

PAPERS OF JOHN GILBERT WINANT

1916-1947

Accession Number: 49-183:1

The papers of John Gilbert Winant were deposited in the Library by his widow, Constance Winant, in 1948 and 1949, and donated to the Library by his son, Rivington Winant, acting on behalf of himself and the other descendants of John G. Winant, in April 2000. Material in this collection is subject to the Copyright Law, Title 17 U.S. Code.

Restrictions: None

Quantity: 147 cubic feet (222,000 pages)

Related Materials: President's Secretary's File: Great Britain
 President's Secretary's File: Great Britain: Winant
 President's Personal File 42 John G. Winant
 President's Official File 48 Great Britain
 President's Official File 1710 Social Security Board
 President's Official File 4281 John G. Winant
 Bernard Bellush Papers
 Isador Lubin Papers

John Gilbert Winant was born in New York City on February 23, 1889. He attended St. Paul's School in Concord, New Hampshire and entered Princeton University as a member of the Class of 1913.

After withdrawing from Princeton in late 1912, Winant returned to St. Paul's School as a history teacher. He became active in local politics and was elected to the New Hampshire House of Representatives in 1917. When the United States entered World War I, Winant enlisted in the American Expeditionary Forces and was assigned to the 1st Aero Squadron. By the time he left the service in 1919, he had risen to the rank of Captain of the 8th Aero Squadron. After the war he returned to St. Paul's school as a teacher and Second Vice-Rector. He reentered New Hampshire politics in 1920 and was elected to a term in the State Senate. Later he served a second term in the House and three terms as Governor of the state, 1925-26, 1931-1932, and 1933-34.

Throughout his career, Winant was interested in social and labor legislation. During his Governorship, the State Legislature passed a Minimum Wage bill, a State Relief bill, and Aid to Dependent Children bill and established a State Planning Board. Winant also unsuccessfully supported the passage of a 48-Hour bill. In 1931, he proposed the "New Hampshire Plan" which urged a nationwide four-day work week as a means of solving the nation's economic ills. At this time, Winant was also active in the National Recreation Association, the National Consumers' League, the American Association for Labor Legislation and the Young Men's Christian Association.

Although a Republican, Winant became a supporter of Franklin D. Roosevelt and his New Deal policies. In 1934 Roosevelt appointed him to an Advisory Council to the Committee on Economic Security which assisted the Labor Department in drafting national social security legislation.

Successful intervention in the 1933 strike of textile workers in Manchester, New Hampshire made Winant an appropriate choice to head a Special Board of Inquiry into the United Textile Workers' Strike of 1934. His work on this committee gave rise to a movement to have him nominated as the 1936 GOP Presidential candidate. Winant refused to run for the Presidency or for a fourth term as Governor. Instead, he accepted the post of Assistant Director of the International Labor Office in Geneva in April 1935 but stayed in Geneva only a few months before returning to Washington to become the first chairman of the Social Security Board. Continuing his contacts with the International Labor Organization, he served as chairman of the American Delegation to the 1936 Labor Conference in Geneva. After Landon attacked the Social Security Act during the 1936 Presidential campaign, Winant resigned as Chairman of the Social Security Board to freely defend the

Act and President Roosevelt; he later returned to the Chairmanship. Resigning from the Board a second time in early 1937, he returned to Geneva as Assistant Director of the I.L.O. He was made Director of the organization in February 1939. With the coming of the second World War, Winant assured the continuance of the I.L.O. by engineering the transfer of the Office to Montreal.

President Roosevelt appointed Winant to replace Joseph P. Kennedy as Ambassador to Great Britain in 1941. Winant advocated greater aid to Great Britain and Russia before the United States officially entered the war. He was extremely popular with the British people however his authority as Ambassador was often overshadowed by the dispatch of special missions to London and the personal relationship which developed between President Roosevelt and Prime Minister Churchill. Winant was also interested in post-war planning, particularly as it affected Russia and in November 1943 was named as United States representative on the European Advisory Commission which considered post-war treatment of Germany.

Early in 1946, President Truman appointed Winant to be the United States representative to the United Nations Economic and Social Council which dealt with refugees, displaced persons and other post-war problems. Resigning as Ambassador, Winant returned to the United States in May 1946. He continued to serve on the Economic and Social Council until January 1947.

Then officially retired, Winant accepted the chairmanship of National Brotherhood Week in February 1947, making an exhausting cross-country speech-making tour. At that time he was also working on a series of books describing his Ambassadorial experiences. The first volume, entitled Letter From Grosvenor Square, was completed and he had begun work on the second when he died on November 3, 1947.

The Winant Papers include correspondence, memoranda, reports, financial papers, campaign records and literature, appointment books, drafts of speeches and other writings, newspaper clippings and other printed and processed material. Early papers relating to Winant's government service in New Hampshire are of an official nature and deal with matters such as old-age insurance, unemployment relief, and conservation of natural resources; papers from later years, including the Ambassadorial period, are mainly personal files dealing with social invitations, speaking engagements and requests for recommendations, jobs, or assistance. Personal papers dealing with family affairs and financial matters are filed at the end of each series.

The papers are divided into eight series as follows:

CONTAINERSSERIES

- 1-22 Early Papers, 1916-1930:
Material concerning St. Paul's School, Winant's World War I experiences, terms in the New Hampshire House of Representatives, 1917 and 1923, term in the New Hampshire State Senate, 1921 and first term as Governor, 1925-1926. Arranged chronologically and thereunder alphabetically. Also family, personal and business correspondence.
- 23-72 Governorship: Second Term, 1931-1932:
Incoming and outgoing correspondence, memoranda and reports arranged alphabetically by subject or surname of correspondent. Includes correspondence with various State agencies and departments, particularly regarding relief projects and assistance; family, personal and business correspondence.
- 73-152 Governorship: Third Term, 1933-1934:
Incoming and outgoing correspondence, memoranda and reports arranged alphabetically by subject or surname of correspondent. Includes correspondence with State officials regarding liquor control and minimum wage legislation as well as material concerning the United Textile Workers' Strike of 1934. Also family, personal and business correspondence.
- 153-168 Papers, 1935-February 1941:
Incoming and outgoing correspondence, memoranda and reports arranged alphabetically by subject or surname of correspondent. Includes material concerning the Social Security Board, the National Consumers' League and other organizations that Winant was associated with as well as family, business and personal correspondence. Similar material is found in the International Labor Organization files (see below).

CONTAINERSSERIES

169-179

International Labor Organization, 1935-1941: Incoming and outgoing correspondence, memoranda and reports, arranged alphabetically by subject or surname of correspondent. Also appointment and address books. The material is arranged in three sub-series: Washington Office, 1935-1936; Geneva Office, 1935, 1937-1939; and Washington Office, 1940-1941. Similar material is found in the series Papers, 1935-February 1941 (see above).

180-240

Ambassador to Great Britain, 1941-1946: Incoming and outgoing correspondence arranged alphabetically by subject or surname of correspondent. Includes correspondence with various United States and British officials as well as private citizens and United States servicemen; information on John G. Winant, Jr. while a prisoner of war in Germany; other family, business and personal correspondence; a chronological file of outgoing correspondence and files of press clippings.

241-252

Post-Ambassadorial Period, 1946-1947: Incoming and outgoing correspondence, memoranda and reports arranged alphabetically by subject or surname of correspondent with material concerning the Economic and Social Council and American Brotherhood Week; a chronological file of outgoing correspondence; appointment diaries and press clippings.

253-278

Speeches and Writings, 1923-1947 and Printed Matter, 1916-1947: Notes, drafts and manuscripts of Winant's book, Letter From Grosvenor Square, drafts of Winant's speeches and articles arranged chronologically, speech materials, a small amount of correspondence regarding speeches and articles, speeches by other individuals, miscellaneous printed matter and newspaper clippings.

PAPERS OF JOHN G. WINANT
1916-1947

CONTAINER

CONTENTS

EARLY PAPERS, 1916-1930

- | | |
|---|--|
| 1 | <p>St. Paul's School
Winant Family and Personal, 1917-1918
Notes and Drafts for Manuscript on
Daniel Webster
World War I Memoranda
Aerial Photographs
Lecture Notes from Princeton University
(4 notebooks)
Notes on Aviation Techniques (2 notebooks)</p> |
| 2 | <p>A (General)
Agriculture
American Red Cross
Antiques
Applications
Automobiles
Ayrshire Cattle Breeders Association
B (General)
Bender, Capt. Walter, 1922-1924
Books
C (General)
Carter and Kimball St. Houses
Contributions</p> |
| 3 | <p>D (General)
Deerfield Academy
Dogs
E (General)
European Trip, 1923
F (General)
G (General)
Granite Monthly Company
H (General)
Home Town Coolidge Club, Plymouth, Vermont
Hopkins, Miss E. R., 1922-1930
I (General)
Ivy Club
J (General)</p> |

CONTAINERCONTENTS

EARLY PAPERS, 1916-1930

- 4
- K (General)
 - L (General)
 - League of Nations Non-Partisan Association
 - Letters Previous to 1922
 - Lincoln Portrait Committee
 - M (General)
 - Mirror (Manchester)
 - Music Club of Concord, NH
 - N (General)
- 5
- National Monetary Association
 - New England Citizenship Conference, 1924
 - New Hampshire Orphans' Home
 - New York Committee, 1921
 - New York Duties
 - O (General)
 - P (General)
 - R (General)
 - Real Estate
 - S (General)
 - Winant, John Gilbert
 - S, 1926
 - T, 1926
 - W, 1926
 - Miscellaneous Correspondence, 1927-1928
 - American Association for Labor Legislation,
1928-1929
 - D - K
 - Holderness School
 - Miscellaneous "N"
- 6
- New England Council, 1929-1930
 - Miscellaneous "O"
 - Miscellaneous "P"
 - Playground and Recreation Association
 - Miscellaneous "U - V"
 - Miscellaneous "Y"
 - Miscellaneous New Hampshire Legislature
Correspondence, 1916-1921
 - 1921 Legislature
- 7
- Miscellaneous Papers (1923 Legislature)
 - Sheppard-Towner Act, 1923
 - The Constitutional Amendment and
Taxation

CONTAINERCONTENTS

EARLY PAPERS, 1916-1930

7
Continued

Workmen's Compensation Act (Reports,
etc.)
Workmen's Compensation Act (Correspondence)
The 48-Hour Law
"A Study of the New Hampshire Legislature
of 1913" by Leonard Dupee White

8

1924 Campaign
Miscellaneous papers, financial records,
notices of receipt of campaign contri-
butions, campaign literature, newspaper
clippings, etc.

9

Governorship: First Term, 1925-1926
Executive Council Meetings, Minutes
of, 1925-1926
48-Hour Law
Governorship Congratulations, 1924
Invitations, 1924-1925
Miscellaneous Correspondence, 1925
Miscellaneous Correspondence, 1926
National Economic League
Photographs and Paintings, 1924-1926
Playground and Recreation Association,
1926
Proclamations, 1925-1926

10

Governorship: First Term, 1925-1926
Public Service Commission
Purchasing Agent
Q (General)
Ra - Rn (General)
V (General)
Water Power
World Court

11

Governorship: First Term, 1925-1926
Budget Matters

12

Campaign of 1926

13

Campaign of 1930
Correspondence, Jan.-July 1930
(Pre-Campaign)
General Correspondence
Post-Election Correspondence
Nov.-Dec. 1930
Response Cards (To Circular Letter)

CONTAINERCONTENTS

EARLY PAPERS, 1916-1930

- 14 Campaign of 1930
 Lists - Speakers and Campaign Workers, 1930
 Financial Matters
 Newspaper Clippings
- 15 Merrimack Realty Company Papers:
 Correspondence: A-Z, 1923-1927
- 16 Merrimack Realty Company Papers:
 (Bills and Other Financial Papers)
 A (General)
 Applications
 B - F (General)
 Fuel
 G (General)
 Gulf Refining Company
 H (General)
 Herter, Fritz, 1928
 Insurance
 J - M (General)
 McLane and Davis, Manchester
 N - O (General)
 Orr and Rolfe, Concord
 P - U (General)
 Upton and Donovan
 V - W (General)
 Merrimack Realty Company, Statements
- 17 University of New Hampshire: Correspondence, 1921-1927
 University of New Hampshire: Presidency
- 18 Financial and Investment Matters, 1921-1925
 Balance Sheets: Trusts
 Coyle, Mrs. Elizabeth, 1922
 Doe, Jessie, 1924-1925
 Este, J. D. and Norman S. Mackie, 1922-1923
 Farmers' Loan and Trust Company, 1921-1925
 First National Bank of Concord
 Gilbert, Clinton, 1920-1925
 Hornblower and Weeks, 1925
 Insurance
 Jeffries and Lindsley
 Maxwell Motor Company, 7% Notes
 Merrill, Oldham and Co. (Joseph T. Walker, Jr.)

CONTAINERCONTENTS

EARLY PAPERS, 1916-1930

- 19 Clippings re Finance, Nov.-Dec. 1929
 Receipted Bills, 1921-1927: A - C
- 20 Receipted Bills, 1921-1927: D - I
 Receipted Bills, 1921-1927: Insurance
 Receipted Bills, 1921-1927: J - K
- 21 Receipted Bills, 1921-1927: L - P
- 22 Receipted Bills, 1921-1927: Q - Y
 Receipted Bills, 1921-1927: Yacht Receipts
 Receipted Bills, 1921-1927: Z

GOVERNORSHIP: SECOND TERM, 1931-1932

- 23 Aa - Ak (General)
 Acts Signed by the Governor
 Adjutant General
 Agersborg, Dr. H. P. K.
- 24 Agriculture
 Al (General)
 Am - Ap (General)
 American Legion
 Anonymous Letters
 Applications
- 25 Appointments and Nominations
 Appointments - Judge of Municipal Courts
 Appointments and Reports of Commissions -
 Police Commissioner
- 26 Ar - Az (General)
 Armories
 Arts and Crafts
 Athletic Commission
 Atlantic Gypsum Products Company
 Attorney General
 Auditors
 Aviation
 Ba (General)
 Bane, Dr. Frank (American Public Welfare
 Assn.)

CONTAINERCONTENTS

GOVERNORSHIP: SECOND TERM, 1931-1932

27	Bank Commission (and Banks) Bathing Beaches Be (General) Berlin, New Hampshire Bi - Bl Billboards Bo (General) Bonds Boston Boy Scouts (Folder 1)
28	Boy Scouts (Three Folders) Br (General)
29	Brookings Institution Bu (General) Budget Estimates Burroughs, Robert Butter Ca (General) Camps, Various Data re Cancer Ce - Ch (General)
30	Child Health, White House Conference on Christian Work (University of New Hampshire) Christmas, 1932 Chronological File, January-March 1932 Chronological File, April-June 1932 Chronological File, July-September 1932
31	Chronological File, October-December 1932 Cities Cl (General) Co (General) Communism Comptroller
32	Comptroller Survey Con (General) Concord Silversmiths Congratulations Consumers' Research Contributions Coos County, Loan to

CONTAINERCONTENTS

GOVERNORSHIP: SECOND TERM, 1931-1932

32 Continued	Council County Affairs, Investigation of County Commissioners Coyle-Concord Oil Company
33	Cr - Cy (General) Crime Commission, Reports from Coolidge Da (General) Dartmouth College Daylight Saving Time De (General) Deering Community Center Diatomite Do (General) Donations Drier, Tom 1931-1932 Du (General) Ea - Ek (General)
34	Eastern States Exposition, 1931 Eastern States Exposition, 1932 Eclipse of the Sun, August 31, 1932 Education El - EZ (General) Eliot Toll Bridge Engagements, January-December 1931
35	Engagements, January-July 1932 Engagements, August-December 1932 Engineers - Contractors Executive Orders Extradition Material Fa - Fe (General) Farm Bureau Fi (General) Financial Reports From Departments (2 Folders) Financial Reports - Municipal and County
36	Fisheries and Game - Appointments Fisheries and Game - George W. Bowman Fisheries and Game - Winthrop Parker Fisheries and Game - General Fl - Fo (General) Flags

CONTAINERCONTENTS

GOVERNORSHIP: SECOND TERM, 1931-1932

- 37 Foreign Policy Association
Forestry Department
Form Letters
Fr - Fu (General)
Frary, William T. 1931
Ga - Ge (General)
Gambling (at various places)
Gi - Gl (General)
Glenclyffe, New Hampshire (State Sanatorium)
Go (General)
Goodwill Industries of America, Inc.
Gorham
Government
- 38 Governor's Ball
Governors' Conference, 1931-1932
Governorship, 1932
Governorship, 1932: Congratulations:
 A - D
Governorship, 1932: Congratulations:
 E - G
Governorship, 1932: Congratulations:
 H - K
Governorship, 1932: Congratulations:
 L - O
- 39 Governorship, 1932: Congratulations:
 P - R
Governorship, 1932: Congratulations:
 S - Z
Gr - Gu (General)
Great Lakes - St. Lawrence Tidewater
 Association Bulletin: Seaway News
Guaranty Trust Company, Berlin, NH
Ha - Han (General)
Hampton Beach - Coastal Erosion, etc.
Har - Has (General)
He (General)
Health, Board of
- 40 Hi (General)
Highway Department, 1931 (2 Folders)
Highway Department, 1932 (3 Folders)

CONTAINERCONTENTS

GOVERNORSHIP: SECOND TERM, 1931-1932

- 41 Highway Department, 1932
 Highway Department, State
 Highway Department Budget and Projects
 for Coming Year
 Highway Safety Committee
 Historical Society, New Hampshire
 Major Otis G. Hammond, Director and
 Secretary
 Ho (General)
 Holderness School
 Hoover, President Herbert
 House of Representatives
- 42 Hu - Hy (General)
 I (General)
 Important Communications
 Inaugural, 1932
 Industrial School
 Industrial School - Paroles
 Institutions
 Insurance
 International YMCA
- 43 International YMCA - Geneva School
 International YMCA - Heinrichs Meeting
 at the Governor's, March 18, 1932
 Interstate Commerce Commission (3 Folders)
- 44 Interstate Commerce Commission
 Invitations, January-July 1931
- 45 Invitations, August 1931-April 1932
- 46 Invitations, May-September 1932
- 47 Invitations, October-December 1932
 Iselin, A. and Company
 Ja - Je (General)
 Jacks, Dr. L. P. - Visit to New England
 Jo (General)
 K (General)
 Kendall, Henry P. 1932

CONTAINERCONTENTS

GOVERNORSHIP: SECOND TERM, 1931-1932

- 48 La (General)
 Labor Bureau
 Laconia State School
 Land Utilization Studies
 Larivee, Jules, Jr. 1932
 Le (General)
 Legislative Matters
- 49 Letters of Introduction and
 Recommendation
 Li (General)
 Library Commission and State Library
 Lindberg Case: Data
 Lists
 Lo (General)
 Lockwood, Harold J. 1932
 Lu - Ly (General)
 Ma (General)
 Manchester, New Hampshire
 Maverick, Lewis 1931-1932
 Mac - Mc (General)
- 50 Me (General)
 Medical
 Meetings
 Melony, Mrs. William Brown 1932
 Metcalf and Eddy
 Mi (General)
 Militia Bureau (Washington, DC)
 Milk
 Mo (General)
 Moses, George H. (Senator) 1926-1932
 Motor Vehicle Department (2 Folders)
 Mu - My (General)
- 51 Music
 Na (General)
 National Recreation Association
 Ne (General)
 New England Council
- 52 New England Council
 New England Railroad Committee
 New Hampshire Foundation

CONTAINERCONTENTS

GOVERNORSHIP: SECOND TERM, 1931-1932

52 Continued	Newington-Durham Bridge Newmarket Situation (Mills) Newspaper Clippings
53	Newspaper Clippings (2 Folders) Ni - Ny (General) O (General) Oakes, Judge Eric, Resignation of 1931 Old Age Pensions Old Home Day
54	Pa (General) Paupers Pe - Ph (General) Pearson, John Pembroke Sanatorium Pensions Petitions (2 Folders) Pi - Pl (General) Pittsburg, New Hampshire Po (General) Poling, Dr. Daniel A. 1931-1932
55	Puerto Rico Child Feeding Committee Portsmouth Pr (General) Princeton University Proclamations Programs Prohibition Propaganda
56	Pu - Py (General) Public Service Commission (2 Folders) Public Utilities Public Welfare (2 Folders)
57	Public Welfare Public Welfare: Report of New Hampshire State Board of Public Welfare, Jan. 1931 Publicity (See also State Development Commission) Pulpwood Purchasing Agent

CONTAINERCONTENTS

GOVERNORSHIP: SECOND TERM, 1931-1932

57 Continued	Q (General) R (General) Radio Radio League Radio Speeches
58	Railroads (3 Folders) Railroads: Reports on New England Railroad Situation
59	Re (General) Real Estate Receipts Reconstruction Finance Corporation- Charles Dawes, Pres. (Emergency Finance Corporation Bill) Reconstruction Finance Corporation: Self-Liquidating Projects Recreation Red Cross (American) References and Recommendations Relief Project: Berlin, NH Relief Projects: Forests Relief Project: Laconia, NH Relief Project: Manchester, NH Relief Project: Nashua, NH Relief Projects: Miscellaneous
60	Republican Campaign, 1932 Republican Convention - Chicago, June 14-18, 1932 Republican State Committee, etc. (2 Folders) Requests from State Employees Resolutions Ri (General) Ro (General) Roads (State Relief Funds)
61	Rockefeller Foundation Rockingham County Ros - Ry (General) Rural Economics Conference, May 14, 1932 Rural Life Conference, June 4, 1932

CONTAINERCONTENTS

GOVERNORSHIP: SECOND TERM, 1931-1932

61
Continued

Russell Sage Foundation
Sa (General)
Sawyer, Raymond 1931
Salem Race Track
Sc (General)
Se (General)
"Seabrook, Its Social History and
Problems" by Mildred Israel
Secretary of State
Selectmen
Sh (General)
Si - Sl (General)

62

Sm (General)
Small Loans
Sn - Sp (General)
Soldiers' Home
Special Elections
St (General)
Staff
State Aid (Highway-towns) Maintenance
State Comptroller
State Dental Board
State Development Commission

63

State Hospital
State Hospital Injury Cases
State House
State Police
State Prison

64

State Prison - Printing
State Sanatorium, Glencliffe
State Treasurer, 1931
Correspondence and Reports
State Treasurer, 1932
Reports
Statements

65

Su (General)
Sullivan, John A. 1932
Sunday Sports Bill
Survey - Study of County, City and
Municipal Government
Sympathy Messages
Ta - Te (General)
Tappan, Frank H. - Estate of
Tax Commission
Taxation (2 Folders)

CONTAINERCONTENTS

GOVERNORSHIP: SECOND TERM, 1931-1932

71

Wo - Wy (General)
 Workmen's Compensation
 World Court
 X - Y - Z (General)
 Yorktown Sesquicentennial Association
 Winant, Mrs. Constance
 Winant, Frederick, Jr.
 Winant, John G., Jr.
 The Governor's Parents
 Winant: Art and Book Collections
 Winant: Articles and Biographical
 Material

72

Dogs
 Eighth Aero Squadron
 Governorship, Candidacy for 1932
 (2 Folders)
 Miscellaneous Financial Matters
 Miscellaneous Personal and Political
 Correspondence
 Personal Expenses Charged to the State
 Yacht Brokers, Correspondence with

GOVERNORSHIP: THIRD TERM, 1933-1934

73

A (General)
 Acts
 Adjutant General
 Adjutant General: Capt. Joseph T.
 Hennessey
 Agriculture, Department of (New
 Hampshire and United States)
 Agriculture, Department of: Bovine
 T. B.; Contagious Abortion
 American Association for Economic
 Education
 American Association for Labor Legis-
 lation
 American Legion
 Ba - Bl (General)
 Bo (General)

CONTAINERCONTENTS

GOVERNORSHIP: THIRD TERM, 1933-1934

- 74 Boy Scouts - General Correspondence
 Boy Scouts - Lewis, J. Hamilton
 Boy Scouts - Nodine, Ralph H.
 Boy Scouts - Policy Committee Report
 Boy Scouts - Miscellaneous
- 75 Br (General)
 Bridges, H. Styles
 Brookings Institution Report:
 General Correspondence
 Brookings Institution: Minutes of
 Meetings of Joint Committee to
 State
 Brookings Institution: Requests for
 Reports: A - L
 Brookings Institution: Requests for
 Reports: M - Y
 Brookings Institution: Miscellaneous
 Brown Company
- 76 Brown, Senator Fred H. 1933-1934
 Bu - By (General)
 Budget Material
 Ca (General)
 California, State of
 Camps, Various Data re
 Camp Survey
- 77 Census
 Century of Progress
 Ce - Ci (General)
 Chase, Bernard B. 1932-1933
- 78 Child Health, Labor, etc.
Christian Science Monitor Article by
 Janet Mabie
 Christmas Cards and Lists
 Chambers of Commerce
 Civil Works Administration: Miss
 Patch Orders from Hopkins
 Civil Works Administration:
 Washington Communications
 Civil Works Administration:
 Census-Farming

CONTAINERCONTENTS

GOVERNORSHIP: THIRD TERM, 1933-1934

78
Continued

Civil Works Administration:
Artists' Program
Civil Works Administration:
Aviation
Civil Works Administration:
Child Health and Recovery Survey
Civil Works Administration:
Fish and Game Department Projects
Civil Works Administration:
General Correspondence
Civil Works Administration:
Moth Prevention and Mosquito
Control
Civil Works Administration:
Payroll Data
Civil Works Administration:
Projects Approved

79

Civil Works Administration:
Recreational
Civil Works Administration:
Injuries
Civil Works Administration:
Tax Delinquency Study, 1934
Civil Works Administration:
Young People's Survey, 1934
Civilian Conservation Corps Camps,
1933-1934
Cl (General)
Co (General)
Committee on Economic Security
Committee for the Nation, 1934
Community Chests
Con (General)

80

Concord, City of: Mayor's Office,
1933
Concord Silversmiths, 1933
Coolidge, Calvin 1933
Coos County
Coos County Workers' Club, Berlin
Cost of Living Study - General
Cost of Living Study - Washington
Correspondence

CONTAINERCONTENTS

GOVERNORSHIP: THIRD TERM, 1933-1934

80
Continued

Council, 1933-1934
Council and Governor Votes
Council of State Governments
County Matters
Couper, W. J. (Canada), 1934

81

Coyle, Arthur J. - Concord Oil Company
Cr (General)
Crime, Data re (Mr. Caswell)
Cummings, Hon. George D. 1933-1934
Da (General)
Dartmouth College

82

Davis, Burnham B. - Letters Written by
Davis, Harold M. 1934
Daylight Savings Time 1934
De (General)
Democratic Material 1933
Dental Board
Diatomite Company
Do (General)
Donations
Dr - Dy (General)
Dreier, Tom 1933-1934

83

Ea - Ed (General)
Eastern States Exposition
Economic Security Advisory Council,
1934
Education, Department of: 1933-
April 1934
Education, Department of: May-December
1934
Education: Residence Schools; Hotel
Training
Education, Department of: Reports,
Minutes, Statements, etc. (3 Folders)

84

EI - Ez (General)
Ely, Richard - Com. Interstate Compacts,
etc. 1933
Employment Service - State of New
Hampshire (Hon. W. Frank Persons) 1934
Employment: Re-Employment Service

CONTAINERCONTENTS

GOVERNORSHIP: THIRD TERM, 1933-1934

84
Continued

Employment: Richard Hall, 1934
Engagements, 1933-1934 (2. Folders)
Executive Department
Extradition Material, 1933

85

Fa - Fe (General)
Factories
Farm Bureau
Farm Credit Administration
Agricultural Advisory Council for NH
Farms, Legislation re
Farms: Subsistence Homesteads
Fay, Spofford, and Thorndike (Boston)
F.E.R.A. (Massachusetts)
F.E.R.A. (New Hampshire)
F.E.R.A. - Applications, Receipts
1933-April 1934
F.E.R.A. - Applications, Receipts
May-August 1934
F.E.R.A. - Applications, Receipts
September-December 1934
F.E.R.A. - Robert W. Kelso

86

F.E.R.A. - General
Federal Housing Act
Fernald, Alice 1933-1934
Fi (General)
Fish and Game: Dr. H. P. K. Agersborg
Fish and Game: Appointments
Fish and Game: Dr. Buller's Report,
1933
Fish and Game: "Agreeable" Replies re
Finley and Department
Fish and Game: Non-agreeable replies
re Finley

87

Fish and Game Department: General
Correspondence, 1933
Fish and Game Department: General
Correspondence, 1934
Fish and Game Department: Jennison's
Charges and Advisory Board Report
Fl - Fo (General)

CONTAINERCONTENTS

GOVERNORSHIP: THIRD TERM, 1933-1934

- 88 Forestry Department, 1933
Forestry: General Correspondence, 1934
Forestry: Philip W. Ayres
Forestry: Reforestation
Forestry: Sub-marginal Lands
Forestry: White Pine Situation
Forty-eight Hour Law (2 Folders)
- 89 Fr - Fu (General)
Ga - Gh (General)
Gi - Gl (General)
Go (General)
Governor Dummer Academy
Governors' Conference (with FDR), March 1933
Governors' Conference, 1933
- 90 Governors' Conference, 1933
Governors' Conference, 1934
Gr - Gu (General)
Granite
Groveton Paper Company
Ha - Hap (General)
Hampton Sea Wall
Hampton - Miscellaneous
- 91 Har - Haz (General)
He (General)
Health, State Board of, 1933
Health, State Board of, 1934
Hi (General)
Highway Department: Bridges, 1932-1933
Highway Department, 1933
- 92 Highway Department, 1933 (2 Folders)
Highway Department: Purrington and Independent Coal Tar Company, 1933
Highway Department, January-February 1934
Highway Department, March-April 1934
Highway Department, May-July 1934
Highway Department, August-December 1934

CONTAINERCONTENTS

GOVERNORSHIP: THIRD TERM, 1933-1934

- 93 Ho (General)
 Holderness School
 Home Loan Bank and Home Owners Loan
 Corp.
 Home Mortgage Advisory Board
 Hu (General)
 I (General)
 Important Matters
 Inaugural Messages
- 94 Industries
 Inflation and Deflation
 Institutions: Survey
 Institutions: NH State Sanatorium
 at Glencliff
 Institutions: State Hospital, 1933
 Institutions: State Hospital, 1934
- 95 Institutions: Industrial School
 Institutions: Laconia State School
 Institutions: State Prison, 1933
 Institutions: State Prison, 1934
 Insurance Department
 International YMCA (Springfield)
 International YMCA (Geneva, Switzerland)
 International YMCA (Jerusalem)
- 96 International Committee of YMCA's -
 United States and Canada
 Interstate Commerce Commission
 (2 Folders)
 Interstate Compacts - Joint Conference,
 May 29, 1934
- 97 Interstate Compacts: Child Labor
 Interstate Compacts: Meeting at State
 House August 1, 1934
 Interstate Labor Compacts: Meetings
 and Minutes of Meetings
 Interstate Labor Compacts: Massachusetts
 Resolve and Acts, etc.
 Interstate Labor Compacts: New Hampshire
 Commission
 Interstate Labor Compacts: Parkman and
 Perkins Correspondence

CONTAINERCONTENTS

GOVERNORSHIP: THIRD TERM, 1933-1934

97 Continued	Interstate Compacts: General Invitations, January 1933
98	Invitations, February-September 1933
99	Invitations, October 1933- May 1934
100	Invitations, June-December 1934 Invitations, Tentative
101	Ja - Je (General) Jews Jo (General) Ka (General) Kansas, 1933 Ke (General) Kendall, Henry P. 1933 Keyes, Hon. Henry W. 1933-1934 Ki (General) Kn - Ko (General) La (General)
102	Labor, U. S. Department of: Frances Perkins Labor Laws Labor: Strike Material Labor, State Bureau of: Re Shoe Industry Labor, State Bureau of: Re Women and Minors Labor, State Bureau of: Miscellaneous Lape, Esther 1932-1934 Larivee, Jules, Jr. - Case Studies Law Enforcement (Mr. Nute)
103	Le (General) League of Nations League of Women Voters (NH) Legislation: Federal Legislation: General Legislation: New Hampshire Primary and Election Laws

CONTAINERCONTENTS

GOVERNORSHIP: THIRD TERM, 1933-1934

103
Continued

Legislation: New Hampshire Session
Laws

Legislation: Unemployment Relief
in New Hampshire

104

Legislation: NH House Bills and
Journals

Leisure

Letters of Recommendation and
Introduction

Letters - Thank You

Li - LI (General)

Library - State: Library Commission

Library - Citizens Library Committee

Lippman, Walter (Column "Today and
Tomorrow", 1933)

105

Liquor Control Legislation: Letters
Requesting Study Commission, 1933

Liquor Control Legislation: Answers
to Governor Winant's Letter of Ap-
pointment to Study Commission, 1934

Liquor Control Legislation: Requests
of Specific Departments to Cooperate
with the Committee

Liquor Control Legislation: Special
Liquor Study Committee

Liquor Control Legislation: Replies to
Governor's Letter re Calling of a
Special Session

Liquor Control Legislation: Liquor
Commissioner, 1934

Liquor Control Legislation: New State
Liquor Commission, Appointed June 13,
1934

Liquor Control Legislation: State
Liquor Control Commission, 1934

Liquor Control Legislation: Requests
for the Report of the Liquor Control
Committee

Liquor Control Legislation: Requests
for Job on Commission

106

Liquor Control Legislation: Requests
for Jobs as Storekeeper, Inspector,
etc.

CONTAINERCONTENTS

GOVERNORSHIP: THIRD TERM, 1933-1934

106
Continued

Liquor Control Legislation: Miscella-
neous Job Requests
Liquor: Special Session
Liquor: Special Session - Senate and
House Committees
Liquor: Special Session - The Bill
Liquor: Petitions Favoring Special
Session
Liquor: Petitions Opposing Special
Session
Liquor: Letters Favoring Special
Session

107

Liquor: Letters Opposing Special
Session
Liquor: Special Session - Other
Legislation Not Acted On
Liquor: Various
Lists
Littleton, NH
Lo (General)
Loans, Requests for
Lockwood, Harold J. 1933-1934

108

Lumber Camps, Survey of Operations
Lu - Ly (General)
Mac - Mc (General)
Maa - Map (General)
Mabie, Miss Janet 1933-1934
Manchester, NH
Manifests
Mar - Maz (General)
Mary and Olive (Winant's Secretaries) -
Notes, Lists, etc.
Mayors' Meeting, June 26, 1933

109

Me (General)
Meetings - Various, 1934
Meloney, Mrs. William Brown
New York Herald Tribune, 1933-1934
Memberships: Organizations Desiring
the Governor's Membership
Metcalf and Eddy (Mr. Fales)
Mi (General)
Milk, 1933

CONTAINERCONTENTS

GOVERNORSHIP: THIRD TERM, 1933-1934

- 110 Milk, 1934
Milk Conference, 1933 (4 Folders)
- 111 Milk Conference, 1933, etc.
Mills, Data re
Minimum Wage: Advisory Council
Executive Committee
Minimum Wage: Complaints and Inquiries
Referred to Miss Johnson
Minimum Wage Committee of International
Association of Governmental Labor
Officials
Minimum Wage: Conference Reports,
Articles, Laws
Minimum Wage: Consumer Milk Study,
1934
Minimum Wage: Correspondence
- 112 Minimum Wage: General
Minimum Wage: Laundry Board
Minimum Wage: Minors Injured When
Illegally Employed
Minimum Wage: Unemployment Reserves
(Insurance)
Minimum Wage: Vocational Guidance
Conference, June 13, 1934
Mo (General)
Mobilization for Human Needs, 1934
Newton D. Baker, Chairman
Mortgages
Moses, Senator George H., 1931-1934
- 113 Motor Vehicle Department: General
Correspondence
Motor Vehicle Department: Requests
for Jobs
Motor Vehicle Department: Statistics,
Reports, Records
Mu - My (General)
Na - Ne (General)
National Conference on State Parks,
1934, Herbert Evison, Executive
Secretary
National Consumers' League
National Institution of Public Affairs
(Mr. Wingo)

CONTAINERCONTENTS

GOVERNORSHIP: THIRD TERM, 1933-1934

113 (Continued)	National Modernizing Program, 1934 (Chicago) National Municipal League
114	NRA: Consumers' Advisory Board NRA: Miscellaneous, 1933 (Hugh Johnson) NRA: Miscellaneous, 1934 (Hugh Johnson) National Recreation Association, 1933
115	National Recreation Association, 1934 National Safety Council National Conference on Street and Highway Safety National Organizations: Miscellaneous Navy New Castle (New Reservation) New England Council, 1933 New England Council, 1934 New Hampshire Foundation for the Promotion of Uniformity of Legislation
116	New Hampshire Foundation New Hampshire - Various Newspaper Clippings (3 Folders)
117	Newspapers, Requests for Interviews Ni - Ny (General) O (General) Oil Old Home Week, 1933 Opinions (Of Supreme Court, etc.) Pa (General) Pamphlets, Periodicals, Books, Reports Sent to the Governor
118	Pamphlets, Periodicals, Books, Reports Sent to the Governor
119	Pamphlets, Periodicals, Books, Reports Sent to the Governor

CONTAINERCONTENTS

GOVERNORSHIP: THIRD TERM, 1933-1934

119	Pardons and Paroles: General
Continued	Pardons and Paroles: A - C1
120	Pardons and Paroles: Co - Hi
121	Pardons and Paroles: Ho - N
122	Pardons and Paroles: P - T
123	Pardons and Paroles: V - Z
	Pe - Ph (General)
	Pearson, John W. 1933-1934
	Pennsylvania (Governor Pinchot, etc.)
	Peterson, Agnes L. - U. S. Department
	of Labor, Women's Bureau, Washington,
	D.C.
	Petitions
	Pharmacy Board (NH State)
	Photograph Requests, 1931-1934
	Pi - Pl (General)
	Planning Board: General Correspondence
124	Planning Board (State); Membership
	Correspondence, New Hampshire
	Meetings
	Planning Board: Miscellaneous
	Planning Board - National (National
	Resources Board), Charles W. Eliot
	Po (General)
	Poetry
	Police, Special Committee to Study
	the Powers of, 1934
	Police: Various State and Federal,
	1933-1934
125	Police Commissioners' Reports: Various
	Portsmouth
	Pr - Py (General)
	Princeton
	Princeton-Yenching Foundation (China)
	Printing Committee (State), July 1934
	Proclamations: American Education
	Week
	Proclamations: Armistice Day
	Proclamations: Bank Holiday

CONTAINERCONTENTS

GOVERNORSHIP: THIRD TERM, 1933-1934

125
Continued

Proclamations: Child Health Day
 Proclamations: Conservation Week
 Proclamations: Prohibition, Election
 of Delegates
 Proclamations: Fire Prevention Week
 Proclamations: Fast Day
 Proclamations: Miscellaneous
 Proclamations: Poppy Day
 Proclamations: Pulaski Day
 Proclamations: Red Cross
 Proclamations: Thanksgiving Day
 Proclamations: Unemployment Relief,
 1932
 Prohibition: Convention to Repeal
 18th Amendment

126

Prohibition, Department to Enforce,
 1933 (2 Folders)
 Public Service Commission, 1933
 Public Service Commission, 1934

127

Public Welfare Department, 1933
 Public Welfare, Board of, 1934
 Public Welfare: Blind Aid
 Public Welfare: Cancer
 Public Works Administration: Art
 Project
 Public Works Administration:
 Merrimack County Farm
 Public Works: Federal Emergency
 Administrator
 Public Works: Projects Approved
 Public Works: State Projects

128

Public Works (State): Royden Reed,
 1934
 Public Works for Unemployment Relief,
 1933
 Publicity for New Hampshire - Various
 Data, 1933
 Purchasing Agent
 Q (General)
 Ra (General)
 Race Track: Gambling and Betting
 Radio, 1933-1934

CONTAINERCONTENTS

GOVERNORSHIP: THIRD TERM, 1933-1934

- 129 Railroads (2 Folders)
 Railroad Meeting, Boston, July 5, 1934
 Rauch, Rudolph S. 1933-1934
 Re (General)
 Real Estate Brokers: Special Commis-
 sion to Study and Report on, 1934
 Reconstruction Finance Corporation:
 Acts and Regulations
- 130 Reconstruction Finance Corporation:
 Local Relief Prior to Federal Emer-
 gency Relief
 Reconstruction Finance Corporation:
 Relief Prior to #417 and Federal
 Emergency Relief
 Reconstruction Finance Corporation:
 General
 Recreational Development Office Report,
 November 30, 1934
 Recreation: General (2 Folders)
- 131 Recreation: Mrs. Marjorie S. Cautley,
 1934
 Recreational Commission, October 1934
 Recreation Congress: Washington, DC
 October 1-5, 1934
 Recreation: Music
 Recreation: Projects
 Recreation: Rural, 1934
 Recreation: Ski Trails, 1934
 Recreation: University of New Hampshire
 Recreation School
 Red Cross
- 132 Rehabilitation
 Relief Money (Federal), Allocation of,
 1932-1934
 Republican Headquarters
 Republican Campaign Material, 1934
 Ri (General)
 Ro (General)
 Roosevelt, President Franklin D.
 Roosevelt, Theodore - Memorial
 Association
 Root, Dr. Manley B. 1934
 Ru - Ry (General)

CONTAINER

CONTENTS

GOVERNORSHIP: THIRD TERM, 1933-1934

133 Sa (General)
St. Paul's School
Sc (General)
Se (General)
Secretary of State
Seidemann, Henry P. - Brookings
Institute, 1933-1934
Selectmen
Sh (General)
Shawmut National Bank of Boston
Si - Sl (General)
Sm (General)
Small Industries
Small Loans

134 Sn - Sq (General)
Soldiers' Home
Spelman Fund
Spelman Fund: Study of State and
Local Governments
St (General)
Staff, Governor's Military
State Comptroller's Department
State Development Commission
(Mr. Tuttle), 1933
State Development Commission, 1934

135 State House: Personnel Survey, Salaries
State House: Salary Increases
State House: Clerks' Salaries
State House: Survey of Departments
and Plans for New Additions
State Payroll
State Treasurer
State Treasurer: Bonded Debt
State Treasurer: Daily Cash Balances,
1933

136 State Treasurer: Daily Cash Balances,
1934
Statements
Stone, Dr. Donald C. - Public Adminis-
tration Service
Story, Stephen B. - Recovery Relief
Stream Pollution - Ammonoosuc River

CONTAINERCONTENTS

GOVERNORSHIP: THIRD TERM, 1933-1934

136
Continued

Stream Pollution - Contoocook River
Stream Pollution - Connecticut River
Stream Pollution - Lake Winnisquam
Stream Pollution - Various
Stream Pollution - Purification Conference, Washington, December 6, 1934

137

Su - Sz (General)
Sympathy
Ta - Te (General)
Tax Commission, New Hampshire State
Textiles
Textiles - Bulletins
Textile Strike (National) - Clippings

138

Textile Strike (National) -
 Congratulations
Textile Strike (National) -
 Expense Accounts
Textile Strike (National) -
 Requests for Positions
Textile Strike (National) -
 President's Inquiry Board
Textile Strike (National) -
 Labor Relations Board
Textile Strike - General
Textile Strike - Suggestions
Th - Ti (General)
Tindale, Thomas K. - NH Relief Office, 1934
To - Tu (General)
Tobey, Senator Charles W., 1933-1934
Tuberculosis, Granite (Dust)

139

Tuberculosis
U (General)
Unemployment: Aid Cases: A - E

140

Unemployment: Aid Cases: F - W

141

Unemployment: Aid Cases: X - Z
Unemployment: Mrs. Lillian L. Albee
Unemployment: Applications for Work
Unemployment: Complaints

CONTAINERCONTENTS

GOVERNORSHIP: THIRD TERM, 1933-1934

141 Continued	Unemployment: Correspondence - General Unemployment: Emergency Gardens Unemployment: Federal Act for Relief of Unemployment: Memos and Letters Signed by the Governor for Miss Patch Unemployment: Miscellaneous Unemployment: NH Emergency Relief Administration, 1934 Unemployment: New Hampshire Plan
142	Unemployment: Old Age Pension Unemployment: Plans for Relief of Unemployment: Recovery Relief Bulletins, Financial Statements Unemployment: Relief Cost Survey, 1934
143	Unemployment: Reports and Expenditures (Case Loads) Unemployment: Requests for Payment Unemployment: Survey of Welfare Admin- istration in New Hampshire, 1934 Unemployment: State Welfare Relief Passed by Senate and House, June 13, 1933 Unemployment: Transient Camps Unemployment: White Collar Work (Various) Unemployment: Work: A - B
144	Unemployment: Work: C - P
145	Unemployment: Work: R - Z Unemployment: Miscellaneous Reports (2 Folders)
146	University of New Hampshire, 1933 University of New Hampshire, 1934 V (General) Vermont - New Hampshire Boundary Line Case Veterans Vetos, 1933 Voting

CONTAINERCONTENTS

GOVERNORSHIP: THIRD TERM, 1933-1934

- 147
- Wa (General)
 - War, Data re
 - Warm Springs, Georgia (Infantile Paralysis)
 - Wages: Minimum Wage Laws, Bills, etc.
 - We (General)
 - West Point: Appointments to, etc.
 - Weights and Measures
 - Wh (General)
 - Whitcher, George (Man Lost in Coos County), 1934
 - Wi (General)
 - Wiesman, Miss Margaret - Consumers' League of Massachusetts, 1933
 - Wilder, Mrs. Abby L. (Rindge), 1933
 - Willoughby Report, 1933
 - Wo - Wy (General)
- 148
- World Court
 - X - Y - Z (General)
 - Young Republicans
 - Youth Hostels: American Youth Hostel Association, Inc. (Mr. and Mrs. Smith), 1934
 - Winant: Art and Books, 1933
 - Winant: Art and Books, 1934
 - Winant: Dogs
 - Winant: Farm
 - Winant: Horses
 - Winant: 8th Aero Squadron
 - Winant: Presidency
- 149
- Winant: Letters of Commendation on His Administration
 - Winant: Financial Matters, Bills, etc.
 - Winant: Christmas Messages
 - Winant: Articles re and Biographical Material
 - Winant: Personal
 - Winant, Mrs. John G.
 - Winant, Miss Constance
 - Winant, John G., Jr. - School in Arizona
 - Winant, Rivington - School, 1933
 - Winant, Frederick
- 150
- Legislative Handbook
 - Minutes of the Executive Board, 1931-1934
- 151
- "Manual of Accounting and Reporting for the State Government of New Hampshire"
 - "Report on A Survey of the Organization and Administration of the State, County, and Town Governments of New Hampshire"
 - "Report on A Survey of Administration in New Hampshire" Volume II

CONTAINERCONTENTS

152

Miscellaneous Printed Materials

PAPERS, 1935-FEBRUARY 1941

153

A (General)
 Administrative Management
 Aid and/or Assistance, Requests for
 Airport, Boston Metropolitan
 (Willard P. Fuller)
 American Association for Labor
 Legislation
 American Foundation Studies in
 Government - Esther Everett Lape
 (2 Folders)
 American Labor Party
 American National Committee
 "American" - Miscellaneous
 Anonymous Correspondence
 Applications and Recommendations
 Received
 Articles Requested of John G. Winant
 Asbury Grove, Massachusetts - Speech,
 1936

154

Ba - Bo (General)
 Babcock, E. C., 1936-1937
 Baker, Cecil F. (re Clinton Winant),
 1935-1937
 Bar Association of the City of New York
 Benson, Mrs. R. Laurence, 1935-1936
 Biddle, Eric, 1936
 Bond, Marshall, 1936-1937
 Book: The ABC of Social Security by
 Winant
 Boudreau, Frank G., 1936-1939
 Bower, B. O., 1936-1937
 Boy Scouts of America
 Br - Bz (General)
 Braucher, Howard - National Recreation
 Association 1936-1937
 Brin, Leonard, 1936
 Brookings Institution (3 Folders)

155

Building Products Company
 Bull Terrier Club of America
 Ca - Cl (General)

CONTAINERCONTENTS

PAPERS, 1935-FEBRUARY 1941

155
Continued

Chapel Hill, March 3, 1937
Christmas Acknowledgements
Churches - Conferences with Religious
Leaders, March 28, 1936
Co (General)
Cohen, Ben V., n.d.
Colby Junior College
Committee on Coordination for Social
Security Legislation of the Federal
Bar Association
Committee on Economic Security
Congratulations on Social Security
Board Appointment (2 Folders)
Corcoran, Thomas C. (Material Sent
by Altmeyer re 1936 Republican
Attack on Social Security Legislation)
Cory and Falk, Drs.

156

Cotton Manufacturers, National Associa-
tion of (Robert Huse)
Council of State Governments, 1935
Council of State Governments, 1936
Council of State Governments, 1937
Council of State Governments -
Printed Matter
Coyle-Concord Oil Company, 1935-1938
Cr - Cz (General)
Da - Di (General)

157

Dallas, Rev. J. T., 1935-1936
Diatomite - New Hampshire Diatomite
Company
Diatomite - New Hampshire Diatomite
Company, F. H. Emerson, 1937
Diatomite - New Hampshire Diatomite
Company, F. H. Emerson, 1939
Diatomite - John Sise and Company
Diatomite - Robert O. Underwood
Do - Du (General)
Donaldson, Ray, 1937
Drury, Rev. Samuel S. and Family,
1935-1936
E (General)
Eighth Aero Squadron

CONTAINERCONTENTS

PAPERS, 1935-FEBRUARY 1941

157
Continued

Executive Reorganization
Fa - Fl (General)
Fair, Harry, 1935-1939
Farjeon, Ballin and Company
Federal Housing Administration
(Stewart McDonald)

158

First National Bank, Concord, NH
Fo - Fu (General)
Fuller, Willard 1936-1937
G (General)
Georgetown Gaslight Company
Gifts (Flowers Sent)
Ha - Hi (General)
Hall, Richard, 1936
Harlan, Laura, 1935-1937
Harvard University, February 26-27,
1937
Healy, Mary C., 1937
Hitchcock, Thomas, Jr. 1936-1939
Ho - Hu (General)
Holderness School
Huberth and Huberth, Inc.

159

I (General)
International Committee of YMCA
(Springfield College)
International Committee of YMCA's
International Labor Conference,
1936
International Silicosis Conference,
1938
International Textile Conference, 1937-
Correspondence
International Textile Conference, 1937-
Drafts of Speeches, etc.
International Textile Conference, 1937-
Reports, etc.
International Textile Conference, 1937-
Rosters and Administration
Interviews, Requests for
Invitations - Formal

160

Invitations to Speak, 1935-1937

CONTAINERCONTENTS

PAPERS, 1935-FEBRUARY 1941

160
Continued

Irvin, Warren, 1936
J (General)
Judicial Reorganization
K (General)
L (General)
Labor's Non-Partisan League
Langley, James M., 1936
Lape, Esther, 1937 (See also The
American Foundation)
Layman's Association Convention,
November 11, 1936 (Methodist
Episcopal Church, Poughkeepsie, NY)
League of Nations Association
Lebeau, Roland E., 1940
Letters of Introduction Written by
Mr. Winant
Mac - Mc (General)
MacMurphy, Allen, 1935-1936

161

Ma - Mi (General)
Madariaga, S. De, 1936
Matthews, Benjamin A., 1936-1937
Michigan Conference of Social Work,
October 9, 1936
Milbank Memorial Fund, 1937
Milk Study - NRA (Irene Till)
Miller, Spencer, 1935-1936
Mo - Mu (General)
Moffett, Guy, 1936-1937
N (General)
National Child Labor Committee
National Committee for Clarifying
the Constitution by Amendment
National Consumers' League

162

National Institute of Social Sciences
National League of Women Voters
National Municipal League
National Policy Committee, Special
Committee on Labor
National Recreation Association,
1935
National Recreation Association,
1936
National Recreation Association,
1937

CONTAINERCONTENTS

PAPERS, 1935-FEBRUARY 1941

162
Continued

National Recreation Association,
1938
National Recreation Association,
1939-1940
National Tuberculosis Association
"National" - Miscellaneous
New England Council

163

New Hampshire
New York Edison Company
Nichols Engineering and Research
Corporation
Nyman, Carter, 1936
O (General)
Oberlin College
Old South Forum
P (General)
Pearson, John, 1934-1937
Pension (Old Age) Report
Perkins, Frances, 1936
Presidential Campaign, 1936
(Mock Republican Convention)

164

Press
Princeton University
Pryll, Walter, 1939
Q (General)
R (General)
Rauch, Stewart, 1936
Recommendations Written by JGW
Resettlement Administration
(Low-cost Housing)
Riegelman, Carol, 1936
Rochester, University of
Roosevelt, President Franklin D. and
Eleanor
Roosevelt Memorial Association
Sa - Sl (General)
Scribner and Sons
Second National Conference on Labor
Legislation
Sm - Sz (General)

165

Smith, Geoffrey, 1935-1937
Smith, Phil, 1935-1936

CONTAINERCONTENTS

PAPERS, 1935-FEBRUARY 1941

165
Continued

Social Science Research Council
Social Security Act
Social Security Board: General
Social Security Board: Appointment
as Chairman of
Social Security Board: Altmeyer/
Winant Messages
Social Security Board: Clippings
Social Security Board: Resignation,
September 1936
Social Security Board: Congratulatory
Letters re Resignation
Social Security Board: Vandenburg
Letter re Resignation
Social Security Board: Anti-Social
Security Material
Social Security Board: Speaking En-
gagements in Defense of Social
Security Act

166

Social Security Board: Speech Mate-
rials for Defense of the Board
Social Security Board: First Annual
Report - Acknowledgements of
Social Security Board: Final Resig-
nation, 1937
Social Security Board: Statement of
JGW as Chairman
Social Security Board: Miscellaneous
Speeches: Correspondence re
State Compacts
Stevens, Raymond B., 1936
Straus, Roger, 1937-1939
Study of the Financing of Old-Age
Security
Swift, O. P. and Johnson, Robert W.,
1935
T (General)
Twentieth Century Fund, Inc. (Wagner
Bill)

167

U (General)
U. S. Department of Labor
V (General)
Vouchers, Claims for Reimbursement,
etc.

CONTAINERCONTENTS

PAPERS, 1935-FEBRUARY 1941

167
Continued

Wa - Wi (General)
Washington Cathedral
Weddings
Whitehouse, C. E. "Deacon", 1936-
1937
Winant, Mrs. John G.
Winant, John G., Jr.
Winant, Frederick, Jr.
Winant, Jeannette (Mother)
Winant, John G. (Personal)
Financial Matters, Bills, etc.
Winant, John G. - Miscellaneous
Personal Matters

168

Winant, John G. "For Presidency",
1935-1936
Wo - Wz (General)
Woodbury Forest School, VA
(re Speech, June 12, 1936)
X - Y - Z (General)
Christmas Cards (2 Folders)
Social Security Board: Clippings
New York Herald Tribune: Clippings
New York Times: Clippings
Press Clippings: Miscellaneous,
1935-1937

INTERNATIONAL LABOR ORGANIZATION: WASHINGTON, 1935-1936

169

A (General)
Andrews, John B., 1936
B (General)
Bibliography
Boudreau, F. G., 1935
C (General)
Calendar Reform
Clippings
D (General)
Holderness School
Irvin, Warren, 1935-1936
ILO: Report of the Director
J - L (General)
Johnson, Ethel, 1935
League of Nations

CONTAINERCONTENTS

INTERNATIONAL LABOR ORGANIZATION: WASHINGTON, 1935-1936

169
Continued

Lorwin, Lewis L. (ILO Economic Advisor),
1935
Lubin, Isador, 1935-1936
Maritime Conference, 1935
McGeachy, Craig, 1934-1935
N (General)
National Consumers League
(Lucy Mason)
National ILO Committee
National League of Women Voters
Netherlands - Social Insurance
(Mr. Abramson's Report)

170

Perkins, Frances, 1935
Personnel
Phelan, E. J., 1935-1936
R (General)
Riegelman, Carol, 1935-1936
Rice, William G., 1935
Santiago Conference, 1935
(Frieda S. Miller)
Smith, Geoffrey, 1935-1936
Stein: Report on Mission in Central
Europe
Wyzanski, Charles E., Jr. 1935
YMCA

INTERNATIONAL LABOR ORGANIZATION: GENEVA, 1935, 1937-1939

171

A (General)
American Advisory Council to the
Oxford Conference
American Stagiaires
Andrews, John B., 1937
B (General)
Baker, Cecil F., 1937-1938
Boudreau, Frank G., 1938
Boy Scouts of America
Butler, Harold, 1935-1939
C (General)
Candidatures
Chamberlain, Joseph P., 1937-1939
Cherrington, Ben, 1938
Clippings

CONTAINERCONTENTS

INTERNATIONAL LABOR ORGANIZATION: GENEVA, 1935, 1937-1939

171
Continued

Cohen, Benjamin V., 1938
Consumers' League of Massachusetts
Congratulations on Assistant Directorship, April 1935

172

Congratulations on Directorship:
Statements by Members of Conference
Congratulations on Directorship:
Newspaper Clippings
Congratulations on Directorship:
Personal
D (General)
Doe, Miss Jessie, 1938
E (General)
Elliott, R. H., 1937
F (General)
Farjeon, Ballin and Company
Farr, Daniel H., 1935-1938
Ferenczi, Dr. Imre, 1938-1939
Flannigans
G (General)
Goodspeeds' Book Shop
H (General)

173

Harvard College Board of Overseers
Healy, Mary, 1938-1939
Holderness School
I (General)
Indian Head National Bank
International Chamber of Commerce -
Carnegie Joint Committee
International Club
Invitations - Formal
J (General)
Jackson, Mrs. Fannie, 1937-1939
Johnson, Miss Ethel M., 1937-1938
(2 Folders)

174

International Labor Conference,
20th Session, (June 1936)), Agenda
International Labor Conference,
25th Session, (June 1939) -
Provisional Record
International Labor Conference,
25th Session, Information for
Director

CONTAINERCONTENTS

INTERNATIONAL LABOR ORGANIZATION: GENEVA, 1935, 1937-1939

174
Continued

K (General)
L (General)
M (General)

175

McDavitt, Clarence G., 1938
Middlebury College
N (General)
National Consumers' League
National Policy Committee
Norris, Ray, 1937
O (General)
O'Leary, Mrs. Margaret, 1936-1938
P (General)
Pan American Conference, 1938
Personnel, 1935
Phelan, E. J., 1936
Q (General)
R (General)
Raquet and Tennis Club
Refugees Coming from Germany
Reports, Memoranda, Speeches
Reports - Various
Resnick, Louis, 1938
Riegelman, Carol, 1935-1937

176

Rockefeller Foundation Grant for
Study of Economic Problems After
Rearmament
Rollins, Mrs. Ellsworth and Miss
Abbie, 1937
Roosevelt Memorial Association
Rowen, Mrs. Georgie, 1938
Russia
S (General)
Security Storage Company
Stevens, Raymond B., 1937
Sweetser, Arthur, 1936-1937
T (General)
Taylor, Oliver F.
Taylor, Wayne, 1938
U (General)
V (General)
W (General)
Wehle, Louis B., 1937
Wiggin, Gregg, 1937-1939

CONTAINERCONTENTS

INTERNATIONAL LABOR ORGANIZATION: GENEVA, 1935, 1937-1939

176
Continued

Willitts, Joseph P., 1939-1940
Women, Status of (National Women's
Party)
Workers Educational Association
(Mr. Green)
Y - Z (General)
Winant, John G. - ILO
Winant, John G. - Personal

177

Winant, John G.: Financial Matters
Winant, John G.: Cars, Insurance
Matters, etc.
Winant, John G.: Clippings re JGW
and ILO
Winant, Mrs. Constance
Winant, Miss Constance
Winant, John G., Jr.
Winant, Rivington (St. Albans School)
Winant, Mrs. Gilbert
Winant, Frederick
Winant, Mr. and Mrs. Clinton

INTERNATIONAL LABOR ORGANIZATION: WASHINGTON, 1940-1941

178

A - E (General)
Christmas Cards, 1940
F - I (General)
Immigration
Johnson, Ethel M.: Form Letter Used by
J - L (General)
M (General)
N (General)
O - R (General)
Refugees
S (General)
Speaking Engagements and Meetings,
Summer-Fall 1940
T - Z (General)
Winant, John G.: Personal

179

Appointment Books, 1937-1938
(2 Volumes)
Address Books (3 Volumes)

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

180

Aa - Ad (General)
 Aberdeen
 Accounts
 Achilles, Theodore, 1943-1945
 Addresses, Correction of
 Admiralty
 Ag - Al (General)
 Agar, Herbert, 1941-1946
 Alanbrooke, Field Marshall Lord,
 1946
 7 Aldford Place and 9 Rex Place
 Rentals
 Alexander, Field Marshall, 1945
 Alsop, Lt. Stewart, KRRC, 1944
 Am - Ar (General)
 American Ambulance, Great Britain
 American Chamber of Commerce
 in London
 American and British Commonwealth
 Association
 American Club

181

"American" (Clubs, Societies, etc.)
 American Eagle Club
 American Flying Service Foundation
 American Hospital
 American Legion
 American Outpost in Great Britain
 American Red Cross Committee in
 Great Britain
 American Red Cross - Harvard Medical
 Unit
 American Society in London - Thanks-
 giving Celebrations
 American University Union
 American Women's Club
 Amery (India and Burma), 1941-1942
 Amery, Mrs. L. S., 1941-1946
 Anglo-Czechoslovakia Christian
 Fellowship
 Anonymous [Partial Signatures]
 Applications, Recommendations Solicited,
 Appeals for Aid

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

182

Appointments
 Architects - Royal Institute of
 Royal Architects, Opening of
 Building Centre, July 19, 1944
 ✓ Armstrong, Hamilton Fish, 1944-1945
 Army
 Army Personnel
 Arnold, General H.H., 1941-1943
 Articles Requested
 As - Az (General)
 Association of American Corres-
 pondents
 Astor, Lord, 1942-1943
 Astor, Viscountess, 1941-1942

183

Astor, Colonel J. J., 1941-1944
 Athenaeum, The
 Attlee, C. R., 1941-1946
 Australia - High Commissioner,
 S. M. Bruce
 Austrian Democratic Union
 Austrian Movement
 Autographs, 1941
 Autographs, 1942
 Autographs, 1943-1946
 Auxiliary Territorial Service
 Aircraft and Aviation: British Mission
 to the United States
 Aviation: Article on German Aviation
 by Edward Warner. 1943
 Aviation: United States Army Air
 Corps

184

Ba (General)
 Baptist Union of Great Britain and
 Ireland
 Barnardo Helpers League
 Barnstaple
 Barry, Ida Spooner, 1946
 Bass, Robert Perkins, 1941-1946
 Baster, Nancy (Searle), 1945
 Be (General)
 Beaconsfield Company, Home Guard
 Beam, Jacob D., 1942
 Beaverbrook, Lord, 1941-1942

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

184
Continued

Beecham, Lady, 1941
Belgian Ambassador
Benezet, Louis P., 1943
Benson, Mrs. Helen, 1945-1946
Benson, William, 1941-1946

185

Beresford, Frank E., 1943-1946
Betts, Gen. 1943-1944
Beveridge, Sir William, 1941-1945
Bevin, Ernest, 1941-1944
Bi - Bl (General)
Birmingham
Biddle, Eric, 1941-1945
Biddle, Mrs. Margaret, 1944
Bird, Sir Robert, 1941
Bledisloe, Lord, 1942
Bo (General)
Bolte, Charles G. (KKRC), 1941-1946

186

Bondfield, Margaret G., 1941
Bonney, Therese, 1941
Bonnlander, Mrs. Vincent C., 1941-1944
Books Across the Sea
Boyd, Carlisle, 1941-1943
Boyd, Tom, (1913 Bull), 1943
Br (General)
Bracken, Brendan, 1941-1943
Bradford
Brandeis, Louis D., 1941
Braucher, Howard, 1943-1946
Braunstein, B., 1941
Brazil; Brazilian Ambassador
Brister, Jack (KRRC), 1942-1943
Bristol
British-American Ambulance Corps, Inc.
British Association for the Advancement of Science
British Association for International Understanding
British Camp Fire Girls
British Council

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

186
Continued

British Delegation to the United States (OPM)
British Empire Cancer Campaign
British Federation of Business and Professional Women

187

British Federation of Social Workers
British Government (Various Ministries)
British Legion
British Red Cross and St. John's Fund
British-Soviet Alliance Anniversary
"British" - Miscellaneous
Brittain, Sir Harry, 1942-1945
Broadcasting House
Bromley, James, 1942
Brookings Institution (2 Folders)
Brown, J. Douglas, 1941
Bryan, John, 1942.

188

Bryanston School
Bryce Club
Bs - Bz (General)
Bullitt, William C., 1941-1942
Burgin, Leslie, 1941-1944
Burns Club
Butler, Harold, 1941-1945
Butler, R. A., 1941-1944
Bye, George T., 1944-1946
Ca (General)
Caesar, Harry I., 1944
California, Trip to University of, 1946
Cambridge University

189

Cambridge University Society for International Affairs
Campbell, Douglas, 1941-1942
Camrose, Lord, 1941-1946
Cardiff, Mayor of
Cardiff Business Club
Carnegie, Mary, 1941-1945

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

189
Continued

Carroll, Wallace: Manuscript of
The Unending Battle
Carroll, Mr. and Mrs. Wallace,
1944-1945
Catholic Truth Society
Ce (General)
Cecil, Lord, 1941-1944
Ch - Ci (General)
Chambers, Rev. B., 1942
Chamberlain, Joseph P., 1942-1946
Chappell and Company (London)
Charity Organization Society
Charter Club
Chelsea Borough Council
Chequers

190

Chichester, Bishop of
Chilean Ambassador
China Campaign Committee
Chinese Ambassador
Christian Science Monitor
Christmas
Christmas 1945
Christmas Card Lists (4 Folders)
Churchill, Winston, 1941-1946
Churchill Family

191

City Livery Club
Civil Defense Artists
Cl (General)
Clarendon Press
Clark, Mrs. Cameron, 1941-1944
Clayton, W. L., 1945
Clifton College
Clothworkers Company
Coa - Con (General)
Cohen, Ben V., 1941-1943
Colombian Ambassador
Common Ground Ltd.
Confederation of Management Associations
Conference of Missionary Societies
Congratulations on Appointment to
Economic and Social Council, March
1946
Constitution Club
Coo - Coz (General)

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

192

Cooper, Merian, 1941
 Cooperative College, 1942
 Cooperative News
 Corbett Ashby, Mrs., 1941-1942
 Cordwainer Club, Ward of
 Cotton, R. W., 1942-1943
 Council for Education in World
 Citizenship
 Council on Foreign Relations
 Courtauld, Samuel, 1941-1945
 Coventry, Mayor of
 Cowles, Virginia, 1941-1944
 Coyle, Arthur J., 1941-1945
 Cr (General)
 Cranborne, Lady, 1941-1944
 Cu - Cz (General)
 Cutting, Capt. Hayward, 1944-1946
 Czech Minister (Czechoslovakia,
 Benes, etc.) 1944-1945

193

Da (General)
 Dana, Charles A., 1941-1942
 Danish Council
 Davies, Eustace A., 1941
 Davies, Joseph E., 1941-1944
 Davies, Lord and Lady, 1941-1942
 d' - de (General)
 De (General)
 Decorations to British Officers -
 Ceremony at Embassy
 Deerfield Academy
 Deputies of British Jews
 Devonshire Club
 Di (General)
 Dinner Parties

194

Die Zeitung
 Do (General)
 Douglas, Air Marshal Sholto, 1941
 Dr (General)
 Du (General)
 Durham Cathedral
 Durham Miners' Association
 Ea - Ed (General)
 Earl, Honor, 1944
 Economic and Social Council
 Eden, Anthony, 1941-1945
 Eden, Mrs. Anthony and Family

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

194
Continued

Eden, Mrs. John - Children's Friendship and Gifts Association
Edinburgh

195

Edwards, Lt. Col. A. M., 1943-1944
Eg - El (General)
Egyptian Ambassador
Eichelberger, Clark, 1941-1946
Einstein, Lewis, 1941-1942
Em - Er (General)
Embassy Matters
Empire Mothers Fund
English Speaking Union
European Advisory Commission
Exeter, Mayor of
Es - Ez (General)

196

Fa - Fe (General)
Fabian Society
Farewell Letters re Resignation,
April 1946
Farish, L. M., 1942-1944
Fi - Fl (General)
Fight for Freedom
Finan, Mrs. Sturgis, 1941-1942
Five Million Club
Florence, Prof. Sargany, 1941-1945
Fo (General)

197

Food, 1941 - Criticisms
Food, 1941 - Profiteering and Black
Markets
Food, 1942
Forum Club
Fr - Fy (General)
Frankfurter, Felix, 1941-1943
Free Church Federal Council
Friends Service Council
Foyles Literary Luncheons
Ga (General)
Gage, Mrs. Edward, 1941-1942
Gangulee, Prof. Dr. N., 1941-1942
Ge (General)
General Film Distributors, Ltd.
Germany
Gi - Gl (General)
Glasgow University
Glasgow University Dialectic Society

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

- 198
- Go (General)
 - Goodrich, Carter, 1941-1946
 - Government Hospitality (British)
 - Gr (General)
 - Gray, David, 1941-1942
 - Great Western Railway
 - Greater London Fund for the Blind
 - Greece
 - Greenlagh, James, 1943
 - Greville, Mrs. Ronald, 1941-1942
 - Grigg, Sir James and Lady, 1942-1945
 - Flat 30, 3 Grosvenor Square
 - Gu - Gw (General)
 - Guest, Lt. Comdr. Raymond, 1945-1946
 - Guildford, Mayor of
 - Gunn, James, 1946
 - Haa - Han (General)
 - Halifax, Lord, 1941-1943
- 199
- Hall, Rev. Henry A., 1941-1942
 - Hap - Haz (General)
 - Hard, Mrs. William, 1941
 - Harriman, Averell, 1941-1944
 - Hartley, H. T., 1941-1945
 - Hartley, Sir Harold, 1941-1946
 - Hayden, Charles, 1944-1945
 - He (General)
 - Healy, John, 1943
 - Herbert, Mrs. Mervyn (Elizabeth), 1941-1944
 - Hi (General)
 - Hicks, Mrs. Nugent, 1946
 - Hillman, William - Woman's Home Companion, 1943
 - His Majesty's Government
 - Historical Society
 - Hitchcock, Curtice, 1941-1945
 - Hitchcock, Col. Thomas, 1941-1944
- 200
- Ho (General)
 - Holderness, Mrs. Winsome, 1945-1946
 - Homely Women
 - Hoover, J. Edgar, 1942-1943
 - Hopkins, Doris, 1941-1947

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

200
Continued

Hopkins, Mrs. Ethel, 1944
Hopkins, Harry, 1941-1945
Hopper, Bruce, 1941-1945
Housing
Hs - Hy (General)
Hull, Cordell, 1941-1944
Hungary
Huskisson, Major, 1941-1943
Huxley, Julian, 1942-1946
Ia - Id (General)
Ii - Io (General)

201

Illava, Agatha Brown, 1943
Imperial Review
Incorporated Association of
Architects and Surveyors
Incorporated Association of
Head Masters
India
India League
Industrial Christian Fellowship
Industrial Women's Organization
In Fact
Information, Ministry of
Ingersoll, C. Jared, 1946
Inner Temple
Institute of Ray Therapy
Institution of Chemical Engineers
Institution of Mechanical Engineers
Institution of Structural Engineers
"International" (Organizations, etc.)
International Affairs, A - B

202

International Affairs, C - W
International Bureau for the Suppres-
sion of Traffic in Women and Children
International Commission for War
Refugees in Great Britain
International Federation of Trade Unions
International Labor Office (M. R. K.
Burge)
International Labor Office (Henri
Reymond)
International Labor Office (General)

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

202
Continued

International Mercantile Marine Officers
Association
International Red Cross
Inter-Parliamentary Union
Inventory of Embassy Furniture

203

Invitations to Speak, etc.
Iranian Minister
Iron and Steel Industry
Ir - Iv (General)
Itineraries
Ja (General)
Jacob, Manning, 1941-1945
Je (General)
Jenkins, Arthur, 1944-1946
Jo (General)
Johnson, Ethel, 1941-1946
Johnson, Herschel, 1941-1945
Ju (General)
Junior Carlton Club
Ka (General)

204

Ke (General)
Kelly, W. S. - International Wool Pub-
licity and Research Secretariat,
1941-1942
Kelmsley, Lord, 1941-1944
Keynes, Lord John Maynard and Lady,
1941-1946
Ki - Kl (General)
King George's Fund for Sailors
King's Royal Rifle Corps
Kinsman, The
Kirkcaldy, Harold S., 1944
Kirkpatrick, Helen, 1941-1942
Kn - Kr (General)
Knox, Frank, 1941-1942
Koo, Wellington and Mme., 1944
Ku (General)
La (General)
LaGuardia's Civil Defense Commission -
Luncheon
Lape, Esther, 1942-1944
Lascelles, Sir Alan, 1946

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

204
Continued

Laski, Harold, 1941-1945
Laughlin, Henry - Houghton-Mifflin
Company, 1942-1946

205

Lazaron, Rabbi M. S., 1941-1944
Le (General)
League of Nations (London Office)
League of Nations Society in Canada
League of Nations Union
LeBeau, Dr. J., 1941
Lee, Imogen, 1941-1942
Lee, Gen. J. C. H., 1944-1946
Leeds
Leggett, F. W., 1941-1942
Lehman, Herbert H., 1942-1946
Leith-Ross, Sir Frederick, 1941-1942
Lend-Lease Act
Lever, Alfred H. W., 1941
Lewis, Crosby and Ruth Mary, 1945-
1946
Li - Ll (General)
Liberal Party Organization
Liddell, C. O., 1941
Liggett and Myers Cigarette Company
Lincoln
Lincoln Lore

206

Lindsay, Dr. A. D., 1941-1945
Ling Physical Education Association
Liverpool Burns Club
Livingston, Tom 1941
Livingstone, Sir Alexander Mackenzie,
1942-1946
Lo (General)
London Co-operative Society
London County Council
London Fire Force
London, Mayor of
Lu - Ly (General)
Lucas, Albert H. - St. Albans School,
Washington, D.C. (Rivington Winant),
1943
Mc (General)
McDougall, Frank L., 1941-1942
McGeachy, Miss Craig, 1944

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

207

McGill University
 McIntire, Adm. Ross T., 1945
 McLane, John and Elizabeth,
 1944-1946
 Mac (General)
 MacLeish, Archibald, 1943-1944
 MacKay, R. W. G., 1941
 Mab-Man (General)
 Mack, Walter S., 1941
 Maisky, I. M., 1944
 Malcolm, James A., 1941
 Mallery, Otto F., 1941-1945
 Manchester, City of
Manchester Guardian
Manchester University
 Mann, Frances, 1947
 Mansfield House University
 Settlement
 Mar - May (General)
 Marquand, H. A., 1941
 Marshall, Gen. George, 1942-1944
 Massey, Vincent, 1941-1945

208

Matthews, Major George, 1944-1946
 Matthews, H. Freeman, 1941-1944
 Mayer, Elizabeth, 1941-1943
 Me (General)
 Meares, Minnie, 1942-1943
 Mecca Agency
 Memoranda
 Menon, V. K. Krishna, 1941-1943
 Merchant Navy Comforts Service
Message
 Methven, Harry F., 1941-1945
 Mi (General)
 Ministry of Information Press Survey
 Miscellaneous - British

209

Miscellaneous - American (2 Folders)
 Mo (General)
 Montgomery, Gen. B. L., 1942
 Moore-Brabazon, Col., 1942
 Moran, Lord and Lady, 1945-1946
 Morgan, Sir Herbert, 1941-1942

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

209
Continued

Morgenthau, Henry, 1941-1946
Morley, Louise, 1946
Morrison, Herbert, 1941-1943
Morton, Alfred, 1941
Moyné, Lord, 1941-1942
Mu - My (General)
Mulliner, Maurine (Social Security Board), 1941-1944
Morrow, Edward R. and Janet, 1941-1944
Na (General)
National Association for the Advancement of Colored People
National Association of Head Teachers

210

National Association of Women Civil Servants
National Book League
National Broadcasting Company
National Child Labor Committee
National Council of Social Service
National Defense Public Interest Committee
National Gallery
National Municipal League
(Howard P. Jones)
National Recreation Association
(Howard Braucher)
National Resources Planning Board
National Savings Committee
National Trade Union Club, Ltd.
National Union of Students
Ne (General)
Never Again Association
Nevins, Allan, 1942
New Hampshire State Council of Defense
New Hampshire - Miscellaneous
New Hampshire Tuberculosis Association
Newell, Prof. Arthur, 1946
Newspaper Press Fund
Newspaper Proprietors Association
Newspaper Society
News Chronicle
News Review

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

- 211
- Ni (General)
 - 1941 Committee
 - No (General)
 - Noel-Baker, Philip, 1941-1946
 - Noon, Sir Firozkahn, 1941-1944
 - North American Newspaper Alliance
 - Nottingham League of Nations Union
 - Nu - Ny (General)
 - Oa - Of (General)
 - Office of Public Opinion Research -
Princeton University
 - Office of War Information (2 Folders)
- 212
- Office of War Information
 - Officers Federation (Merchant Navy)
 - Officers' Sunday Club
 - Og - Ol (General)
 - O'Leary, J. J., 1941
 - O'Leary, Margaret, 1941-1944
 - Om - Or (General)
 - Os - Oz (General)
 - Overseas House
 - Oxford, Lady, 1941-1942
 - Oxford Union Society
 - Oxford University and University
Press
 - Oxford University, Honorary Degree,
October 25, 1946
 - Oxford and Cambridge University Club
- 213
- Pa (General)
 - Page, F. Handley, 1941
 - Paget, Lt. Gen. B. C. T., 1941
 - Paid Accounts
 - Panama, Minister of
 - Pan-American Airways, Inc.
 - Pankhurst, E. Sylvia, 1941-1945
 - Parish, C. W., 1942
 - Parkestone and Bournemouth Cooperative
 - Parkinson, Dana, 1941
 - Partridge, Frank, 1943-1945
 - Pauley, Edwin W., 1941
 - Pe - Pf (General)
 - Peabody Donation Fund
 - Pearl, Mr. and Mrs. Warren, 1942-
1946
 - Pearson, Sir Neville, 1941
 - Pell, Mr. and Mrs. Herbert, 1941-
1944

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

- 214 P. E. N.
 Penfield, Ruth M., 1941-1945
 Penfield, Wilder, 1941-1945
 People's Common Law Parliament
 Political and Economic Planning
 Congress
 Perkins, Frances, 1941-1946
 Perret, Janine, 1944-1945
 Ph - Pl (General)
 Photographers
 The Pilgrims
 Po - Pr (General)
- 215 Poems
 Poland
 Poole, Mr. and Mrs. Ernest, 1941
 Portal, Lady, 1941-1946
 Portland Urban District Council -
 Memorial Tablet for U.S. Forces
 Portugal
 Post-War - Relief, Planning, etc.
- 216 Press Releases, Conferences, etc.
 Princeton
 Princeton - Class of 1913
 Prisoners of War
 Pr - Pz (General)
 Q (General)
 Ra (General)
 Ralph Pay and Taylor - Great White
 End Cottage
 "Rawlings" - Seer Green, Bucks
 Re (General)
 Readers' Digest
 Reading, Lady, 1941-1945
 "Reconstruction: The American
 Challenge"
 Reconstruction Schemes - H. G. Wells
 Reconstruction: "America Marches"
 Report by Margaret Carroll
 Reconstruction: International
 Finance

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

217

Reconstruction: Post-War Planning
in Britain
Reconstruction: "Presenting Post-War
Planning to the People"
Reconstruction: Youth Training Program
After the War (Aubrey Williams -
NYA)
Reconstruction: Economics of Atlantic
Charter, Banker, December 1941
Reconstruction: Reports, Correspondence,
Etc.
Refugees
Reid, Walter W., 1941-1945
Reports, Miscellaneous
Residences
Reuter Features
Rexford, Mrs. C., 1944
Reynolds, Quentin, 1941-1942
Rh - Ri (General)
Rhode, Gabriele, 1941-1945
Riegelman, Carol (ILO), 1941-1945
Roa - Rol (General)

218

Rom - Roz (General)
Roosevelt, Mrs. Kermit, 1943-1945
Roosevelt, President Franklin D.
[Before April 12, 1945]
Roosevelt, President Franklin D.
[Post April 12, 1945]
Roosevelt, President Franklin D. -
Personal Messages of Condolence on
his Death
Roosevelt, Mrs. Franklin D., 1942-1945
Roosevelt, Mrs. Franklin D. - Condolence
Letters
Rosenman, Samuel, 1945
Rotary International and Rotary Clubs
in the United Kingdom
Royal Aero Club - Royal Aeronautical
Society
Royal Empire Society
Royal Family - Duke and Duchess of
Gloucester
Royal Family - Princess Royal

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

218
Continued

Royal Family - H. M. the King
 Royal Family - H. M. the Queen
 Royal Family - Queen Mary
 Royal Family
 Royal Institute of International
 Affairs
 Royal Naval College

219

"Royal" (Clubs and Organizations)
 2 Folders
 Rowett Research Institute
 Ru - Ry (General)
 Russell, Archibald, Estate of
 Sa (General)
 Saint - St (Boroughs, Organizations,
 Churches, etc.)

220

St. Paul's Church, Portsmouth
 Square
 St. Paul's School, Concord, NH
 St. Paul's School, W. Oakshott
 Salvation Army
 Saunders, H. A. St. George,
 1941-1943
 Savage Club
 Savage, Raymond, 1945-1946
 Save the Children's Fund
 Sawbridge, Rev. Hugh, 1941-1942
 Sawyer, Charles J., 1941-1942
 Schuster, Sir George E., 1941-1945
 Sc (General)
 Science of Culture Series
 The Scotsman
 Scott, T. T., 1943-1946
 Scottish Burns Club
 Se (General)
 Selby, Mrs. Frances M. Collingwood,
 1941
 Semphill, Lord, 1941
 Sh - Sl (General)
 Sheean, Vincent, 1941
 Sheffield
 Sheffield Council of Christian
 Communities
 Sheffield Youth Council

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

220
Continued

Shine, Joseph, 1943
Shirras, Prof. G. Findlay, 1942
Shrewsbury
Simon, Lord and Lady, 1941-1942
Simon, Sir Ernest, 1941-1943

221

Skouras, S. P., 1946
Smith, Geoffrey, 1941-1945
Smith, Phil, 1941-1945
Sm - Sn (General)
So (General)
Social Credit Party
Somerville College
Sons of Friends of JGW Seen by
the Ambassador
Sound Currency Association
South and Central American Reaction
to the Ambassador's Guildhall
Speech, Aug. 28, 1942
Southwell, Mrs. Erica, 1941-1946
Soviet Ambassador
Sp - Sq (General)

222

Speeches by Members of British Govern-
ment
Speeches by President Roosevelt
Speeches by Members of the United
States Government
Speeches - Miscellaneous
Sports and General Press Agency
St (General)
Stark, Admiral Harold, 1944-1946
Stamford
Standing Joint Committee of Industrial
Women's Organizations
Staples
Stars and Stripes

223

Stein, Mr. and Mrs. Frederick W., 1941
Stein, Osvald and Margaret, 1941-1944
Stettinius, Edward R., Jr., 1942-1946
Steyne, Alan, 1941-1944
Stillman, Rufus, Kate and Edgar, 1944
Straight, Lady Daphne, 1943-1946
Stuart, Horatius Bonar, 1941
Su - Sz (General)

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

223
Continued

Sulgrave Manor Board
Survey Graphic
 Sweezy, Mrs. Paul, 1943-1947
 Ta (General)
 Tawney, Prof. R. H., 1941-1945
 Taylor, Myron, 1944-1946
 Te (General)
 Teheran Conference, Material Col-
 lected on
 Teulon, Merrill John, 1941-1946
 Th - Ti (General)

224

Thanksgiving Day - Westminster
 Abbey
 Thanksgiving Day, 1944
 Thirty Club
 Thompson, Comm. C. R. "Tommy",
 1944-1946
 Thompson, Llewellyn, 1941
 Tillet, Benjamin, 1941-1943
Time and Life
The Times (London)
 Tixier, M. and Mme. Adrien, 1941-
 1946
 To (General)
 Trades Union Congress
 Transport and General Worker's
 Record
 Travel Club
 Travellers' Club
 Tree, Mr. and Mrs. Ronald, 1942-
 1945
 Trenchard, Lord, 1941-1945
 Truman, President Harry S., 1945-
 1946
 Tweedy, Mrs. Grace V., n.d.
 Twentieth-Century Fox Theatre
 Tr - Tz (General)
 U (General)

225

"United"
 Union of Lancashire and Cheshire
 Institutes, October 6, 1944
 United Artists Corporation
 United Nations Documents
 UNRRA

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

225
Continued

United Service Club
U. S. Naval Attache, 1939-1946
United Wards' Club of the City
of London
Va - Ve (General)

226

Vi (General)
Vo (General)
Wa (General)
Wallace, Mrs. Evan (Barbie),
1944
War, Conduct of the
Warner Brothers Pictures
Washington Visit, Spring 1942
(3 Folders)

227

Washington Visit, Spring 1942
(2 Folders)
We (General)
Wedemeyer, Gen. A. C., 1945
Wells, H. G., 1941-1942
Welsh Society
West Midland Group on Post-War
Reconstruction and Planning
Wh (General)
Whites Club
Whitney, A. T., 1941-1942
Wia - Williams (General)
Williamson - Wiz (General)
Wingate, General Orde, 1945
Winget, Ltd.

228

Woa - Won (General)
Women at War (WVS Propaganda)
Woo - Woz (General)
Woodhouse, Lady Davina, 1942-1946
Woof, Edward, 1943-1945
World Council of Churches
Workers Educational Association
Wr - Wz (General)
Wright, Mrs. Beatrice, 1941-1942
Ya (General)
Yo (General)

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

- 229 Young Men's Christian Association
 (2 Folders)
 Yu (General)
 Za (General)
 Zi (General)
 Zo (General)
 Winant, John G., Jr.: Report of Searching Party
 Winant, John G., Jr.: Newspaper Accounts re
 Missing in Action, October 12, 1943
 Winant, John G., Jr.: Canadian Red Cross Committee
 Winant, John G., Jr.: Crew
 Winant, John G., Jr.: Official Notices, Reports on
 Winant, John G., Jr.: Letters of
- 230 Winant, John G., Jr.: Red Cross Supplies for
 Winant, John G., Jr.: Letters to
 Winant, John G., Jr.: Miscellaneous Correspondence re
 Winant, John G., Jr.: Letters of Sympathy and
 Congratulations (British) - Buckingham Palace
 Winant, John G., Jr.: Letters of Sympathy and
 Congratulations (British) - A - Z and Unidentified
 Winant, John G., Jr.: Lists of Letters of Sympathy
 Received
 Winant, John G., Jr.: Letters of Sympathy and
 Congratulations (American) A - E
- 231 Winant, John G., Jr.: Letters of Sympathy and
 Congratulations (American) F - Z
 Winant, John G., Jr.: Congratulatory Letters on
 the Liberation of
 Winant, Mr. and Mrs. John G.: Cables, 1941-1945
 and Other Correspondence
- 232 Winant, Mrs. John G.
 Velando, Constance Winant
 Winant, John G., Jr. - Before Capture
 Winant, Rivington
 Archibald D. Russell Estate
 Winant, Mrs. Gilbert
 Winant, Clinton D.
 Winant Family
 Winant, Frederick
 Winant, Bay (Mrs. Clinton), Ursula, Valerie,
 Hilary

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

232 Continued	Winant, John G.: Biographical Material Winant, John G.: Personal Winant, John G.: Automobile Winant, John G.: Insurance Winant, John G.: Financial Matters Winant, John G.: Addresses, Notes, etc. Winant, John G.: Calling Cards, Member- ship Cards, Notes, etc.
233	Chronological File: January-December 1942
234	Chronological File: January 1943- June 1944
235	Chronological File: July 1944- May 1946
236	Christmas Cards and Messages, 1945- 1946
237	Winant, John G.: Congratulatory Messages, 1941 (8 Folders) Winant, John G.: Congratulatory Messages and Copies of Replies (2 Folders) Winant, John G.: Congratulatory Messages and Letters from Friends and Replies Winant, John G.: Congratulatory Messages and Letters from Officials and Replies Winant, John G.: Unsigned Answers to Congratulatory Letters, February 1941 Winant, John G.: Congratulatory Cables
238	Press Clippings: New York Times, 1941 Press Clippings: January-February 1941 Press Clippings: February-March 1941 Press Clippings: March 1941
239	Press Clippings: April-May 1941 Press Clippings: June-July 1941 Press Clippings: August-September 1941 Press Clippings: October-December 1941 and Undated

CONTAINERCONTENTS

AMBASSADOR TO GREAT BRITAIN, 1941-1946

- 240 Press Clippings: January-February 1942
 Press Clippings: March-May 1942
 Press Clippings: June-September 1942
 Press Clippings: October-December 1942
 Press Clippings: Invasion of Italy,
 August-September 1943
 Press Clippings: Meeting with Eden and
 Maisky, September 1, 1943
 Press Clippings, 1943
 Press Clippings: 1944
 Press Clippings, etc.: 1945

POST-AMBASSADORIAL PERIOD, 1946-1947

- 241 A (General)
 American and British Commonwealth
 Association
 American Brotherhood Week
 Americans for Democratic Action
 American Legion Founders
 Association of Movements International
 for Solidarity
 American Overseas Aid Board (Lee
 Marshall, Chr.)
 American Youth Hostels (3 Folders)
 Autographs
 Awards: U.S. Medal of Merit and British
 Order of Merit
- 242 B (General)
 Brookings Institute
 Ca - Cl (General)
 Carnegie Endowment for International
 Peace
 Churchill, Winston
 Co - Cu (General)
 Collier, P. F. and Son Corp. -
 Charles N. Barry, Encyclopedia
 Department
- 243 Commission to Study the Organization
 of Peace
 Committee for the Marshall Plan
 Coyle-Concord Oil Company (Arthur J.
 Coyle)

CONTAINERCONTENTS

POST-AMBASSADORIAL PERIOD, 1946-1947

243
Continued

Crane, Jacob and William Russell -
United Nations Housing
Curtis Brown, Ltd.
D (General)
E (General)
Economic and Social Council:
Delegates
Economic and Social Council:
Personnel
Economic and Social Council:
Second Session
Economic and Social Council:
Third Session
Economic and Social Council:
Reports of Various Committees
Economic and Social Council:
General Correspondence, Memoranda,
Reports

244

Economic and Social Council:
Resignation of Mr. Winant
Engagements for Mr. Winant
(October-November 1947)
F (General)
G (General)
Garrison, Lloyd, 1947
H (General)
Harvard House Memorial Trust
Herald Tribune Forum, October 1947
I (General)
Institute of Public Administration

245

Instructions from Department
International Civil Aviation
Organization (ICAO)
International Labor Office
International Labor Organization,
Soviet Espionage in
International Trade Organization
International Youth Hostel Federation
Invitations (Official)
Invitations (Personal)
J (General)
Jobs, Requests for Aid in Securing
K (General)
La - Le (General)
Li - Ly (General)

CONTAINERCONTENTS

POST-AMBASSADORIAL PERIOD, 1946-1947

246

Ma - Me (General)
 Mallery, Otto T., 1947
 Mallery, Otto T.: JGW's Foreward
 for More Than Conquerors
 Medal for Merit
 Mi - My (General)
 Na (General)
 National Conference of Christians
 and Jews - Congratulatory Letters
 on Acceptance of Chairmanship of
 Brotherhood Week
 National Conference of Christians
 and Jews - American Brotherhood
 Week
 National Conference of Christians and
 Jews - General
 National Municipal League

247

National Recreation Association
 Ne - Ny (General)
New York Times
 Non-governmental Organizations
 O (General)
 Office Memos to JGW
 Order of Merit: Congratulations
 P (General)
 The President (Harry S. Truman)
 Press
 Princeton University
 Procedure, Office
 Public Administration Clearing House

248

Q (General)
 R (General)
 Refusals of Invitations to Speak
 Resource Conservation
 Reves, Emery Publishing Company
 Rockefeller, John D., III (See
 also American Youth Hostels)
 Roosevelt, Mrs. Franklin D., 1946-1947
 Roosevelt Memorial Committees
 Roosevelt Memorial Address - Winant's
 Speech Before Congress
 Sa - Sl (General)
 Sm - Sz (General)

CONTAINERCONTENTS

POST-AMBASSADORIAL PERIOD, 1946-1947

249	<p>Speeches and Reports by Others</p> <p>Status of Women Commission</p> <p>T (General)</p> <p>Travel Authorization</p> <p>U (General)</p> <p>Unanswered Letters, August-October 1947</p> <p>United Nations Charter</p> <p>United Nations Educational, Scientific and Cultural Organization</p> <p>United Nations: Transfer of Welfare Activities from UNRRA to United Nations</p> <p>United Nations Matters - Miscellaneous</p> <p>United Youth Foundation (Veazey Rainwater, Jr., Pres.)</p> <p>Unsigned Letters of JGW, October 28-29, 1947</p>
250	<p>V (General)</p> <p>Wa - We (General)</p> <p>Wedding Invitations and Announcements</p> <p>Wh - Wy (General)</p> <p>World Trade Foundation</p> <p>Y (General)</p> <p>Letters with Incomplete Signatures</p> <p>Winant, John G. - Personal</p> <p>Winant, John and Janine</p> <p>Winant, Rivington</p> <p>Winant, Mrs. Gilbert</p> <p>Winant, Frederick</p>
251	<p>Chronological File: September 1946-March 1947</p> <p>Chronological File: April-November 1947</p> <p>Appointment Diaries</p>
252	<p>Clippings, 1945-1947 (2 Folders)</p> <p>New York Times, 1941</p> <p>New York Times, 1942-1946</p> <p>Clippings - Miscellaneous, 1947</p> <p>Clippings - National Conference of Christians and Jews, 1947</p> <p>Vacher's Parliamentary Companion</p> <p>"Background of a Wartime Mission" by JGW, <u>Town and Country</u>, October 1947</p>

CONTAINERCONTENTS

SPEECHES AND WRITINGS, 1923-1947

253	<u>Letter From Grosvenor Square -</u> Notes, Drafts and Manuscript Materials
254	<u>Letter From Grosvenor Square -</u> Notes and Drafts
255	<u>Letter From Grosvenor Square -</u> Galley and Printers' Proofs
256	<u>Letter From Grosvenor Square -</u> Serialized Version Shorthand Notebooks
257	Speeches and Writings, 1923-1929
258	Speeches and Writings, 1930 and Undated Speeches Prior to 1931
259	Speeches and Writings, 1931
260	Speeches and Writings, January- October 1932
261	Speeches and Writings, November 1932- July 1933 and Undated
262	Speeches and Writings, August- December 1933 and Miscellaneous, 1933
263	Speeches and Writings, January- October 1934
264	Speeches and Writings, November- December 1934 Speeches, 1934 - Miscellaneous and Undated Speech Materials, 1933-1934
265	Speeches and Writings, 1935
266	Speeches and Writings, January- July 1936

CONTAINERCONTENTS

SPEECHES AND WRITINGS, 1923-1947

- 267 Speeches and Writings, August-December 1936
- 268 Speeches and Writings, 1937-1938
- 269 Speeches and Writings, 1939-1941
- 270 Speeches and Writings, 1942
- 271 Speeches and Writings, January 1943-July 1944
- 272 Speeches and Writings, August 1944-1945
- 273 Speeches and Writings, 1946
- 274 Speeches and Writings, February-October 1947 and Undated
- 275 Undated Speeches, ILO Period
Undated Speeches, 1941-1946
Speeches by Others
Introduction to A Short History of the United States by Allan Nevins
Drafts of Forewords, Introductions, etc., 1941-1946
Calendars of Speeches by JGW
Speech Materials: Quotations (2 Folders)

PRINTED MATTER

- 276 Miscellaneous Printed Matter, 1916-1934
- 277 Miscellaneous Printed Matter, 1935-1947
- 278 Newspaper Clippings, 1928-1956

279-280

CARD FILE

281-333

SCRAPBOOKS, 1923-1934