached to American Mission to the Peace Conference, Inter-Allied Mission to Austro-Hungary and the Balkan States, and special mission to Germany and Bohemia
1920-circa 1923	Columnist, Baltimore Sun
1937	Published Heyday in a Vanished World. New York: W. W. Norton
1944	Published Unfinished Business. Garden City, N.Y.: Doubleday, Doran
1945	Pulitzer Prize for <i>Unfinished Business</i> Published <i>When the French Were Here</i> . Garden City, N.Y.: Doubleday, Doran
1946	Published Suitors and Suppliants. New York: Prentice-Hall

## **Scope and Content Note**

The papers of Stephen Bonsal (1865-1951) span the years 1890-1973, although the greater part of the material is dated 1900-1947. The papers consist of diaries, correspondence, subject files, articles and other writings, printed matter, and miscellaneous material. The bulk of the collection is in writings and articles files, which contain handwritten notes, typescripts, drafts, and clippings. Many of Bonsal's early writings were burned in a fire shortly after 1900. The collection is organized into eight series: Diaries, Special Correspondence, General Correspondence, Subject File, Writings File, Article File, Printed Material, and Miscellany.

Bonsal was best known as a foreign correspondent and author. In 1944, with the publication of the Pulitzer Prize winning *Unfinished Business*, his important role during the Paris Peace Conference in 1918-1919 became known. He had served as the confidential interpreter for President Woodrow Wilson and Colonel Edward Mandell House, sitting directly behind them and translating sentence by sentence. In addition, he kept a daily diary and at the president's request summarized the most important arguments and events. The diary and summaries became the basis for the book and its sequel, *Suitors and Suppliants*. Bonsal also took on important and highly confidential assignments for Colonel House in Europe, and at his behest secretly approached Senator Henry Cabot Lodge on a compromise over the Paris agreements.

Bonsal's <u>diaries</u> cover two major areas. There are two diaries and a notebook for the year 1895 when he was secretary of the American Legation at Tokyo. The notes refer to aspects of Japanese life including the theater, politics, pornography, the geishas, and relations with the United States. The diaries and notebooks relating to World War I and the Paris Peace Conference, 1918-1919. The entries range from brief notes to more extensive entries. As elsewhere, Bonsal's longhand notes are often difficult to read.

The papers also contain correspondence with many prominent individuals on a wide range of topics. Among the featured letter writers in the <a href="Special Correspondence">Special Correspondence</a> series are James Stuart Douglas, Arthur Hugh Frazier, Francis Burton Harrison, Edward Mandell House, Hendrik Willem Van Loon, and Henry Lane Wilson. Correspondents in the <a href="General Correspondence">General Correspondence</a> include James Truslow Adams, Newton Diehl Baker, Bernard M. Baruch, and Hugh Gibson.

The letters from House cover the years 1917-1938 and include commentary on politics, literature, the Paris Peace Conference, the international situation, and various personalities. The relationship of the two men was close. In 1931 House wrote Bonsal, "You are one of the staunchest friends I have in all the world." Unfortunately, there are only a few copies of the letters that Bonsal sent to House.

The correspondence with Van Loon and his family covers a longer period of time. The Dutch-born American journalist and historian became close to Bonsal and his family. The letters portray his view of the events and personalities of his time, including his observations on President Franklin D. Roosevelt. In addition, there are numerous examples of his envelope artistry in the collection.

There are a number of items on Mexico in the collection. The Henry Lane Wilson correspondence, 1911-1926 (with one item from 1941), relates to the American ambassador's views on Mexico and his actions in regard to the Mexican revolution in which he played a part. Other material pertaining to Mexico in the <u>Subject File</u> and <u>Article File</u> series include the American-Mexican Joint Commission, 1916, and the Mexican Revolution, 1911-1916. The latter includes copies of cables to the *New York Times* from Mexico City in April and May of 1911 covering the fall and departure of President Porfirio Díaz, as well as additional correspondence and reports to the American Red Cross on Mexico in 1915. There is also typed material on views in Washington on the Mexican situation.

While in Paris in 1919 Bonsal became a friend of Georges Clemenceau. The <u>Subject File</u> includes material on the Frenchman's visit to the United States in November and December 1922, when Bonsal acted as a counselor and guide. Later he made several visits to Clemenceau in France. The file includes correspondence, clippings, drafts of articles, and miscellany.

Bonsal's role as a war correspondent is reflected in the <u>Subject File</u> under the headings Philippines, Balangiga and the Spanish-American War. The former includes his account of the 1911 massacre of an American unit, correspondence with survivors, reports, and material relating to the attempt thirty years later to give special recognition to the survivors. The

material on the Spanish-American War relates to the Santiago campaign. It includes a typescript, field notebooks, photographic negatives, and letters from persons familiar with the events. The correspondence includes Joseph Wheeler's justification of his actions, Theodore Roosevelt's support of this position, and General Nelson A. Miles's criticisms.

The most extensive material in the Bonsal Papers is found in the <u>Writings</u> and <u>Article File</u> series. The <u>Writing File</u> consists of Bonsal's published and unpublished works, his Paris Peace Conference notes, and some unpublished short stories. Because of the often fragmentary nature of the material it is arranged on a chapter-by-chapter basis. The extensive longhand notes, particularly those relating to the Paris Peace Conference, are also fragmentary. Because of the difficulty in reading them they have been partially arranged into dated and undated categories or by subject of the notes.

The peace conference notes have also been arranged as typescript. Following the longhand notes they have been arranged chronologically. The notes and typescript that seemed clearly intended for use in *Unfinished Business* follow these. Because both *Unfinished Business* and *Suitors and Suppliants* assumed diary form in publication, the material is often identical to the peace conference typescript. There is, however, material that was not included in either book. Bonsal and others such as Arthur Hugh Frazier were often much more critical of Edith Bolling Galt Wilson and her role in Paris, for example, than they publicly acknowledged.

The <u>Article File</u> includes magazine and newspaper articles, published and unpublished, arranged chronologically. Bonsal's interview with Prince Otto Fürst von Bismarck in about 1890, although drawn from recollections after his notes were destroyed, affords an interesting view of Germany and Bismarck's personality and motivations. The articles clearly reflect Bonsal's catholic interests and extensive travels.

## **Arrangement of the Papers**

The collection is arranged in eight series:

- Diaries, 1895-1919
- Special Correspondence, 1903-1947
- General Correspondence, 1901-1948
- Subject File, 1895-1973
- Writings File, 1915-circa 1947
- Article File, circa 1890-1947
- Printed Material, 1892-1944
- Miscellany, 1911-1963

## **Description of Series**

Container Series

BOX 1-2 <u>Diaries</u>, 1895-1919

Diaries and notebooks kept by Bonsal while in Japan in 1895 and at the Paris Peace

Conference in Europe, 1918-1919.

Arranged chronologically.

BOX 2-4 Special Correspondence, 1903-1947

Correspondence with friends, including letters sent and received.

Arranged alphabetically by name of correspondent and chronologically therein.

BOX 4-5 General Correspondence, 1901-1948

Primarily letters received.

Arranged by name of correspondent and therein chronologically.

**Subject File, 1895-1973** 

Correspondence, cables, memoranda, notebooks, typescripts, printed material, reports,

newspaper clippings, and drafts.

Arranged alphabetically by subject and therein chronologically.

**BOX** 9-31 **Writings File, 1915-circa 1947** 

Handwritten and typewritten drafts, notes, research material, printed material, and correspondence relating to Bonsal's published and unpublished works, the Paris Peace

Conference, and short stories.

Arranged by title or topic and therein chronologically.

**BOX** 31-37 **Article File, circa 1890-1947** 

Handwritten and typewritten drafts, notes, newspaper and magazine clippings, and

correspondence relating to articles by Bonsal.

Arranged chronologically.

BOX 37-39 Printed Material, 1892-1944

Pamphlets, booklets, and other printed matter.

Arranged by subject.

BOX 39 Miscellany, 1911-1963

Newspaper clippings, printed matter, and miscellaneous typescript and personal papers.

Arranged by type of material.

# **Container List**

Container	Contents
вох 1-2	Diaries, 1895-1919
	Diaries and notebooks kept by Bonsal while in Japan in 1895 and at the Paris Peace Conference in Europe, 1918-1919.
	Arranged chronologically.
BOX 1	1895, Japan
	(2 folders)
	1918-1919, World War I, Paris Peace Conference, Paris, France
	Diaries
вох 2	Notebooks
вох 2-4	Special Correspondence, 1903-1947
	Correspondence with friends, including letters sent and received.
	Arranged alphabetically by name of correspondent and chronologically therein.
вох 2	Auchincloss, Gordon, 1939-1941
	Douglas, James Stuart, 1927-1946
	Frazier, Arthur Hugh, 1919-1946
	Harrison, Francis Burton, 1914-1941
	House, Edward Mandell
	1917-1922
	1923-1928
вох 3	1929-1932
	1933-1938, undated and miscellany
	Peters, Andrew J., 1924
	Seymour, Charles, 1928-1944, undated
	Van Loon, Hendrik Willem
	1903-1938
	1939-1941
BOX 4	1942-1947, undated
	Wilson, Henry Lane, 1911-1926, 1941
вох 4-5	General Correspondence, 1901-1948
	Primarily letters received.
	Arranged by name of correspondent and therein chronologically.
вох 4	"A" miscellaneous, 1913-1943 Correspondents include
	Adams, James Truslow
	Aguinaldo, Emilio
	Andrews, Matthew Page
	"B" miscellaneous, 1907-1948 Correspondents include
	Baker, Newton Diehl
	Barney, N. C.

Baruch, Bernard M.

Bayard, Thomas F.

Bell, Gertrude

Berenson, Bernhard

Black, Van-Lear

Bowen, Herbert W.

Braman, R. Dunham

Brisbane, Arthur

Brown, Philip M.

Brown, Ralph A.

Bruff, Nancy

Bryce, E. Marion

Buckler, G. G.

Buckler, W. H.

Bullen, Percy S.

"C" miscellaneous Correspondents include

Carpenter, Frank W.

Coudert, Frederic R.

"D" miscellaneous, 1912-1945 Correspondents include

Denton, Frances B.

Dewey, George

"E" miscellaneous, 1918-1919 Correspondents include

Eisenmann, Louis

Evans, Arthur

"G" miscellaneous, 1901-1944 Correspondents include

Genthe, Martha Krug

Genthe, Siegfried

Gibson, Hugh

Gill, John

Gordon, Armistead G.

Greaf, Payson

Greene, Roger S.

"H" miscellaneous, 1908-1940 Correspondents include

Haines, Paul

Heiser, Victor G.

Hitchcock, Gilbert M.

Hood, John

Hull, Cordell

"L" miscellaneous, 1912-1944Correspondents include

Lassiter, William

Leon, Maurice

Lodge, Henry Cabot

Lubostawski, W.

"M" miscellaneous, 1908-1939 Correspondents include

McCormick, Frederick

McCullagh, F.

**BOX** 5

Martin, E. S.

Millard, Thomas F.

Miller, David Hunter

Moore, John B.

Moore, Robert Walton

Mozall, S.

"P" miscellaneous, 1908-1935 Correspondents include

Palmer, Frederick

"R" miscellaneous, 1913-1944 Correspondents include

Ranshofen-Wertheimer, Egon

Rea, George Bronson

Romanos, A.

Russell, Charles Edward

"S" miscellaneous, 1905-1937 Correspondents include

Seton-Watson, R. W.

Shaw, Albert

Sheean, Vincent

Shelton, George H.

Smith, Arthur Henderson

Snowden, Yates

Speck von Sternburg, Hermann

Spender, J. A.

Steed, Wickham

"T" miscellaneous, 1919, undated Correspondents include

Trevelyan, George M.

"V" miscellaneous, 1902-1940 Correspondents include

Van Deman, Ralph H.

"W" miscellaneous, 1938-1944 Correspondents include

Webb, G. Leighton

West, Rebecca

Unidentified

#### **BOX** 5-9 **Subject File, 1895-1973**

Correspondence, cables, memoranda, notebooks, typescripts, printed material, reports, newspaper clippings, and drafts.

Arranged alphabetically by subject and therein chronologically.

BOX 5 The American Mediterranean (1912), 1912-1933

American-Mexican Joint Commission, 1916-1917

Clemenceau, Georges, 1922-1972

Correspondence

Notes

BOX 6 Drafts

Miscellany

Heyday in a Vanished World (1937), 1935-1938

Korea, 1895

Lawrence of Arabia, 1919-1947

	Mexican Revolution, 1911-1916
	Cables
	Report to the American Red Cross, 1915
вох 7	Correspondence
	Reports
	Miscellany
	Peace Conference, Paris, France, 1917-1919
	Philippines, Balangiga, 1901-1945
	(2 folders)
	Slovakia, 1948-1950, 1973
<b>BOX</b> 8	Spanish-American War (Santiago), 1898
	(5 folders)
<b>BOX</b> 9	Suitors and Suppliants (1946), 1943-1946
	Unfinished Business (1944)
	(2 folders)
	When the French Were Here (1945)
вох 9-31	Writings File, 1915-circa 1947
	Handwritten and typewritten drafts, notes, research material, printed material, and
	correspondence relating to Bonsal's published and unpublished works, the Paris Peace
	Conference, and short stories.
	Arranged by title or topic and therein chronologically.
<b>BOX</b> 9	Heyday in a Vanished World (1937)
	Outline, contents
	Chapters1-2
10	(2 folders)
<b>BOX</b> 10	Chapters 3-19
	(15 folders)
вох 11	Miscellany Paris Peace Conference, Paris, France
BUX 11	Notes
	Sept. 1918, 1919
	OctDec. 1918
	JanApr. 1919
	(4 folders)
вох 12	May 1919
	June-Sept. 1919
	League of Nations
	(5 folders)
вох 13	Undated
	(5 folders)
<b>BOX</b> 14	Undated
	(5 folders)
BOX 15	Undated
	(5 folders)
<b>BOX</b> 16	Undated
	Japan

```
Miscellany
BOX 17
 Typescripts
 1918
 Aug.-Sept.
 Oct.-Dec.
 (3 folders)
 1919
 Jan.
 (2 folders)
BOX 18
 Feb.
 (2 folders)
 Mar.
 (2 folders)
 Apr.
 (1 folder)
 (2 folders)
BOX 19
 May
 July-Sept.
 (3 folders)
 Miscellany, 1918-1919
BOX 20
 Unfinished Business (1944)
 Notes
 Oct.-Dec. 1918
 1919
 Jan.-May
 June-Nov.
 Undated
 (3 folders)
BOX 21
 (5 folders)
BOX 22
 Introduction, table of contents
 Part 2
 Working draft
 Final draft
 Part 3
 Working draft
 Final draft
BOX 23
 Part 4
 Working draft
 Final draft
 Part 5, working draft
 Part 6, working draft
 Part 6, final draft
 Part 7
 Working draft
 Final draft
 Miscellany
BOX 24
 When the French Were Here (1945), draft
```

```
Suitors and Suppliants (1946)
 Notes
 Introduction, table of contents
 Working drafts
 Chapters 1-7
 (7 folders)
BOX 25
 Chapters 8-10, 12-18
 (10 folders)
 Unpublished material
 (2 folders)
BOX 26
 Miscellany
 In the Enemy's Country, circa 1915, unpublished
 Draft
 Chapters 1-6
 Chapters 8-17
 Miscellany
 Montgomery Blair, circa 1921-1922, unpublished
 Notes
 Typescript
 (2 folders)
BOX 27
 (1 folder)
 Draft
 Chapters 1-3, 5
 Unnumbered chapters
 (6 folders)
 The Long Roll of Liquor, circa 1930, unpublished
 Notes
 Drafts
 (2 folders)
BOX 28
 Pilgrims of the Night, a collection of short essays, published and unpublished, 1890s, undated
 "The Plague Ship"
 "Brother to Saints"
 "Champions of Christendom"
 "A Mission in Macedonia"
 "Toledo, the Imperial City of Spain"
 "St. James for Spain!"
 (2 folders)
 "A Pilgrimage to Lourdes"
 "The Radiant City of the Guaranis"
BOX 29
 "King O'Keefe of Yap"
 "Panama"
 "Alexei, Grand Hetman of the Cossacks"
 "The Sargenta's Story"
 "Alsace in August"
 "A Pilgrim From Abyssinia"
 "Going Home"
 "A Court of Demigods"
```

```
"The Death of Espartero"
 "Clemenceau, The Tiger's Last Fight"
 "Moonstick in Java"
 "The Way of the Cross"
 Drafts considered for inclusion
 Assyria
 Korea
BOX 30
 Siberia
 United States
 Balkans
 England
 Japan
 Philippines
 Spain
 (3 folders)
 Miscellany
BOX 31
 Whither Russia, circa 1947, unpublished draft
 (2 folders)
 Short stories, circa 1900-1901
 "The American Conqueror"
 "Virginia" and other stories
BOX 31-37
 Article File, circa 1890-1947
 Handwritten and typewritten drafts, notes, newspaper and magazine clippings, and
 correspondence relating to articles by Bonsal.
 Arranged chronologically.
BOX 31
 Bismarck, Prince Otto von, circa 1890
 Notes
 Working draft
 (2 folders)
BOX 32
 China, circa 1890
 Japan, circa 1890
 1890-1899 Articles include
 July 1890, "Eastern Siberia," Harper's Magazine
 21 Apr. 1891, "The European Powder-Mine," Harper's Weekly
 6 Feb. 1892, "L'Insurrection au Maroc," L'Illustration
 Mar. 1894, "A Pilgrimage to Lourdes," Century Illustrated Monthly Magazine
 27 May 1897, "Ito, the Old Statesman of the New Japan," The World
 May 1897, "The Real Condition of Cuba To-day," Review of Reviews
 June 1898, "Toledo, the Imperial City of Spain," Century Magazine
 Aug. 1898, "The Convict System in Siberia," Harper's New Monthly Magazine
 Mar. 1899, "The Way of the Cross," Harper's New Monthly Magazine
 1900-1902 Articles include
 28 May 1900, "China Suffering Reform's Reaction," New York Herald
 29 June 1900, "Pages From a Pekin Diary," New York Herald
 Sept. 1900, "What the Chinese Think of Us," North American Review
```

**BOX** 33

2 June 1901, "Prince Chun Voices China's Gratitude," New York Herald

12 Oct. 1901, "Pen Picture of the Savagery Which Cost the Lives of So Many American Soldiers," *New York Herald* 

Jan. 1902, articles on the Philippines for the New York Herald

Feb. 1902, articles on the Philippines for Collier's

Mar. 1902, "The Philippines, After an Earthquake," North American Review

Apr. 1902, articles on war in Samar, Philippines, for the New York Herald

10 May 1902, "The Moros and Their Country," Outlook

Aug. 1902, "How the Moro Women Stopped the War," Collier's

12 Oct. 1902, "Peace Talks with the Moros," New York Herald

19 Oct. 1902, "Williams of Samar," New York Herald

Oct. 1902, "The Work of the Friars," North American Review

1903-1905 Articles include

Jan. 1903

"Greater Germany in South America," North American Review

"A Pilgrim From Abyssinia," McClure's Magazine

Articles on Venezuela, New York Herald

25 Apr. 1903, "The Pursuit of Higher Politics in the Balkans," Collier's

17 May 1903, "Suicidal Mania in the Army in the Philippines," New York Herald

May 1903, "Castro: A Latin-American Type," North American Review

20 Sept. 1903, "Christian and Turk in Macedonia," New York Herald

Sept. 1903, "The Sporting Spa," Metropolitan Magazine

15 Nov. 1903, "The 400 Year Struggle of the Invincible Mayas," New York Herald

Dec. 1903, "Going Home," Metropolitan Magazine

10 Jan. 1904, "Impressions of a War Correspondent," New York Herald

30 Apr. 1904, "Boris Sarafoff Admits Kidnapping Miss Stone," *New York Herald* July 1904

"Viennese Honor Mother of Christ, New York Herald

Articles on American fleet at Trieste, New York Herald

9 Oct. 1904, "A Visit to Cettinje, Picturesque Capital of Montenegro," New York Herald

26 Feb. 1905, "The Terrible Yaquis," New York Herald

14 May 1905, "Financial Jugglery at the Root of Venezuela's Troubles," New York Herald

27 Aug. 1905, "Baron Kaneko Outlines Japan's Future Policy in Corea," *New York Herald* 1907-1908 *Articles include* 

9 Mar. 1907, "Raisuli, the Brigand Who Made Himself King," Harpers Weekly

30 Mar. 1907, "Stephen Bonsal, After an Absence of Years, Finds Russia Completely Transformed," *New York Times* 

Apr.-Dec. 1907, articles on Russia for the New York Times

5 May 1907, "Christian Toys the Undoing of Morocco's Sultan," New York Times

7 June 1907, "The Negro Soldier in Peace and War," North American Review

12 Sept. 1907, "Coreans Accuse United States of Violating Treaty of 1892," New York Herald

15 Sept. 1907, "Story of Japan's Ever Widening Power Over Corea," New York Herald

Oct. 1907, "The Crumbling Empire of the Moors," North American Review

12 Jan. 1908, "Milyukoff," New York Times

23 Feb. 1908, "Christendom's Champions in Macedonia," New York Times

1911-1913 Articles include

вох 34

Apr.-May 1911, articles on the Mexican Revolution, New York Times

8 June 1911, "Mexico City Hails Madero as Liberator," New York Herald

16 Sept. 1911, "Who Will Succeed Diaz?" Collier's

22 Sept. 1911, "Sir Robert Hart," New York Sun,

22 Oct. 1911, "Revolution in China Marks a New Era in Far East," New York Times

12 Jan. 1912, "The Part Our Troops Will Play in China's Troubles," New York Times

Undated,"The Balkan Powder Mine," Collier's Weekly

24 May 1912, "Grateful Argentina Rejoices in Canal," New York Times

3 Nov. 1912, "An Analysis of War in the Balkans," New York Sun

10 Nov. 1912, "Bulgaria's Long Day of Thraldom," New York Sun

Dec. 1912, "An American View," North American Review

Jan. 1913, "The Sons of the Eagle," North American Review

1916-1917 Articles include

July 1916, "Through Starving Mexico," American Red Cross Magazine

17 Mar. 1917, "Lvoff Foretold Russia's Freedom," New York Times

13 May 1917, "Predicts Triumph for the New Russia," New York Sun

20 May 1917, "Muscovites Aloof From World War," New York Sun

25 Aug. 1917, "With Hindenburg on the Eastern Front," Collier's Weekly

23 Sept. 1917, "On the Day," Washington Times

1920, articles in the Baltimore Sun (1920)

1921, articles on Mexico

1921-1923 Articles include

16 Jan. 1921, "Hughes and the Cabinet," New York Times

14 Dec. 1921, "Allies War Debts to U.S.," Westminster Gazette (London, England)

22 Aug. 1922, "New Ties with Brazil," New York Times

16 Apr. 1923, "Pan-American Disarmament To Be Acid Test for Parley," Christian Science Monitor

1924-1930 Articles include

Nov.-Dec. 1923-Jan.-Feb. 1924, articles on South America, Christian Science Monitor

Mar. 1924, "The Nation's Oil Reserves: The Pending Inquiry at Washington," *American Review of Reviews* 

June 1924, "China and the Foreign Devil," North American Review

Dec. 14-19, 1925, "The Land of Unpunished Murder," Washington Evening Star

Apr. 1929, "When War Was War in Paraguay," North American Review

Sept. 1929, "The Magic Island of Haiti," Current History

Feb. 1930, "What Manner of Man Was Clemenceau?" World's Week

1931-1934 Articles include

Jan. 1931, "William Henry Welch," World's Work

July 1934,"Heyday in a Vanished World,"

Part 1, Scribner's Magazine

Part 2, Scribner's Magazine

Nov. 1934, Articles on Japan and Manchuria for the New York Herald Tribune

1935-1947 Articles include

Mar. 1935, "Manchuria and the Regent's Sword," Scribner's Magazine

19 Apr. 1935, "Radiant City of the Guaranis Rules South America's unseen Empire," Washington Post

Apr. 1935, "The Man on Horseback, Boulanger," Scribner's Magazine

**BOX** 35

May 1935, "When Gentlemen Fell Out," Scribner's Magazine Dec. 1935, Articles on Lawrence of Arabia for the Washington Post 4 Feb. 1940, "Mannerheim, Twenty Years Ago," Washington Post 1 Dec. 1940, "Prince Saionji, Last of the Genro," Washington Post 22 Apr. 1941, "Words for Our Time," Washington Post Dec. 1943, "A Professor at Large," American Foreign Service Journal 18 Mar. 1944, "Cauldron Bubbling in the Dark," Saturday Review 22 Apr. 1944, "The Heroic Cauldron," Saturday Review Sept. 1946, "Versailles to Paris," Free World 4 Jan. 1947, "Town Meeting of the World," Collier's Articles on Ukraine, undated **BOX** 36 Articles on South America, circa 1912-1913 (3 folders) Miscellaneous, unidentified and undated (2 folders) "A Few Facts about Secret Treaties" **BOX** 37 Unidentified and undated (4 folders) Printed Material, 1892-1944 **BOX** 37-39 Pamphlets, booklets, and other printed matter. Arranged by subject. **BOX** 37 Latin America (1 folder) **BOX** 38 (1 folder) World War I, Paris Peace Conference (3 folders) China, Korea **BOX** 39 Philippines **BOX** 39 Miscellany, 1911-1963 Newspaper clippings, printed matter, and miscellaneous typescript and personal papers. Arranged by type of material. **BOX** 39 Journals, pamphlets, and other printed matter (2 folders) Clippings, reviews, and notes, 1911-1963